	ĐẠI HỌC BÁCH KHOA HÀ NỘI

KHOA TOÁN - TIN

	CỘNG HÒA XÃ HỘI CHỦ NGHĨA VIỆT NAM

Độc lập – Tự do – Hạnh phúc

QUY ĐỊNH
VỀ NỘI DUNG VÀ HÌNH THỨC CỦA ĐỒ ÁN
(Ban hành kèm theo Quyết định số: ………, ngày tháng năm

của Trưởng khoa Khoa Toán - Tin)
1. Quy định về nội dung

Đồ án cần có đầy đủ các phần: mục lục, mở đầu, nội dung chính, kết luận, tài liệu tham khảo, và có thể thêm phụ lục (nếu cần).

1.1. Phần Mở đầu

· Trình bày lý do chọn đề tài, đối tượng và phạm vi nghiên cứu, ý nghĩa khoa học và thực tiễn của đề tài.

· Lời cảm ơn (nếu có) được để ở cuối của phần Mở đầu.

1.2. Nội dung chính

· Nội dung của đồ án phải đảm bảo tính chính xác khoa học, không trình bày những kiến thức không liên quan hoặc liên quan xa đến đề tài.

· Cấu trúc các chương, mục phải hợp lý, logic.

· Nếu sinh viên có những đóng góp mới (kết quả mới, chứng minh mới, hoặc chứng minh các kết quả của người khác theo cách thực sự mới, xét một số trường hợp đặc biệt,…) thì cần nêu rõ kết quả của bản thân sinh viên và những kết quả trích dẫn của người khác.

· Đồ án là phải một công trình nghiên cứu do sinh viên tự trình bày lại theo hiểu biết của bản thân mình. Nghiêm cấm sao chép nguyên văn từng đoạn trong các văn bản khác (sách, các đồ án khác, trên Web, …). Khoa sẽ kiên quyết xử lý các trường hợp vi phạm lỗi này từ hình thức trừ điểm đến hủy bỏ kết quả.

1.3. Phần Kết luận

· Tóm tắt ngắn gọn nội dung chính của đồ án, có thể có lời bàn và bình luận thêm.

· Kiến nghị về những nghiên cứu tiếp theo.

1.4. Phần Tài liệu tham khảo

· Chỉ bao gồm các tài liệu được trích dẫn, sử dụng và đề cập tới để bàn luận trong đồ án.

· Trình bày danh sách tài liệu tham khảo theo quy định trong Phụ lục 1.

1.5. Phần Phụ lục (nếu có)

· Phần này bao gồm những nội dung cần thiết nhằm minh họa hoặc bổ trợ cho nội dung đồ án, như: số liệu, mẫu biểu, tranh ảnh, …

· Phụ lục không được dầy hơn phần chính của đồ án.

2. Qui định về hình thức

2.1. Chế bản đồ án

· Đồ án phải được trình bày ngắn gọn, mạch lạc, sạch sẽ, không được tẩy xóa.

· Đồ án được in trên một mặt giấy trắng khổ A4, sử dụng font chữ Times New Roman cỡ 13 hoặc 14.

· Dãn dòng ở chế độ 1,5 line; lề trên 3,5 cm; lề dưới 3 cm; lề trái 3,5 cm; lề phải 2 cm. Số trang được đánh ở giữa, phía trên đầu hoặc cuối mỗi trang giấy.

· Các chương, mục, tiểu mục phải được phân rõ và đánh số thứ tự. Mỗi chương đều phải được bắt đầu từ một trang mới.

· Các công thức cần viết rõ ràng và dùng các ký hiệu thông dụng.

· Các hình vẽ, bảng biểu, hình ảnh, sơ đồ minh họa cần đánh số thứ tự kèm theo chú thích.

· Với hình thức của đồ án tốt nghiệp, thực hiện theo quy định chi tiết hơn trong Phụ lục 4, Phụ lục 5 và Phụ lục 6.

2.2. Đóng quyển đồ án

· Đồ án I, II, III được đóng bìa mỏng (không đóng bìa mica hay bìa cứng). Riêng với Đồ án Tốt nghiệp, sinh viên cần đóng 01 quyển bìa cứng, số còn lại đóng bìa mica.

· Trang bìa đồ án được trình bày như trong Phụ lục 2.

· Trang 1 của đồ án II, III là Nhận xét của Giảng viên hướng dẫn, theo mẫu trong Phụ lục 3.

2.3. Nộp đồ án

· Số lượng quyển đồ án cần nộp: 03 quyển

+ Với Đồ án I, II, III: 02 quyển nộp cho Khoa; 01 quyển nộp cho giảng viên hướng dẫn.

+ Với Đồ án tốt nghiệp: 02 quyển nộp cho Khoa, trong đó có ít nhất 01 quyển đóng bìa cứng; 01 quyển nộp cho giảng viên hướng dẫn.

· Các quyển đồ án nộp cho Khoa phải chữ ký xác nhận của giảng viên hướng dẫn.

PHỤ LỤC 1.

Hướng dẫn xếp tài liệu tham khảo

1. Tài liệu tham khảo được xếp riêng theo từng ngôn ngữ (Việt, Anh, Pháp, Đức, Nga, Trung, Nhật...). Các tài liệu bằng tiếng nước ngoài phải giữ nguyên văn, không phiên âm, không dịch, kể cả tài liệu bằng tiếng Trung Quốc, Nhật... (đối với những tài liệu bằng ngôn ngữ còn ít người biết có thể thêm phần dịch tiếng Việt kèm theo mỗi tài liệu)

2. Tài liệu tham khảo xếp theo vần ABC. Tài liệu không có tên tác giả thì xếp theo thứ tự ABC từ đầu của tên cơ quan ban hành báo cáo hay ấn phẩm, ví dụ: Tổng cục Thống kê xếp vào vần T, Bộ Giáo dục và Đào tạo xếp vào vần B…

3. Tài liệu tham khảo là sách, luận án, báo cáo phải ghi đầy đủ các thông tin sau:

· Tên các tác giả hoặc cơ quan ban hành,

· Tên sách, luận án hoặc báo cáo, (in nghiêng, dấu phẩy cuối tên)

· Nhà xuất bản, (dấu phẩy cuối tên nhà xuất bản)

· Nơi xuất bản, Năm xuất bản (dấu chấm kết thúc tài liệu tham khảo)

Ví dụ: 3. Tống Đình Quỳ, Giáo trình xác suất thống kê, Nhà xuất bản Giáo dục, Hà Nội, 2000.

4. Tài liệu tham khảo là Bài báo trong tạp chí, bài trong một cuốn sách ... ghi đầy đủ các thông tin sau:

· Tên các tác giả (dấu phẩy cuối tên)

· “Tên bài báo”, (đặt trong ngoặc kép, không in nghiêng, dấu phẩy cuối tên)

· Tên tạp chí hoặc tên sách, (in nghiêng, dấy phẩy cuối tên)

· Tập (không có dấu ngăn cách); (Số), (dấu phẩy sau ngoặc đơn)

· Năm công bố (dấu phẩy)

· Các số trang (gạch ngang giữa hai chữ số, dấu chấm kết thúc)

Ví dụ: 5. Nguyen Dinh Tri, “On a free boundary problem for the heat equation, Free boundary problems: theory and applications”, Research Notes in Math, Vol II, 1983, 397 – 406.
PHỤ LỤC 2.
Trang bìa của Đồ án I, II, III
	ĐẠI HỌC BÁCH KHOA HÀ NỘI

KHOA TOÁN - TIN
[image: image1.png]BAI HOC
¢

BACH KHOA

TÊN ĐỀ TÀI

ĐỒ ÁN I

(hoặc ĐỒ ÁN II, III)

Chuyên ngành: TOÁN TIN
 Chuyên sâu : Tính toán khoa học (hoặc Các phương pháp tối ưu, hoặc các Phương pháp ngẫu nhiên hoặc Tin học)
Giảng viên hướng dẫn: PGS. TS. NGUYỄN VĂN B

Sinh viên thực hiện: NGUYỄN VĂN A
Mã sinh viên: 20226688
HÀ NỘI – 20…

	

PHỤ LỤC 3.
TRANG NHẬN XÉT CỦA GIẢNG VIÊN HƯỚNG DẪN

	NHẬN XÉT CỦA GIẢNG VIÊN HƯỚNG DẪN

1. Mục đích và nội dung của đồ án:

2. Kết quả đạt được:
3. Ý thức làm việc của sinh viên:
Hà Nội, ngày tháng năm

Giảng viên hướng dẫn

(Ký và ghi rõ họ tên)

PHỤ LỤC 4.
QUY ĐỊNH VỀ HÌNH THỨC CỦA ĐỒ ÁN TỐT NGHIỆP
1. Bìa đồ án

· Mẫu bìa đồ án được quy định trong Phụ lục 5. In tên tác giả, tên đồ án và năm bảo vệ trên gáy đồ án để tiện tra cứu trong thư viện.

· Có trang phụ bìa (Phụ lục 6).
2. Quy định chung về soạn thảo văn bản

· Đồ án phải được trình bày ngắn gọn, mạch lạc, sạch sẽ, không được tẩy xóa.

· Dãn dòng ở chế độ 1,5 line; lề trên 3,5 cm; lề dưới 3 cm; lề trái 3,5 cm; lề phải 2 cm. Số trang được đánh ở giữa, phía trên đầu hoặc cuối mỗi trang giấy.

· Đồ án được in trên một mặt giấy trắng khổ A4,, sử dụng font chữ Times New Roman cỡ 13 hoặc 14 của hệ soạn thảo Winword hoặc TeX; mật độ chữ bình thường, không được nén hoặc kéo dãn khoảng cách giữa các chữ.

· Nếu có bảng biểu, hình vẽ trình bày theo chiều ngang khổ giấy thì đầu bảng là lề trái của trang, nhưng nên hạn chế trình bày theo cách này.

3. Chương, mục, tiểu mục, định nghĩa, định lý

· Mỗi chương phải bắt đầu từ một trang mới.

· Các chương, mục, tiểu mục, các định nghĩa, định lý trong đồ án được trình bày và đánh số thành nhóm chữ, nhiều nhất gồm 3 chữ số, trong đó chữ số thứ nhất chỉ chương. Ví dụ, Mục 4.2.3 là Tiểu mục 3 của Mục 2 trong Chương 4.

· Tại mỗi mục phải có ít nhất hai tiểu mục, nghĩa là không thể có tiểu mục 2.1 mà không có tiểu mục 2.2 tiếp theo.

· Các Định nghĩa, Định lý, Tính chất, Thuật toán, Ví dụ, Chú ý,… phải được đánh số theo từng chương một cách liên tục. Ví dụ, Định nghĩa 2.3 là định nghĩa thứ 3 trong Chương 2.

4. Bảng biểu, hình vẽ, phương trình

· Tất cả các phương trình cần trích dẫn phải được đánh số theo thứ tự và để trong ngoặc đơn đặt ở phía lề phải.

· Bảng biểu, hình vẽ phải đánh số liên tục, có thể đánh số độc lập từ đầu đến cuối đồ án (ví dụ, Hình 1, Hình 2,…) hoặc gắn với số chương (ví dụ, Hình 3.4 là hình thức thứ 4 trong Chương 3).

· Đầu đề của bảng biểu ghi phía trên bảng; đầu đề của hình ghi phía dưới hình.

· Khi đề cập đến các bảng biểu và hình vẽ phải nêu rõ số của bảng và hình đó. Ví dụ, “… được nêu trong Bảng 4.1” hoặc “(xem Hình 3)”. Không được viết “…trong bảng dưới đây” hoặc “trong đồ thị sau”.

5. Viết tắt

· Không được lạm dụng việc viết tắt trong đồ án. Chỉ viết tắt những từ, cụm từ hoặc thuật ngữ được sử dụng nhiều lần trong đồ án. Không viết tắt những cụm từ dài, những mệnh đề; không viết tắt những cụm từ ít xuất hiện trong đồ án.

· Nếu cần viết tắt những từ, thuật ngữ, tên các cơ quan, tổ chức,… thì phải có kèm chú thích tên đầy đủ khi kí hiệu viết tắt xuất hiện lần đầu tiên.

· Nếu đồ án có nhiều chữ viết tắt thì phải có bảng danh mục các chữ viết tắt (xếp theo thứ tự ABC) ở phần đầu đồ án

6. Tài liệu tham khảo và cách trích dẫn

· Việc trích dẫn, tham khảo chủ yếu nhằm thừa nhận nguồn gốc của những ý tưởng có giá trị và giúp người đọc theo được mạch suy nghĩ của tác giả, không làm trở ngại việc đọc.

· Cách xếp danh mục Tài liệu tham khảo xem trong Phụ lục 1.

· Trích dẫn theo số thứ tự của tài liệu ở danh mục Tài liệu tham khảo và được đặt trong ngoặc vuông, khi cần có cả số trang (ví dụ [14], [15, tr.314−315]. Đối với phần được trích dẫn từ nhiều tài liệu khác nhau, số của từng tài liệu được đặt độc lập trong từng ngoặc vuông theo thứ tự tăng dần (ví dụ [3], [5], [9], [14]).

PHỤ LỤC 5.
Mẫu bìa đồ án tốt nghiệp/LUẬN VĂN THẠC SĨ

	
	

	NGUYỄN VĂN A
	ĐẠI HỌC BÁCH KHOA HÀ NỘI

KHOA TOÁN - TIN

	[image: image2.png]BAI HOC
¢

BACH KHOA

	
	

	
	

	
	NGUYỄN VĂN A

	
	

	
	

	
	

	
	

	
	TÊN ĐỀ TÀI

	TÊN ĐỀ TÀI ….
	ĐỒ ÁN TỐT NGHIỆP ĐẠI HỌC

Chuyên ngành: TOÁN TIN

	
	

	
	

	
	

	
	

	
	

	HÀ NỘI-2011
	

	
	

	
	

	
	

	
	HÀ NỘI – 20..

PHỤ LỤC 6.

MẪU PHỤ BÌA CỦA ĐỒ ÁN TỐT NGHIỆP
	ĐẠI HỌC BÁCH KHOA HÀ NỘI

KHOA TOÁN - TIN

[image: image3.png]BAI HOC
¢

BACH KHOA

TÊN ĐỀ TÀI

ĐỒ ÁN TỐT NGHIỆP ĐẠI HỌC

Chuyên ngành: TOÁN TIN
Giảng viên hướng dẫn: TS. NGUYỄN VĂN B

Sinh viên thực hiện: NGUYỄN VĂN A

Mã sinh viên: 20226688

HÀ NỘI – 20..

PAGE
2

