     HỘI CƠ HỌC VIỆT NAM

           CỘNG HOÀ XÃ HỘI CHỦ NGHĨA VIỆT NAM
OLYMPIC CƠ HỌC TOÀN QUỐC
                      Độc lập - Tự do - Hạnh phúc


          Số: 
           /HCH


Hà Nội, ngày  09  tháng 5 năm 2012

QUYẾT ĐỊNH

V/v giải thưởng Olympic Cơ học toàn quốc lần thứ XXIV - 2012


BAN TỔ CHỨC OLYMPIC CƠ HỌC TOÀN QUỐC 

LẦN THỨ XXIV - 2012

Căn cứ vào kết quả chấm thi của Ban giám khảo các môn: Cơ lý thuyết, Sức bền vật liệu, Cơ học kết cấu, Thuỷ lực, Cơ học đất, Nguyên lý máy, Chi tiết máy và Ứng dụng Tin học trong Cơ học.   


Căn cứ điều lệ Olympic Cơ học, cuộc họp của Ban tổ chức ngày 08 tháng 5 năm 2012 về việc định giải thưởng Olympic Cơ học;

QUYẾT ĐỊNH:


Điều 1. Tặng giải đồng đội và giải cá nhân về các môn: Cơ lý thuyết, Sức bền vật liệu, Cơ học kết cấu, Thuỷ lực, Cơ học đất, Nguyên lý máy, Chi tiết máy và Ứng dụng Tin học trong Cơ học cho sinh viên các trường (có danh sách kèm theo).


Điều 2. Các cá nhân và đơn vị có tên trong danh sách chịu trách nhiệm thi hành quyết định này./. 


      TM. BAN TỔ CHỨC


     OLYMPIC CƠ HỌC TOÀN QUỐC 2012
                                                                                  Trưởng ban
                                                                            GS.TSKH. Vũ Duy Quang
DANH SÁCH CÁC SINH VIÊN ĐOẠT GIẢI THƯỞNG TẠI KỲ THI 
OLYMPIC CƠ HỌC TOÀN QUỐC LẦN THỨ XXIV-2012
( kèm theo Quyết định số:              )

1. CƠ HỌC LÝ THUYẾT
A. GIẢI ĐỒNG ĐỘI

- 01 Giải nhất :  
Đại học Bách khoa Hà nội                   
- 01 Giải nhì
:    
Đại học Xây dựng
- 03 Giải ba
:   
Học viện Kỹ thuật Quân sự


Đại học Hàng hải


Đại học KT Công nghệ - TP HCM
B. GIẢI CÁ NHÂN

02 Giải nhất
	1. 
	Phạm Thành Trung
	Đại học Khoa học Tự nhiên

	2. 
	Nguyễn Văn Cương
	Đại học Bách khoa Hà Nội


08 Giải nhì
	1. 
	Lê Quang Tú
	Đại học Xây dựng

	2. 
	Yimong Kul
	Đại học Kiến trúc Hà Nội

	3. 
	Trần Việt Long
	Đại học Bách khoa Hà Nội

	4. 
	Vũ Đình Dũng
	Đại học Bách khoa Hà Nội

	5. 
	Hà Việt Anh
	Đại học Bách khoa Hà Nội

	6. 
	Đỗ Tuấn Anh
	Đại học Xây dựng

	7. 
	Phạm Hoàng Việt
	Đại học Bách khoa Hà Nội

	8. 
	Nguyễn Văn Chương
	Đại học Bách khoa Hà Nội


12 Giải ba
	1. 
	Vũ Duy Khánh
	Đại học Xây dựng

	2. 
	Khổng Văn Mạnh
	Đại học Bách khoa Hà Nội

	3. 
	Nguyễn Văn Mạnh
	Đại học Bách khoa Hà Nội

	4. 
	Nguyễn Hữu Thiết
	Đại học Bách khoa Hà Nội

	5. 
	Giáp Trọng Tấn
	Đại học Bách khoa Hà Nội

	6. 
	Bùi Xuân Thử
	Đại học Hàng hải

	7. 
	Phan Văn Cường
	Học viện Kỹ thuật Quân sự

	8. 
	Nguyễn Văn Long
	ĐH KT Công nghiệp - ĐH Thái Nguyên

	9. 
	Tạ Đức Minh
	Đại học Khoa học Tự nhiên

	10. 
	Phạm Thị Thu Hiền
	Đại học Khoa học Tự nhiên

	11. 
	Vũ Văn Tiến
	Đại học Bách khoa Hà Nội

	12. 
	Nguyễn Văn Toản
	Đại học Bách khoa Hà Nội

	49 Giải Khuyến khích


	1. 
	Phạm Quang Vinh
	Học viện Kỹ thuật Quân sự

	2. 
	Lê Thị Oanh
	Đại học Khoa học Tự nhiên

	3. 
	Bùi Tiến Mạnh
	Đại học Bách khoa Hà Nội

	4. 
	Nguyễn Thành Luân
	Đại học Bách khoa - TP HCM

	5. 
	Phạm Đức Hùng
	Đại học Xây dựng

	6. 
	Nguyễn Đăng Thảo
	Đại học Hàng hải

	7. 
	Dương Huy Thành
	Đại học Bách khoa Hà Nội

	8. 
	Vũ Đức Thắng
	Đại học Trần Đại Nghĩa

	9. 
	Huỳnh Thịnh
	Đại học Sư phạm KT - TP HCM

	10. 
	Lê Lương Vàng
	Đại học Bách khoa - TP HCM

	11. 
	Nguyễn Thị Hải Duyên
	Đại học Thuỷ lợi

	12. 
	Nguyễn Thế Việt
	Đại học Giao thông vận tải Hà Nội

	13. 
	Phan Văn Hải
	Đại học KT Công nghệ - TP HCM

	14. 
	Phạm Nguyễn Thanh Hoài
	Đại học KT Công nghệ - TP HCM

	15. 
	Quang Tuấn Anh
	Đại học Xây dựng

	16. 
	Hồ Văn Nửng
	Đại học KT Công nghệ - TP HCM

	17. 
	Lê Đình Khiết
	Đại học Khoa học Tự nhiên

	18. 
	Bùi Văn Tuấn
	Đại học Hàng hải

	19. 
	Lê Duy Mỹ
	Đại học Bách khoa - TP HCM

	20. 
	Vũ Minh Hoàn
	Học viện Kỹ thuật Quân sự

	21. 
	Trần Đức Thắng
	Đại học Xây dựng

	22. 
	Nguyễn Đức Long
	Đại học Khoa học Tự nhiên

	23. 
	Hà Văn Hân
	Đại học Thuỷ lợi

	24. 
	Lê Văn Thuỳ
	Đại học Thuỷ lợi

	25. 
	Nguyễn Văn Mạnh
	Đại học SP Kỹ thuật Hưng Yên

	26. 
	Vũ Tiến Chung
	Đại học Hàng hải

	27. 
	Nguyễn Minh Châu
	Đại học Khoa học Tự nhiên

	28. 
	Vũ Văn Luật
	Đại học Xây dựng

	29. 
	Phạm Đình Hùng
	Đại học Thành Tây

	30. 
	Nguyễn Văn Nhiên
	Đại học SP Kỹ thuật Hưng Yên

	31. 
	Trần Quang Viễn
	Đại học KT Công nghệ - TP HCM

	32. 
	Trần Văn Hân
	Đại học Kiến trúc Hà Nội

	33. 
	Khổng Thanh Linh
	ĐH KT Công nghiệp - ĐH Thái Nguyên

	34. 
	Nguyễn Văn Trọng
	Đại học Thuỷ lợi

	35. 
	Ngô Sĩ Tráng
	Học viện Kỹ thuật Quân sự

	36. 
	Vũ Văn Thiện
	Học viện Kỹ thuật Quân sự

	37. 
	Đoàn Mạnh Trưởng
	Đại học Thuỷ lợi

	38. 
	Nguyễn Quý Tân
	Đại học Hàng hải

	39. 
	Cao Xuân Đức
	Đại học Bách khoa Hà Nội

	40. 
	Bạch Văn Thành
	Đại học KT Công nghệ - TP HCM

	41. 
	Dương Văn Trường
	Đại học KT Công nghệ - TP HCM

	42. 
	Vương Văn Tuấn
	ĐH KT Công nghiệp - ĐH Thái Nguyên

	43. 
	Hong Chôi Mản
	Đại học KT Công nghệ - TP HCM

	44. 
	Đỗ Nhân Hoàng
	Đại học Hàng hải

	45. 
	Trịnh Ngọc Tiến
	Đại học Mỏ - Địa chất

	46. 
	Nguyễn Văn Phú
	Đại học Lâm nghiệp

	47. 
	Nguyễn Thành Tâm
	Đại học Giao thông VT - TP HCM

	48. 
	Nguyễn Tiến Quyết
	Đại học Nông lâm - TP HCM

	49. 
	Huỳnh Văn Quang
	Đại học Hùng Vương


2. SỨC BỀN VẬT LIỆU

A. GIẢI ĐỒNG ĐỘI

- 01 Giải nhất: 
HV Kỹ thuật Quân sự          
- 01 Giải nhì
:    
ĐH Giao thông vận tải Hà nội 
- 01 Giải ba
:  
Đại học Bách khoa - TP HCM
B. GIẢI CÁ NHÂN
03 Giải nhất
	1. 
	Nguyễn Thường Anh
	Đại học Giao thông vận tải Hà Nội

	2. 
	Phạm Văn Quân
	Học viện Kỹ thuật Quân sự

	3. 
	Trần Tất Quyết
	Đại học Giao thông vận tải Hà Nội


08 Giải nhì

	1. 
	Nguyễn Mạnh Hùng
	Học viện Kỹ thuật Quân sự

	2. 
	Phùng Văn Minh
	Học viện Kỹ thuật Quân sự

	3. 
	Nguyễn Văn Ba
	Học viện Kỹ thuật Quân sự

	4. 
	Nguyễn Tiến Dũng
	Học viện Kỹ thuật Quân sự

	5. 
	Nguyễn Đức Toàn
	Đại học Hàng hải

	6. 
	Bùi Việt Dũng
	Học viện Kỹ thuật Quân sự

	7. 
	Trần Bảo Ngọc Hà
	Đại học Hàng hải

	8. 
	Châu Văn Thành
	Đại học Bách khoa - TP HCM


11 Giải ba
	1. 
	Lê Ngọc Giang
	Đại học Xây dựng

	2. 
	Vũ Văn Bình
	Đại học Xây dựng

	3. 
	Đặng Xuân Vinh
	Đại học Bách khoa - TP HCM

	4. 
	Nguyễn Công Thịnh
	Đại học Giao thông vận tải Hà Nội

	5. 
	Nguyễn Thị Hà
	Đại học Thuỷ lợi

	6. 
	Nguyễn Thái Hoàng
	Đại học Bách khoa - TP HCM

	7. 
	Phạm Duy Sang
	Đại học Bách khoa - TP HCM

	8. 
	Mai Đức Bổng
	Đại học Giao thông vận tải Hà Nội

	9. 
	Lê Xuân Lưu
	Đại học Giao thông vận tải Hà Nội

	10. 
	Phạm Quang Vinh
	Đại học Kiến trúc Hà Nội

	11. 
	Lê Hải Đăng
	Đại học Xây dựng


	48 Giải Khuyến khích


	1. 
	Đinh Trần Tư
	Đại học Giao thông vận tải Hà Nội

	2. 
	Võ Duy Khánh
	Đại học Giao thông VT - TP HCM

	3. 
	Nguyễn Hưng Thịnh
	Đại học Trần Đại Nghĩa

	4. 
	Phan Thượng Khải
	Đại học Bách khoa - TP HCM

	5. 
	Phạm Đức Trung
	Đại học Xây dựng

	6. 
	Bùi Văn Tú
	Đại học Xây dựng

	7. 
	Trương Hữu Tâm Thảo
	Đại học Bách khoa - TP HCM

	8. 
	Đỗ Văn Được
	Đại học Giao thông vận tải Hà Nội

	9. 
	Giang Công Hoàn
	Đại học Mỏ - Địa chất

	10. 
	Dương Thị Minh Phượng
	Đại học Bách khoa Hà Nội

	11. 
	Đặng Thanh Quyền
	Đại học Giao thông vận tải Hà Nội


	12. 
	Phạm Trung Kiên
	Đại học Hàng hải

	13. 
	Lê Văn Đức
	Đại học Bách khoa Hà Nội

	14. 
	Dương Văn Trường
	Đại học Xây dựng

	15. 
	Nguyễn Công Dũng
	Đại học Duy Tân

	16. 
	Vũ Mạnh Đức
	Đại học Trần Đại Nghĩa

	17. 
	Phạm Thanh Hải
	Đại học Trần Đại Nghĩa

	18. 
	Đào Trọng Hà
	Đại học Thuỷ lợi

	19. 
	Quách Ngọc Thành
	Đại học Thành Tây

	20. 
	Nguyễn Ngọc Nguyên
	Đại học Kiến trúc Hà Nội

	21. 
	Nguyễn Đình Hoàng Việt
	Đại học Kiến trúc - TP HCM

	22. 
	Nguyễn Khánh Chung
	Đại học Duy Tân

	23. 
	Trần Quốc Hoàng
	Đại học Bách khoa - TP HCM

	24. 
	Nguyễn Gia Tuấn
	Đại học Duy Tân

	25. 
	Trần Lê Quỳnh Long
	Đại học Mở - TP HCM

	26. 
	Lê Anh Hoàng
	Đại học Giao thông VT - TP HCM

	27. 
	Phạm Ngọc Tướng
	Đại học Giao thông VT - Cơ sở II

	28. 
	Nguyễn Hoàng Tương Như
	Đại học Bách khoa - TP HCM

	29. 
	Ngô Đức Tuấn
	Đại học Trần Đại Nghĩa

	30. 
	Nguyễn Duy Lâm
	Đại học Giao thông VT - Cơ sở II

	31. 
	Kim Chansothar
	Đại học Kiến trúc Hà Nội

	32. 
	Ngô Minh Tâm
	Đại học Kiến trúc - TP HCM

	33. 
	Lê Văn Dũng
	Đại học Lạc Hồng

	34. 
	Hoàng Đình Tân
	Đại học Đà Nẵng

	35. 
	Phan Văn Thái
	Đại học Giao thông VT - Cơ sở II

	36. 
	Trần Duy Mạnh
	ĐH KT Công nghiệp - ĐH Thái Nguyên

	37. 
	Thân Văn Ngọc
	Đại học Lâm nghiệp

	38. 
	Bùi Tiến Thượng
	Đại học Thành Tây

	39. 
	Nguyễn Xuân Thịnh
	Đại học Lâm nghiệp

	40. 
	Phạm Hải Hoành
	Đại học Đà Nẵng

	41. 
	Nguyễn Văn Hiếu
	Đại học KT Công nghệ - TP HCM

	42. 
	Nguyễn Hoàng Phúc
	Đại học Sư phạm KT - TP HCM

	43. 
	Nguyễn Minh Hoàng
	Đại học Mở - TP HCM

	44. 
	Giáp Văn Thắng
	Đại học SP Kỹ thuật Hưng Yên

	45. 
	Trần Văn Dư
	Đại học Cửu Long

	46. 
	Vương Tấn Phát
	Đại học Cần Thơ

	47. 
	Phạm Văn Trang
	Đại học Sao đỏ

	48. 
	Dương Nguyễn Hoàng Tâm
	Đại học Cần Thơ


3. CƠ HỌC KẾT CẤU

A. GIẢI ĐỒNG ĐỘI

- 01 Giải nhất : 
Đại học Xây dựng
B. GIẢI CÁ NHÂN
01 Giải nhất
	1. 
	Nguyễn Đăng Lệ
	Đại học Xây dựng


04 Giải nhì

	1. 
	Trần Duy Tiến
	Đại học Xây dựng

	2. 
	Hoàng Trung Phát
	Đại học Xây dựng

	3. 
	Dương Văn Lưu
	Đại học Xây dựng

	4. 
	Lều Huy Quang
	Đại học Xây dựng


06 Giải ba
	1. 
	Trần Xuân Hoàng
	Đại học Xây dựng

	2. 
	Nguyễn Huy Giang
	Đại học Xây dựng

	3. 
	Trịnh Quang Huy
	Đại học Xây dựng

	4. 
	Trần Việt Anh
	Đại học Xây dựng

	5. 
	Đỗ Viết Khoa
	Đại học Xây dựng

	6. 
	Cao Bá Hùng
	Đại học Xây dựng

	20 Giải Khuyến khích


	1. 
	Trần Tiến Đạt
	Đại học Xây dựng

	2. 
	Nguyễn Văn Phước
	Đại học Đà Nẵng

	3. 
	Nguyễn Văn Quang
	Đại học Xây dựng

	4. 
	Hoàng Thị Kim Chi
	Đại học Xây dựng

	5. 
	Kiều Thị Thanh Tâm
	Đại học Xây dựng

	6. 
	Trần Thanh Tùng
	Đại học Bách khoa - TP HCM

	7. 
	Kiều Linh Nghĩa
	Đại học Giao thông vận tải Hà Nội

	8. 
	Phạm Văn Tú
	Đại học Xây dựng

	9. 
	Nguyễn Phi Gia
	Đại học Bách khoa - TP HCM

	10. 
	Võ Quang Hải
	Đại học Bách khoa - TP HCM

	11. 
	Nguyễn Văn Hưng
	Đại học Kiến trúc Hà Nội

	12. 
	Phạm Văn Thi
	Đại học Thuỷ lợi

	13. 
	Nguyễn Việt Triền
	Đại học Giao thông VT - TP HCM

	14. 
	Phạm Thị Hồng Chiêm
	Đại học Thuỷ lợi

	15. 
	Lê Văn Ngọc
	Đại học Thuỷ lợi

	16. 
	Nguyễn Mạnh Hướng
	Đại học Kiến trúc Hà Nội

	17. 
	Trần Minh Ngọc
	Đại học Kiến trúc Hà Nội

	18. 
	Phạm Hữu Thuần
	Đại học Kiến trúc Hà Nội

	19. 
	Đỗ Thiện Hoàn
	Đại học Hàng hải

	20. 
	Phạm Ngọc Quang
	Đại học Đà Nẵng


4. THUỶ LỰC
A. GIẢI ĐỒNG ĐỘI
- 01 Giải nhất : 
Đại học Bách khoa Hà Nội   
- 01 Giải ba
: 
Đại học Thủy lợi

B. GIẢI CÁ NHÂN

01Giải nhất
	1. 
	Trần Đức Thuận
	Đại học Bách khoa Hà Nội


02 Giải nhì

	1. 
	Vũ Đình Quang
	Đại học Bách khoa Hà Nội

	2. 
	Phùng Đức Thuận
	Đại học Bách khoa Hà Nội


03 Giải ba
	1. 
	Đỗ Văn Dũng
	Đại học Bách khoa Hà Nội

	2. 
	Vũ Minh Chính
	Đại học Thuỷ lợi

	3. 
	Dương Văn Lạc
	Đại học Bách khoa Hà Nội

	14 Giải Khuyến khích

	1. 
	Nguyễn Văn Thương
	Đại học Bách khoa Hà Nội

	2. 
	Nguyễn Khánh Chi
	Đại học Thuỷ lợi

	3. 
	Vũ Văn Bình
	Đại học Thuỷ lợi

	4. 
	Trần Đình Tâm
	Đại học Xây dựng

	5. 
	Nguyễn Thị Ngân
	Đại học Kiến trúc Hà Nội

	6. 
	Nguyễn Nguyên Trọng
	Đại học Thuỷ lợi

	7. 
	Trương Trí Thức
	Đại học Giao thông vận tải Hà Nội

	8. 
	Phạm Thị Hương
	Đại học Thuỷ lợi

	9. 
	Nguyễn Văn Cường
	Đại học Kiến trúc Hà Nội

	10. 
	Nguyễn Văn Đông
	Đại học Kiến trúc Hà Nội

	11. 
	Phạm Trung Hải
	Đại học Xây dựng

	12. 
	Lại Văn Vượng
	Đại học Xây dựng

	13. 
	Nguyễn Ngọc Thắng
	Đại học Khoa học Tự nhiên

	14. 
	Hoàng Thu Hà
	Đại học Cần Thơ


 5. CƠ HỌC ĐẤT

A. GIẢI ĐỒNG ĐỘI

- 01 Giải nhất :  
ĐH Kiến trúc Hà nội   
- 01 Giải nhì
:    
ĐH Xây dựng  
- 01 Giải ba
:   
Đại học Giao thông vận tải Hà Nội
B. GIẢI CÁ NHÂN

02 Giải nhất
	1. 
	Vũ Minh Thuyết
	Đại học Kiến trúc Hà Nội

	2. 
	Đoàn Xuân Tùng
	Đại học Bách khoa - TP HCM


10 Giải nhì

	1. 
	Nguyễn Hữu Quyền
	Đại học Kiến trúc Hà Nội

	2. 
	Phạm Xuân Hưng
	Đại học Xây dựng

	3. 
	Trần Thế Kiên
	Đại học Kiến trúc Hà Nội

	4. 
	Cao Thị Liên
	Đại học Kiến trúc Hà Nội

	5. 
	Nguyễn Tùng Khánh
	Đại học Xây dựng

	6. 
	Nguyễn Xuân Đạt
	Đại học Giao thông vận tải Hà Nội

	7. 
	Trần Trung Hiếu
	Đại học Kiến trúc Hà Nội

	8. 
	Nguyễn Quang Phúc
	Đại học Bách khoa - TP HCM

	9. 
	Đặng Thị Nhụy
	Đại học Kiến trúc Hà Nội

	10. 
	Nguyễn Hoàng Hùng
	Đại học Xây dựng


10 Giải ba
	1. 
	Nguyễn Thị Phương Thúy
	Đại học Thuỷ lợi

	2. 
	Phạm Minh Hải
	Đại học Xây dựng

	3. 
	Trịnh Minh Hòa
	Đại học Xây dựng

	4. 
	Phạm Hồng Quang
	Đại học Kiến trúc Hà Nội

	5. 
	Nguyễn Văn Cương
	Đại học Xây dựng

	6. 
	Nguyễn Văn Đức
	Đại học Xây dựng

	7. 
	Nguyễn Công Hưng
	Đại học Xây dựng

	8. 
	Ngô Đắc Thương
	Đại học Xây dựng

	9. 
	Nguyễn Như Trung
	Đại học Xây dựng

	10. 
	Trần Việt Thái
	Đại học Bách khoa - TP HCM

	36 Giải Khuyến khích

	1. 
	Vũ Văn Luật
	Đại học Kiến trúc Hà Nội

	2. 
	Nguyễn Trọng Ban
	Đại học Xây dựng

	3. 
	Phùng Tuấn Đạt
	Đại học Xây dựng

	4. 
	Nguyễn Thanh Tùng
	Đại học Xây dựng

	5. 
	Nguyễn Quốc Bảo
	Đại học Xây dựng

	6. 
	Nguyễn Khắc Đoàn
	Đại học Xây dựng

	7. 
	Nguyễn Văn Quang
	Đại học Xây dựng

	8. 
	Bùi Hữu Tú
	Đại học Xây dựng

	9. 
	Nguyễn Văn Phương
	Đại học Sư phạm KT - TP HCM

	10. 
	Nguyễn Thái Linh
	Đại học Giao thông vận tải Hà Nội

	11. 
	Nguyễn Thị Hương
	Đại học Giao thông vận tải Hà Nội

	12. 
	Lê Văn Hà
	ĐH KT Công nghiệp - ĐH Thái Nguyên

	13. 
	Nguyễn Thị Thanh Loan
	Đại học Sư phạm KT - TP HCM

	14. 
	Nguyễn Khánh Bắc
	Đại học Giao thông vận tải Hà Nội

	15. 
	Trần Thị Anh Thương
	Đại học Thuỷ lợi

	16. 
	Nguyễn Xuân Hùng
	Đại học Kiến trúc Hà Nội

	17. 
	Lê Phước Đức
	Đại học Bách khoa - TP HCM

	18. 
	Trần Ngọc Sang
	Đại học Bách khoa - TP HCM

	19. 
	Nguyễn Thị Mỹ Xuân
	Đại học Lạc Hồng

	20. 
	Lê Thanh Tuyền
	Đại học Kiến trúc - TP HCM

	21. 
	Trần Huỳnh Bảo Trung
	Đại học Bình Dương

	22. 
	Trần Văn Phú
	Đại học Bách khoa - TP HCM

	23. 
	Nguyễn Minh Thành
	Đại học Hùng Vương

	24. 
	Phạm Anh Tuấn
	Đại học Đà Nẵng

	25. 
	Nguyễn Hữu Dư
	Đại học Cần Thơ

	26. 
	Nguyễn Ngọc Minh
	Đại học Cần Thơ

	27. 
	Lê Thanh Phúc
	Đại học Sư phạm KT - TP HCM

	28. 
	Trần Văn Trí
	Đại học Sư phạm KT - TP HCM

	29. 
	Nguyễn Ngọc Cường
	Đại học Giao thông VT - TP HCM

	30. 
	Tô Duy Tùng
	Đại học Bình Dương

	31. 
	Trần Hoàng Huy
	Đại học Lạc Hồng

	32. 
	Nguyễn Văn Hải
	Cao đẳng Xây dựng số 2

	33. 
	Bùi Văn Luận
	Đại học Lạc Hồng

	34. 
	Nguyễn Xuân Quang
	Đại học KT Công nghệ - TP HCM

	35. 
	Cù Quốc Hùng
	Đại học Giao thông VT - TP HCM

	36. 
	Võ Quang Triều
	Cao đẳng Xây dựng số 2


6. NGUYÊN LÝ MÁY
A. GIẢI ĐỒNG ĐỘI
- 01 Giải nhất:  
Học viện Kỹ thuật Quân sự                    
- 01 Giải nhì : 
Đại học Hàng hải
- 01 Giải ba
:   
Đại học Bách khoa - TP HCM
B. GIẢI CÁ NHÂN

01 Giải nhất
	1. 
	Đặng Bá Ngọc
	Học viện Kỹ thuật Quân sự


02 Giải nhì

	1. 
	Lê Văn Long
	Học viện Kỹ thuật Quân sự

	2. 
	Vũ Đình Trưởng
	Đại học Hàng hải


07 Giải ba
	1. 
	Nguyễn Mậu Sơn
	Học viện Kỹ thuật Quân sự

	2. 
	Nguyễn Xuân Hòa
	Đại học Bách khoa Hà Nội

	3. 
	Lê Quốc Vương
	Đại học Bách khoa - TP HCM

	4. 
	Trần Đức Thắng
	Học viện Kỹ thuật Quân sự

	5. 
	Vũ Minh Thắng
	Đại học Hàng hải

	6. 
	Phùng Văn Hùng
	Đại học Hàng hải

	7. 
	Trần Văn Tân
	Đại học Hàng hải

	20 Giải Khuyến khích

	1. 
	Đào Anh Tuấn
	Đại học Hàng hải

	2. 
	Nguyễn Văn Hiệp
	Đại học Công nghiệp Hà Nội

	3. 
	Nguyễn Lê Duy
	Đại học Bách khoa Hà Nội

	4. 
	Nguyễn Đình Hoàng
	ĐH KT Công nghiệp - ĐH Thái Nguyên

	5. 
	Đặng Quang Khải
	ĐH KT Công nghiệp - ĐH Thái Nguyên

	6. 
	Nguyễn Bảo Chung
	Học viện Kỹ thuật Quân sự

	7. 
	Nguyễn Xuân Bình
	Đại học Công nghiệp Hà Nội

	8. 
	Tạ Văn Ngọc
	ĐH KT Công nghiệp - ĐH Thái Nguyên

	9. 
	Cao Văn Tuấn
	Học viện Kỹ thuật Quân sự

	10. 
	Lương Văn Thuận
	Học viện Kỹ thuật Quân sự

	11. 
	Phạm Thế Dương
	Đại học Hàng hải

	12. 
	Nguyễn Văn Đức
	Đại học Xây dựng

	13. 
	Đặng Thị Mỹ Hạnh
	Đại học Bách khoa - TP HCM

	14. 
	Bùi Tiến Tài
	Đại học Công nghiệp Hà Nội

	15. 
	Nguyễn Xuân Cường
	Đại học Xây dựng

	16. 
	Nguyễn Công Thức
	Đại học Bách khoa - TP HCM

	17. 
	Nguyễn Công Đức
	Đại học Giao thông vận tải Hà Nội

	18. 
	Nguyễn Tuấn Khanh
	Đại học Bách khoa - TP HCM

	19. 
	Lê Vũ
	Đại học Bách khoa - TP HCM

	20. 
	Trần Tuấn Anh
	Đại học Giao thông VT - TP HCM


7. CHI TIẾT MÁY

A. GIẢI ĐỒNG ĐỘI

- 01 Giải nhất:  
HV Kỹ thuật Quân sự   
- 01 Giải nhì  :  
Đại học Bách khoa Hà Nội
- 01 Giải ba
:    
ĐH KT Công nghiệp Thái Nguyên

B. GIẢI CÁ NHÂN

01 Giải nhất
	1. 
	Phan Hoàng Cương
	Học viện Kỹ thuật Quân sự


03 Giải nhì

	1. 
	Nguyễn Văn Hường
	Học viện Kỹ thuật Quân sự

	2. 
	Nguyễn Văn Cường
	Học viện Kỹ thuật Quân sự

	3. 
	Nguyễn Thiên Bách
	Đại học Bách khoa Hà Nội


05 Giải ba
	1. 
	Nguyễn Huy Khởi
	ĐH KT Công nghiệp - ĐH Thái Nguyên

	2. 
	Nguyễn Văn Kựu
	Đại học Giao thông vận tải Hà Nội

	3. 
	Đỗ Quyết Thắng
	ĐH KT Công nghiệp - ĐH Thái Nguyên

	4. 
	Nguyễn Gia Khôi
	Học viện Kỹ thuật Quân sự

	5. 
	Trần Huy Biển
	Đại học Bách khoa Hà Nội

	25 Giải Khuyến khích

	1. 
	Lê Văn Việt
	Đại học Đà Nẵng

	2. 
	Ngô Khắc Yên
	Học viện Kỹ thuật Quân sự

	3. 
	Trần Minh Tuyên
	Học viện Kỹ thuật Quân sự

	4. 
	Bùi Duy Quang
	Học viện Kỹ thuật Quân sự

	5. 
	Phạm Toàn Trung
	Đại học Bách khoa Hà Nội

	6. 
	Hoàng Văn Tiến
	Đại học Bách khoa Hà Nội

	7. 
	Trần Quang Dũng
	Đại học Bách khoa Hà Nội

	8. 
	Nguyễn Văn Chương
	Đại học Giao thông vận tải Hà Nội

	9. 
	Trần Minh Hiệp
	Đại học Hàng hải

	10. 
	Trần Văn Thuận
	Đại học Hàng hải

	11. 
	Vũ Văn Thái
	Đại học Bách khoa - TP HCM

	12. 
	Tống Đức Năng
	Đại học Xây dựng

	13. 
	Phạm Văn Huy
	Đại học Xây dựng

	14. 
	Võ Ngọc Tuấn
	Đại học Hàng hải

	15. 
	Đỗ Văn Ninh
	Đại học Hàng hải

	16. 
	Lưu Văn Thông
	Đại học Giao thông VT - TP HCM

	17. 
	Đỗ Thành Luân
	ĐH KT Công nghiệp - ĐH Thái Nguyên

	18. 
	Nguyễn Hoài Thiết
	Đại học Sư phạm KT - TP HCM

	19. 
	Lê Thanh Sơn
	Đại học Bách khoa - TP HCM

	20. 
	Hồ Minh Hải
	Đại học Công nghiệp Hà Nội

	21. 
	Đoàn Đại Hoa
	Đại học Bách khoa - TP HCM

	22. 
	Nguyễn Đình Huy
	Đại học Bách khoa - TP HCM

	23. 
	Huỳnh Văn Đỡ
	Đại học Giao thông VT - TP HCM

	24. 
	Nguyễn Văn Kiên
	Đại học Công nghiệp Hà Nội

	25. 
	Võ Hoàng Lân
	Đại học Giao thông VT - TP HCM


8.  ỨNG DỤNG TIN HỌC TRONG CƠ HỌC
A. GIẢI ĐỒNG ĐỘI

- 02 Giải nhất:  
Đội Cơ lý thuyết - ĐH Bách Khoa HN
   


Đội Chi tiết máy - ĐH Bách Khoa TP HCM     
- 03 Giải nhì  :  
Đội Cơ lý thuyết - ĐH Hàng hải


Đội Nguyên lý máy - Đại học Công nghiệp Hà Nội


Đội Chi tiết máy  - HV Kỹ Thuật Quân Sự
- 05 Giải ba
:    
Đội Cơ lý thuyết - HV Kỹ Thuật Quân Sự


Đội Cơ lý thuyết - ĐH Bách Khoa TP HCM


Đội Nguyên lý máy - ĐH Hàng hải

                           
Đội Chi tiết máy - ĐH Bách Khoa HN  


Đội Chi tiết máy - ĐH Kinh doanh Công nghệ HN        
B. GIẢI CÁ NHÂN

04 Giải nhất
	1. 
	Lê Quang Sơn
	Đại học Bách khoa Hà Nội

	2. 
	Trần Văn Thái
	Đại học Bách khoa HCM

	3. 
	Đinh Ngọc Đức
	Đại học Bách khoa HCM

	4. 
	Phạm Tiến Dũng
	Đại học Bách khoa HCM


07 Giải nhì

	1. 
	Thiều Đình Chung
	Đại học Bách khoa Hà Nội 

	2. 
	Phí Văn Hưng
	Đại học Hàng hải

	3. 
	Trần Văn Quốc
	Đại học Bách khoa Hà Nội

	4. 
	Nguyễn Văn Thịnh
	Đại học Công nghiệp Hà Nội

	5. 
	Huỳnh Thanh Thượng
	Đại học Nông lâm HCM

	6. 
	Phan Nguyễn Bích Trâm
	Đại học Nông lâm HCM

	7. 
	Đặng Tấn Vinh
	Đại học Nông lâm HCM


15 Giải ba
	1. 
	Đỗ Văn Hiệp
	Đại học Hàng hải

	2. 
	Nguyễn Đức Mạnh
	Đại học Bách khoa Hà Nội

	3. 
	Vi Tùng Lâm
	Đại học Hàng hải

	4. 
	Lê Văn Lực
	Đại học Bách khoa Hà Nội

	5. 
	Phạm Trung Kiên
	Đại học Công nghiệp Hà Nội

	6. 
	Nguyễn Cao Huy
	Đại học Hàng hải

	7. 
	Trần Văn Hiệp
	Học viện Kỹ thuật Quân sự

	8. 
	Nguyễn Thành Luân
	Học viện Kỹ thuật Quân sự

	9. 
	Đỗ Quốc Vì
	Học viện Kỹ thuật Quân sự

	10. 
	Lê Thanh Sơn
	Đại học Bách khoa HCM

	11. 
	Nguyễn Văn Phố
	Đại học Bách khoa HCM

	12. 
	Nguyễn Quang Thanh
	Đại học Bách khoa HCM

	13. 
	Nguyễn Thế Long
	Đại học Kinh doanh công nghệ HN

	14. 
	Nguyễn Văn Trọng
	Đại học Kinh doanh công nghệ HN

	15. 
	Hoàng Văn Quân
	Đại học Kinh doanh công nghệ HN

	53 Giải Khuyến khích


	1. 
	Nguyễn Tiến Dũng
	Đại học Hàng hải

	2. 
	Đỗ Anh Tuấn
	Đại học Công nghệ-Đại học Quốc gia HN

	3. 
	Phạm Văn Vinh
	Học viện Kỹ thuật Quân sự

	4. 
	Phạm Thành Vinh
	Học viện Kỹ thuật Quân sự

	5. 
	Đào Văn Vượng
	Học viện Kỹ thuật Quân sự

	6. 
	Lê Duy Mỹ
	Đại học Bách Khoa HCM  (CLT)

	7. 
	Ngô Viết Ngọc
	Đại học Mỏ - Địa chất

	8. 
	Lê Khánh
	Đại học Bách Khoa HCM  (CLT)

	9. 
	Châu Nguyên Khánh
	Đại học Bách Khoa HCM  (CLT)

	10. 
	Nguyễn Thành  Luân
	Đại học Bách Khoa HCM  (CLT)

	11. 
	Nguyễn Văn Hoạt
	Đại học Mỏ - Địa chất

	12. 
	Bạch Văn  Thành
	Đại học kỹ thuật công nghệ HCM

	13. 
	Lê Minh  Chương
	Đại học Sư phạm kỹ thuật HCM

	14. 
	Nguyễn Thanh Hải
	Đại học Hàng hải

	15. 
	Trần Tất Phong
	Đại học Bách khoa Hà Nội

	16. 
	Lê Trung Tiến
	Đại học Công nghệ-Đại học Quốc gia HN

	17. 
	Phạm Thế Dương
	Đại học Hàng hải

	18. 
	Lê Văn Trường
	Đại học Công nghiệp Hà Nội

	19. 
	Hà Quang Huy
	Đại học Công nghiệp Hà Nội

	20. 
	Vũ Đức Năng
	Đại học Công nghiệp Hà Nội

	21. 
	Vũ Đình Trưởng
	Đại học Hàng hải

	22. 
	Vũ Duy Khanh
	Đại học Bách Khoa HCM NLM

	23. 
	Phạm Văn Sơn
	Đại học Công nghiệp Hà Nội

	24. 
	Trần Văn Quyền
	Đại học Công nghiệp Hà Nội

	25. 
	Hoàng Quốc Vương
	Đại học Công nghiệp Hà Nội

	26. 
	Vũ Công Doanh
	Học viện Kỹ thuật Quân sự

	27. 
	Bùi Xuân Hưng
	Học viện Kỹ thuật Quân sự

	28. 
	Bùi Duy Quang
	Học viện Kỹ thuật Quân sự

	29. 
	Nguyễn Văn Lập
	Đại học Bách khoa Hà Nội

	30. 
	Nguyễn Văn Lý
	Đại học Bách khoa Hà Nội

	31. 
	Nguyễn Huy Thưởng
	Đại học Bách khoa Hà Nội

	32. 
	Lê Thành Công
	Đại học sư phạm kỹ thuật HCM

	33. 
	Nguyễn Ngọc Hòa
	Đại học sư phạm kỹ thuật HCM

	34. 
	Nguyễn Văn Quang
	Đại học sư phạm kỹ thuật HCM

	35. 
	Lê Xuân Lực
	Đại học Bách khoa Hà Nội

	36. 
	Hoàng Văn Thứ
	Đại học Bách khoa Hà Nội

	37. 
	Nguyễn Thanh Giang
	Đại học Bách khoa Hà Nội

	38. 
	Hoàng Ngọc Cường
	Đại học Giao thông vận tải

	39. 
	Nguyễn Thế Đông
	Đại học Giao thông vận tải

	40. 
	Trần Đức Long
	Đại học Giao thông vận tải

	41. 
	Nguyễn Thanh Nhàn
	Đại học Cửu Long

	42. 
	Phan Thanh Giang
	Đại học Cửu Long

	43. 
	Trần Lễ Nghi
	Đại học Cửu Long

	44. 
	Trần Diệu
	Đại học Thuỷ lợi

	45. 
	Đỗ Minh Tiến
	Đại học Thuỷ lợi

	46. 
	Nguyễn Văn Nguyên
	Đại học Thuỷ lợi

	47. 
	Nguyễn Kiên Chung
	ĐH KT Công nghiệp - ĐH Thái Nguyên

	48. 
	Nguyễn Văn Tuấn
	ĐH KT Công nghiệp - ĐH Thái Nguyên

	49. 
	Lê Hữu Lượng
	ĐH KT Công nghiệp - ĐH Thái Nguyên

	50. 
	Hong Chôi Mản
	Đại học kỹ thuật công nghệ HCM

	51. 
	Hồ Hữu  Vịnh
	Đại học Sư phạm kỹ thuật HCM

	52. 
	Nguyễn Thành  Tâm
	Đại học GTVT HCM

	53. 
	Nguyễn Thanh Liêm
	Trường Đại học GTVT HCM


PAGE  
16

