PAGE

BỘ GIÁO DỤC VÀ ĐÀO TẠO

ĐẠI HỌC THÁI NGUYÊN

BÁO CÁO CHUYÊN NGÀNH ĐÀO TẠO

(Kèm theo công văn số 373/ĐHTN-SĐH, ngày 25 tháng 03 năm 2013 của Giám đốc Đại học Thái Nguyên)

Dùng cho việc rà soát các đơn vị đào tạo trình độ thạc sĩ

Tên chuyên ngành đào tạo : Thú y
Mã số: 60 64 01 01

THÁI NGUYÊN - 2013
1. Tên chuyên ngành, mã số, quyết định giao chuyên ngành đào tạo: Thú y, Mã số: 60640101

- Quyết định số 514/QĐ-BGD&ĐT ngày 30/1/2002 của Bộ trưởng Bộ Giáo dục và Đào tạo về việc cho phép Đại học Thái Nguyên đào tạo trình độ thạc sĩ chuyên ngành Thú y.

2. Đơn vị quản lý chuyên môn: Khoa Chăn nuôi thú y, Trường Đại học Nông Lâm – ĐH Thái Nguyên

3. Chuẩn đầu ra của chuyên ngành đào tạo:

 3.1. Kiến thức

- Vận dụng được khối kiến thức chung để lý giải và lập luận những vấn đề thực tiễn xã hội đặt ra cho ngành Thú y.

- Vận dụng và phát triển các kiến thức nâng cao cơ sở ngành như: sinh lý, sinh hóa, dược lý, vi sinh vật thú y, bệnh lý học thú y, phương pháp nghiên cứu trong chăn nuôi – thú y vào quản lý sản xuất.

- Sử dụng các kiến thức nâng cao trong nghiên cứu các bệnh ở gia súc, gia cầm như: Bệnh Truyền nhiễm, ký sinh trùng, nội, ngoại, sản khoa... lập kế hoạch, xây dựng quy trình phòng trị bệnh cho gia súc, gia cầm đạt hiệu quả cao.

3.2. Kỹ năng

- Khái quát hóa, phân tích, lựa chọn và lý giải được vấn đề liên quan đến chuyên ngành.

- Thực hiện thành thạo các thao tác lâm sàng, phi lâm sàng trong lấy mẫu bệnh phẩm, chẩn đoán, phòng và trị bệnh cho vật nuôi.

- Thành thạo nguyên tắc trong nghiên cứu, ứng dụng và triển khai các kết quả nghiên cứu và thực tiễn sản xuất.

- Tổ chức triển khai các quy trình phòng trị bệnh cho gia súc gia cầm theo từng vùng sinh thái đạt hiệu quả cao.

- Lập kế hoạch, phân tích, quản lý, tổ chức điều hành sản xuất, kinh doanh tốt.

- Tổng hợp, phân tích, giải quyết những vấn đề mới nảy sinh đến hoạt động sản xuất của ngành.

- Xây dựng, đánh giá, phản biện các dự án nông nghiệp, các kết quả nghiên cứu của các tổ chức, cá nhân khác liên quan đến chuyên ngành.

- Nghiên cứu khoa học độc lập và hướng dẫn sinh viên nghiên cứu khoa học trong lĩnh vực chuyên ngành. Sử dụng thành thạo các công cụ, trang thiết bị phục vụ cho học tập nghiên cứu.

- Sử dụng thành thạo tiếng Anh trong giao tiếp và chuyên môn (trình độ B1, khung châu Âu)

- Thao tác tốt các phần mềm tin học văn phòng, tin học ứng dụng, sử dụng thành thạo Internet trong cập nhật và xử lý thông tin.

- Áp dụng các phương pháp tiếp cận nông thôn, làm việc nhóm, làm việc độc lập, tổng hợp vấn đề và viết báo cáo.

3.3. Thái độ

- Tôn trọng đường lối. chủ trương, chính sách của Đảng, Nhà nước trong cuộc sống và công tác chuyên môn.

- Sẵn sàng học hỏi, lắng nghe và chia sẻ, xây dựng mối quan hệ tốt với cộng đồng.

- Mạnh dạn tự tin đề xuất ý tưởng, xây dựng và bảo vệ ý tưởng. Bình tĩnh, thiện trí xử lý các tình huống trong công việc.

4. Các điều kiện đảm bảo chất lượng đào tạo chuyên ngành

4.1. Đội ngũ giảng viên cơ hữu chuên ngành:

 Bảng 1. Đội ngũ cán bộ cơ hữu tham gia dào tạo chuyên ngành

	TT
	Họ và tên
	Năm sinh
	Chức danh KH, Học vị, năm công nhận
	Chuyên ngành được đào tạo
	Số HVCH hướng dẫn đã bảo vệ/Số HVCH được giao hướng dẫn(2008-2012)
	Số học phần/môn học trong CTĐT hiện đang phụ trách giảng dạy
	Số công trình công bố trong nước trong 2008-2012
	Số công trình công bố ngoài nước trong 2008-2012

	1
	Nguyễn Quang Tuyên
	1954
	GS.2009

TS. 1996
	VSV học thú y
	14/14
	2
	17
	1

	2
	Nguyễn Thị Kim Lan
	1955
	GS.2012

TS. 2000
	KST học thú y
	13/13
	2
	39
	1

	3
	Đặng Xuân Bình
	1967
	PGS.2010

TS. 2005
	VSV học thú y
	5/5
	1
	5
	-

	4
	Nguyễn Văn Quang
	1955
	TS. 2001
	Bệnh lý và chữa bệnh động vật
	11/11
	1
	6
	-

	5
	Nguyễn Văn Sửu
	1963
	TS, 2005
	VSV học thú y
	3/3
	1
	7
	-

	6
	Ngô Nhật Thắng
	1964
	TS, 2005
	KST học thú y
	3/3
	1
	-
	-

	8
	Nguyễn Hùng Nguyệt
	1954
	TS. 2010
	Bệnh lý và chữa bệnh động vật
	-
	1
	3
	-

	9
	Đỗ Quốc Tuấn
	1968
	TS. 2008
	VSV học thú y
	-
	-
	-
	-

	10
	Nguyễn Quang Tính
	1964
	TS. 2008
	VSV học thú y
	8/8
	1
	10
	-

	11
	Lê Minh
	1977
	TS, 2010
	KST học thú y
	2/4
	-
	6
	-

	12
	Phan Thị Hồng Phúc
	1976
	TS, 2011
	KST học thú y
	-
	-
	4
	-

	13
	Nguyễn Thị Ngân
	1973
	TS. 2012
	KST học thú y
	-
	-
	4
	-

Bảng 2. Đội ngũ cán bộ thỉnh giảng tham gia đào tạo chuyên ngành

	TT
	Họ và tên
	Năm sinh
	Chức danh KH, Học vị, năm công nhận
	Chuyên ngành được đào tạo
	Số HVCH hướng dẫn đã bảo vệ/Số HVCH được giao hướng dẫn
	Số học phần/môn học trong CTĐT hiện đang phụ trách giảng dạy
	Số công trình công bố trong nước trong 2008-2012
	Số công trình công bố ngoài nước trong 2008-2012

	1.
	TS. Phạm Đức Chương
	1948
	TS, 1988
	Thú y
	1/1
	1
	-
	-

	2.
	TS. Đỗ Trung Cứ
	1950
	TS, 2004
	Thú y
	3/3
	1
	-
	-

	3.
	PGS.TS. Tô Long Thành
	1958
	PGS,2007
	Thú y
	6/6
	1
	12
	-

	4.
	PGS.TS. Cù Hữu Phú
	1954
	PGS,2008
	Thú y
	8/8
	1
	10
	-

4.2.Chương trình đào tạo chuyên ngành:

4.2.1. Thông tin chung về chương trình đào tạo

- Năm bắt đầu đào tạo: 2002

- Thời gian tuyển sinh: Tháng 3 và Tháng 9 hàng năm.

- Môn thi tuyển: Toán cao cấp thống kê

- Môn thi Cơ sở: Sinh lý động vật;

- Môn Ngoại ngữ: Trình độ B Ngoại ngữ

Thời gian đào tạo: 2 năm

- Số tín chỉ tích lũy: 53 tín chỉ

- Tên văn bằng: Thạc sĩ Thú y

4.2.2. Chương trình đào tạo

	A. KHỐI KIẾN THỨC CHUNG (8 TÍN CHỈ)
	SỐ TÍN CHỈ

	
	PHI
	651
	Triết học
	3

	
	ENG
	651
	Ngoại ngữ
	5

	B. KHỐI KIẾN THỨC CƠ SỞ (21 TÍN CHỈ)
	

	1. Các học phần bắt buộc (12 tín chỉ)
	

	
	ABC
	621
	Sinh hoá động vật
	2

	
	APH
	621
	Sinh lý động vật
	2

	
	VEF
	621
	621 Dược lý thú y
	2

	
	VEB
	621
	Vi sinh vật thú y
	2

	
	VEP
	621
	Bệnh lý học thú y
	2

	
	RAV
	621
	Phương pháp nghiên cứu trong Chăn nuôi - Thú y
	2

	2. Các học phần tự chọn (9 tín chỉ)
	

	
	BIT
	621
	Ứng dụng Công nghệ sinh học trong Chăn nuôi - Thú y
	3

	
	EEN
	621
	Sinh thái - Môi trường
	2

	
	FSH
	621
	Vệ sinh an toàn thực phẩm
	3

	
	LHY
	621
	Vệ sinh gia súc
	2

	
	HFE
	621
	Kinh tế nông hộ và trang trại
	2

	
	TOX
	621
	Độc chất học thú y
	2

	C. KHỐI KIẾN THỨC CHUYÊN NGÀNH (12 TÍN CHỈ)
	

	1. Các học phần bắt buộc (6 tín chỉ)
	

	
	INF
	621
	Bệnh truyền nhiễm
	2

	
	PAR
	621
	Ký sinh trùng thú y
	2

	
	RPD
	621
	Bệnh sinh sản gia súc
	2

	2. Các học phần tự chọn (6 tín chỉ)
	

	
	VID
	621
	Bệnh nội khoa gia súc
	2

	
	VSU
	621
	Bệnh ngoại khoa gia súc
	2

	
	VHC
	621
	Kiểm tra vệ sinh thú y
	2

	
	EPI
	621
	Dịch tễ học thú y
	2

	
	ODI
	621
	Bệnh của một số loài động vật
	2

	
	IMM
	621
	Miễn dịch học thú y
	2

	D. LUẬN VĂN THẠC SĨ (12 TÍN CHỈ)

4.2.3. Mô tả chi tiết nội dung học phần

	A. KHỐI KIẾN THỨC CHUNG (8 TÍN CHỈ)

	
	PHI 651 (3 tín chỉ) - Triết học

Học phần kế thừa những kiến thức đã học trong chương trình đào tạo Triết học ở bậc đại học, phát triển và nâng cao những nội dung cơ bản gắn liền với những thành tựu của khoa học - công nghệ, những vấn đề mới của thời đại và đất nước. Học viên được học các chuyên đề chuyên sâu; kiến thức về nhân sinh quan, thế giới quan duy vật biện chứng; những kiến thức cơ bản, có hệ thống về lịch sử hình thành, phát triển của triết học nói chung và các trường phái triết học nói riêng. Trên cơ sở đó giúp cho học viên có khả năng vận dụng kiến thức Triết học để giải quyết những vấn đề lý luận và thực tiễn trong lĩnh vực hoạt động chuyên môn, nghề nghiệp.

	
	ENG 651 (5 tín chỉ) - Ngoại ngữ

Học phần cung cấp cho học viên kiến thức ngoại ngữ chuyên sâu về lĩnh vực chuyên môn, giúp cho học viên có thể đọc, dịch tài liệu phục vụ cho việc học tập các môn học chuyên ngành, nghiên cứu khoa học và hoàn thành luận văn thạc sĩ

	B. KHỐI KIẾN THỨC CƠ SỞ (21 TÍN CHỈ)
	

	1. Các học phần bắt buộc (12 tín chỉ)
	

	
	ABC 621 (2 tín chỉ) - Sinh hoá động vật

Học phần cung cấp cho học viên kiến thức về thành phần hóa học của các chất dinh dưỡng được đưa vào cơ thể và sự chuyển hóa của chúng trong cơ thể động vật bình thường, hiểu được bản chất, hậu quả, của những quá trình rối loạn sự trao đổi chất trong cơ thể để tìm ra nguồn gốc, nguyên nhân và biện pháp phòng trị bệnh một cách hiệu quả. Giúp học viên tiếp cận với các phương pháp nghiên cứu sinh hóa học hiện đại để triển khai các đề tài nghiên cứu khoa học.

	
	APH 621 (2 tín chỉ) - Sinh lý động vật

Học phần cung cấp cho học viên kiến thức về chức năng và điều hòa chức năng sinh lý các cơ quan, bộ phận của cơ thể động vật trong mối quan hệ thống nhất của toàn bộ cơ thể cũng như giữa cơ thể với môi trường sống, làm cơ sở khoa học cho việc xây dựng quy trình kỹ thuật nuôi dưỡng, chăm sóc, quản lý, khai thác và sử dụng gia súc, gia cầm. Kiến thức sinh lý là kiến thức cơ sở để đánh giá các biến đổi bệnh lý gia súc, gia cẩm mắc bệnh, từ đó có các biện pháp thú y thích hợp nhằm bảo vệ và nâng cao sức khỏe của chúng.

	
	VEF 621 (2 tín chỉ) - Dược lý thú y

Học phần cung cấp cho học viên kiến thức về tác dụng của dược lý, hiểu sâu về cơ chế tác dụng dược lý của thuốc, hấp thu, chuyển hóa, giải trừ của thuốc trong cơ thể, tác dụng độc và tác dụng phụ do thuốc gây ra, trên cơ sở đó điều trị bệnh cho gia súc đạt hiểu quả nhất.

	
	VEB 621 (2 tín chỉ) - Vi sinh vật thú y

Học phần củng cố và hệ thống hóa kiến thức vi sinh ở bậc đại học, nâng cao và cập nhật những kiến thức mới về lĩnh vực khoa học vi sinh vật thú y như phân lập, xác định vi sinh vật, các phương pháp chuẩn đoán và ứng dụng công nghệ vi sinh vật trong thực tiễn ngành chăn nuôi thú y.

	
	VEP 621 (2 tín chỉ) - Bệnh lý học thú y

Học phần cung cấp cho học viên kiến thức về những hoạt động của một cơ thể sống trong một cơ thể bệnh, bao gồm các quá trình bệnh lý cơ bản như rối loạn chức năng của các cơ quan hô hấp, tiêu hóa, tiết niệu,...và những biến đổi về cơ năng của cơ quan, hệ thống. Nghiên cứu những biến đổi về hình thái, cấu trúc của các tế bào, tổ chức, cơ quan do mầm bệnh gây nên ở cơ thể bệnh giúp việc chuẩn đoán, phòng trị bệnh cho vật nuôi hiệu quả cao.

	
	RAV 621 (2 tín chỉ) - Phương pháp nghiên cứu trong Chăn nuôi - Thú y

Nghiên cứu trong chăn nuôi - thú y có vai trò rất quan trọng trong sự phát triển của ngành, phản ánh khách quan, chính xác, tin cậy kết quả của nghiên cứu khoa học. Học phần sẽ cung cấp những kiến thức về phương pháp bố trí thí nghiệm, xử lý số liệu bằng phương pháp thống kê sinh vật học.

	2. Các học phần tự chọn (9 tín chỉ)
	

	
	BIT 631 (3 tín chỉ) - Ứng dụng Công nghệ sinh học trong Chăn nuôi - Thú y

Học phần cung cấp cho học viên kiến thức cơ bản về lịch sử phát triển, phân loại, thành tựu và xu thế phát triển của công nghệ sinh học; Những lĩnh vực nổi bật nhất của công nghệ sinh học động vật và ứng dụng của công nghệ sinh học trong chăn nuôi, thú y: công nghệ hỗ trợ sinh sản, công nghệ sinh dược phẩm, công nghệ sản xuất vacxin tái tổ hợp, kháng thể đơn dòng tế bào gốc. Những ứng dụng mới của công nghệ sinh học trong chế biến thực phẩm, xử lý phế thải và bảo vệ môi trường.

	
	EEN 621 (2 tín chỉ) - Sinh thái môi trường

Học phần cung cấp cho học viên kiến thức lý luận cơ bản nhất về tổ thành, kết cấu, chức năng và động thái của hệ sinh thái, hệ sinh thái rừng, cảnh quan rừng, hệ sinh thái nông nghiệp và hệ sinh thái đô thị; về tính ổn định các hệ sinh thái, trên cơ sở đó đề xuất các giải pháp điều tiết khống chế nhằm phát triển cá hệ sinh thái theo hướng ổn định bền vững. Kiến thức cơ bản về hiện trạng tài nguyên môi trường sinh thái, cơ chế biến đổi các hệ sinh thái quan trọng giữa sự can thiệp của con người, về quy luật tác động tương hỗ giữa các thành phần trong các hệ sinh thái, phương pháp đánh giá, dự báo chất lượng môi trường sinh thái và tìm kiếm các giải pháp quản lý các hệ sinh thái bền vững.

	
	FSH 621 (2 tín chỉ) - Vệ sinh an toàn thực phẩm

Học phần cung cấp cho học viên kiến thức chuyên môn về thực phẩm có nguồn gốc động vật, nguyên nhân gây ô nhiễm thực phẩm, cơ chế của các quá trình bệnh có nguồn gốc từ thực phẩm do thực phẩm bị ô nhiễm vi sinh vật, ký sinh trùng cũng như tác hại của hóa chất, kháng sinh và hoocmon tồn dư trong thực phẩm có nguồn gốc động vật; các biện pháp vệ sinh thú y (chủ yếu trong quá trình sản xuất, chế biện thực phẩm có nguồn gốc động vật). Vận dụng kỹ thuật HACCP và biện pháp vệ sinh an toàn thực phẩm nhằm bảo vệ sức khỏe người tiêu dùng.

	
	LHY 621 (2 tín chỉ) - Vệ sinh gia súc

Học phần cung cấp cho học viên kiến thức về phòng bệnh cho động vật nuôi trên cơ sở nghiên cứu về vệ sinh môi trường sống: đất, nước, không khí, thức ăn, chuồng trại, …

	
	HFE 631 (2 tín chỉ) - Kinh tế nông hộ và trang trại

Học phần nghiên cứu sự tác động qua lại lẫn nhau về mặt kinh tế của các chủ thể sản xuất (nông hộ và trang trại), xem xét và giải quyết các vấn đề về nguồn lực của nông hộ, trang trại trên cơ sở phát huy có hiệu quả các nguồn lực. Giúp học viên tiếp cận với các phương pháp phân tích đánh giá kinh tế nông hộ và trang trại, biết được chủ trương và các định hướng lớn của nhà nước, địa phương cho việc phát triển kinh tế nông hộ và trang trại.

	
	TOX 631 (2 tín chỉ) - Độc chất học thú y

Học phần cung cấp kiến thức để học viên hiểu rõ cơ chế và tác động của các chất độc trong cơ thể, phân biệt được các loại ngộ độc khác nhau, nâng cao kỹ năng chẩn đoán ngộ độc

	C. KHỐI KIẾN THỨC CHUYÊN NGÀNH (12 TÍN CHỈ)
	

	1. Các học phần bắt buộc (6 tín chỉ)
	

	
	INF 621 (2 tín chỉ) - Bệnh truyền nhiễm

Học phần củng cố, nâng cao kiến thức về bệnh truyền nhiễm ở gia súc, gia cầm; Cập nhật kiến thức một số bệnh truyền nhiễm mới xuất hiện ở Việt Nam và phương pháp chẩn đoán nhanh, chính xác phục vụ cho công tác phòng chống dịch có hiệu quả.

	
	PAR 621 (2 tín chỉ) - Ký sinh trùng thú y

Học phần cung cấp cho học viên kiến thức sâu về ký sinh trùng học đại cương, những kết quả nghiên cứu mới, những kiến thức kinh điển và những quan điểm mới về ký sinh trùng học thú y.

	
	RPD 621 (2 tín chỉ) - Bệnh sinh sản gia súc

Học phần giúp học viên nắm khái quát hệ thống môn học sinh sản gia súc và vị trí quan trọng của môn học trong chăn nuôi gia súc sinh sản; có hiểu biết đầy đủ và cập nhật các bệnh sinh sản quan trọng của gia súc; nắm được kiến thức cơ bản hiện đại về chẩn đoán và phòng trị các bệnh sinh sản thường gặp ở gia súc. Học viên biết sử dụng kỹ năng khám lâm sàng và cận lâm sàng để phát hiện được các bệnh xảy ra trước, trong và sau khi sinh sản của gia súc cái cũng như các bệnh ở gia súc đực giống, biết điều trị và phòng ngừa các bệnh sinh sản ở gia súc.

	2. Các học phần tự chọn (6 tín chỉ)
	

	
	VID 621 (2 tín chỉ) - Bệnh nội khoa gia súc

Học phần cung cấp cho học viên những kiến thức sâu về lĩnh vực bệnh nội khoa gia súc; giúp học viên hiểu biết sâu sắc hơn về tác động của các nguyên nhân gây bệnh, về cơ chế sinh bệnh và biện pháp điều trị bệnh nội khoa cho gia súc, có khả năng tổng quan tài liệu, có kỹ năng lập luận, tư duy và có khả năng phòng trị bệnh nội khoa cho gia súc hiệu quả.

	
	VSU 621 (2 tín chỉ) - Bệnh ngoại khoa gia súc

Học phần cung cấp cho học viên kiến thức giúp học viên nắm được những vấn đề cơ bản trong công tác điều trị bệnh ngoại khoa gia súc, kiến thức về chống nhiễm trùng vết thương, xử lý vết thương cũ và mới, biết kiến thức gây mê, gây tê và cầm máu,…

	
	VHC 621 (2 tín chỉ) - Kiểm tra vệ sinh thú y

Học phần cung cấp cho học viên kiến thức giúp học viên nhận thức rõ trách nhiệm của người bác sỹ thú y; được trang bị kiến thức để thực hiện kiểm tra và đánh giá vệ sinh thú y động vật và các sản phẩm có chất lượng cao, đảm bảo vệ sinh an toàn thực phẩm cho người tiêu dùng, đảm bảo sự phát triển của vật nuôi và an toàn cho môi trường.

	
	EPI 621 (2 tín chỉ) - Dịch tễ học thú y

Học phần cung cấp cho học viên kiến thức về dịch tễ học: đo đếm tần số dịch bệnh; những phương pháp đánh giá dịch bệnh; lý thuyết chọn mẫu; phân tích kinh tế trong dịch tễ học; phân tích bệnh chứng; phân tích thuần tập. Học viên được thực hành một số phương pháp nghiên cứu dịch tễ học; đánh giá hiện trạng dịch bệnh ở một số địa phương; phân tích dịch tễ hiện tại, tương lai và đề xuất biện pháp can thiệp; thử nghiệm các biện pháp can thiệt; xử lý trong các trường hợp biến chứng và sự cố.

	
	ODI 621 (2 tín chỉ) - Bệnh của một số loài động vật

Học phần cung cấp cho học viên kiến thức giúp học viên nắm được triệu chứng, bệnh tích điển hình, chẩn đoán một số bệnh chủ yếu ở ong, cá, thỏ, mổ khám bệnh gia súc thực tế. Học viên thực tế được can thiệp vào đàn ong, thực hành điều trị bệnh cá và thực tế điều trị bệnh ở thỏ trong các trang trại ở khu vực thành phố Thái Nguyên; chọn thuốc và chế phẩm, phương pháp đưa thuốc vào cơ chế động vật nuôi, xử lý trong các trường hợp biến chứng và sự cố.

	
	IMM 621 (2 tín chỉ) - Miễn dịch học thú y

Học phần trang bị cho học viên những kiến thức cơ bản và nâng cao về: sự đề kháng tự nhiên của cơ thể động vật, đặc điểm chức năng của hệ thống miễn dịch của cơ thể; quá trình đáp ứng miễn dịch trong cơ thể; cơ chế hoạt động của hệ thống miễn dịch; các trạng thái miễn dịch của cơ thể; ứng dụng của miễn dịch học thú y trong thực tiễn sản xuất và đời sống.

	D. LUẬN VĂN THẠC SĨ (12 TÍN CHỈ)

 Luận văn thạc sĩ là một đề tài khoa học thuộc lĩnh vực chuyên môn do đơn vị đào tạo giao hoặc do học viên tự đề xuất, được người hướng dẫn đồng ý và Hội đồng khoa học đào tạo chuyên ngành chấp thuận. Học viên được phép bảo vệ luận văn thạc sĩ sau khi hoàn thành các học phần thuộc khối kiến thức chung, khối kiến thức cơ sở và chuyên ngành.

4.3. Cơ sở vật chất, trang thiết bị, tài liệu phục vụ cho chuyên ngành đào tạo

Bảng 3. Cơ sở vật chất, trang thiết bị, tài liệu phục vụ cho chuyên ngành đào tạo
	Nội dung
	Số lượng

	1. Số phòng thí nghiệm phục vụ chuyên ngành đào tạo
	2

	2. Số cơ sở thực hành phục vụ chuyên ngành đào tạo
	1

	3. Số cơ sở sản xuất thử nghiệm phục vụ chuyên ngành đào tạo
	2

	4. Số đầu giáo trình phục vụ chuyên ngành đào tạo

4.1. Giáo trình in

4.2. Giáo trình điện tử
	7

-

	5. Số đầu sách tham khảo phục vụ chuyên ngành đào tạo

5.1. Sách in

5.2. Sách điện tử
	59

	6. Số tạp chí chuyên ngành phục vụ chuyên ngành đào tạo

6.1. Tạp chí in

6.2. Tạp chí điện tử
	90

Các minh chứng cho bảng 3

- Nội dung 1, 2, 3: Ghi số lượng phòng thí nghiệm, cơ sở thực hành, sản xuất thử nghiệm, lập bảng riêng cho mỗi loại:
	TT
	Tên phòng thí nghiệm, cơ sở thực hành, CS SX thử nghiệm
	Năm đưa vào vận hành
	Tổng giá trị đầu tư
	Phục vụ cho thí nghiệm, thực hành của các học phần/môn học

	1
	Trại thực tập thí nghiệm
	1970
	43 tỷ
	- Bệnh VSV , nội , ngoai khoa,và Ký sinh trùng thú y, bệnh sinh sản

	2
	Viện Khoa học sự sống
	2008
	50 tỷ
	- Bệnh VSV , nội , ngoai khoa,và Ký sinh trùng thú y, bệnh sinh sản

 Nội dung 4, 5, 6: Chỉ ghi số giáo trình, sách, tạp chí phục vụ chuyên ngành đào tạo và lập bảng riêng theo mẫu sau cho mỗi loại:

	TT
	Tên giáo trình / sách / tạp chí
	Thể loại (in, điện tử)
	Tên tác giả
	Nhà xuất bản, năm xuất bản
	Phục vụ cho học phần/môn học

	1
	Ký sinh trùng và bệnh ký sinh trùng thú y
	in
	PGS.TS. Nguyễn Thị Kim Lan
	NXBNN,2012
	Ký sinh trùng TY

	2
	Vi sinh vật thú y
	in
	PGS.TS. Nguyễn Quang Tuyên
	NXBNN,2000
	Vi sinh vật TY

	3
	Bệnh lý học thú y
	in
	PGS.TS. Nguyễn Quang Tuyên
	NXBNN,2000
	Bệnh lý học

	4
	Bệnh truyền nhiễm thú y
	in
	TS. Nguyễn Bá Hiên & Cs
	NXBNN,2012
	Bệnh truyền nhiễm

	5
	Dược lý học thú y
	in
	TS. Phạm Đức Chương
	NXBNN,2003
	Dược lý học thú y

	6
	Bệnh nội khoa
	in
	Vũ Đình Vượng
	NXBNN,2003
	Bệnh nội khoá

	7
	Những bệnh ký sinh trùng phổ biến ở gia cầm, lợn và loài nhai lại Việt Nam
	in
	PGS.TS. Nguyễn Thị Kim Lan
	NXBNN,2011
	Ký sinh trùng TY

	8
	Ph­¬ng ph¸p nghiªn cøu trong ch¨n nu«i
	in
	GS. TS. NguyÔn V¨n ThiÖn, PGS. TS. NguyÔn Kh¸nh Qu¾c, TS. NguyÔn Duy Hoan
	NXBNN,2002
	BÖnh sinh s¶n

	8
	bÖnh míi cña lîn
	in
	PGS. TS. Ph¹m Sü L¨ng, TS. NguyÔn V¨n Quang, BS. B¹ch Quèc Th¾ng
	NXBNN,2006
	

	10
	BÖnh sinh s¶n vµ kü thuËt thùc hµnh ngo¹i khoa ë bß s÷a
	in
	PGS. TS. Ph¹m Sü L¨ng, BSTY. B¹ch §¨ng Phong
	NXBNN,2002
	

	11
	BÖnh phæ biÕn ë bß s÷a
	in
	Ph¹m Sü L¨ng, Lª V¨n T¹o, B¹ch §¨ng Phong
	NXBNN,2002
	BÖnh truyÒn nhiÔm

	12
	Kü thuËt ch¨n nu«i vµ phßng trÞ bÖnh cho ngùa
	in
	ThS. §Æng §×nh Hanh, PGS. TS. Ph¹m Sü L¨ng, PGS. TS. Phan §Þch L©n
	NXBNN,2002
	Kü thuËt CN

	13
	Bệnh ở ĐV nuôi
	in
	Đoàn Thị Băng Tâm
	Khoa học và KT, 1987
	BÖnh truyÒn nhiÔm, Bệnh KST, Bệnh Nội khoa, Bệnh Sản khoa

	14
	109 bệnh gia cầm và cách điều trị
	in
	Nguyễn Xuân Bình
	Nông nghiệp, Hà Nội, 2005
	

	15
	Bệnh thường gặp ở lợn và kỹ thuật phòng trị
	in
	Phạm Sỹ Lăng
	Lao động – xã hội, 2004
	

	16
	Một số bệnh mới ở gia cầm

	in
	Phạm Sỹ Lăng, Tô Long Thành, Nguyễn Hoài Nam
	Nông nghiệp, Hà Nội, 2005
	

	17
	17 bệnh mới ở lợn và kỹ thuật phòng trị
	in
	Phạm Sỹ Lăng
	Lao động - xã hội, 2006
	

	18
	Một số bệnh quan trọng gây hại cho gia cầm

	in
	Phạm Sỹ Lăng, Lê Văn Năm, Tô Long Thành, Cù Hữu Phú
	Nông nghiệp, Hà Nội, 2007
	

	19
	Bệnh gia cầm - thuỷ cầm
	in
	Phạm Sỹ Lăng, Nguyễn Hữu Nam, Nguyễn Hữu Hưng
	Nông nghiệp, Hà Nội, 2009
	

	20
	Diseases of Poultry

	in
	Calnek B. W., John Barnes H., Bear C. W, Reid W. M.
	Iowa State University Press, Ames, Iowa, USA, 1991
	

	21
	Disease of Swine
	in
	Leman A. D., Barbara Staw
	 Iowa State University Press, Ames, Iowa, 2005
	

	22
	Ký sinh trùng học thú y (Giáo trình dùng cho bậc đào tạo cao học)
	in
	Nguyễn Thị Kim Lan, Nguyễn Thị Lê, Phạm Sỹ Lăng, Nguyễn Văn Quang

	Nông nghiệp Hà Nội.

2008
	Ký sinh trùng thú y

	23
	Những bệnh ký sinh trùng phổ biến ở gia cầm, lợn và

loài nhai lại Việt Nam
	in
	Nguyễn Thị Kim Lan
	Nông

nghiệp Hà Nội. 2011
	

	24
	Nguyên lý môn giun tròn thú y, tập I, II

	in
	Skrjabin K. I. và Petrov A. M. (Người

dịch: Bùi Lập, Đoàn Thị Băng Tâm, Tạ Thị Vịnh)
	Khoa học và kỹ thuật, Hà Nội.

1977
	

	25
	Ký sinh trùng và bệnh ký sinh trùng ở vật nuôi
	in
	Phạm Sỹ Lăng, Nguyễn Thị Kim Lan, Lê Ngọc Mỹ, Nguyễn Thị Kim Thành, Nguyễn Văn Thọ, Chu Đình Tới
	Giáo dục, Việt Nam, 2009
	

	26
	Bệnh ký sinh trùng ở gia cầm và biện pháp phòng trị,

	in
	Phạm Sỹ Lăng và Phan Địch Lân
	Nông nghiệp, Hà Nội. 2004
	

	27
	Bệnh giun tròn của vật nuôi ở Việt Nam
	in
	Phan Địch Lân, Phạm Sỹ Lăng, Đoàn Văn Phúc
	Nông nghiệp, Hà Nội2005
	

	28
	Prevalence and

burden of gastrointestinal helminthes among local chickens, in northern Jordan
	in
	Abdelqader A., Gauly M., Wollny C. B., Abo Shehada M. N.
	Prev

Vet Med.

2008
	

	29
	Effect of extra dietary lysine in

Ascaridi galli infected grower layers
	in
	Das G., Kaufmann F., Abel H., Gauly M.
	Vet Parasitol. 2010
	

	30
	Helminth parasites in the intestinal tract of indigenous poultry in parts of Kenya.
	in
	Irungu L. W., Kimani R. N., Kisia S. M.
	J. S. Afr Vet Assoc2004
	

	31
	Parasitic infections of dosmetic animal
	in
	Johannes Kaufmann
	Birkhauser

Verlag, Berlin1996
	

	32
	Chuyên đề Bệnh Nội khoa Thú y
	in
	Nguyễn Thị Kim Lan
	- Trường Đại học Nông Lâm Thái Nguyên. 2011
	Bệnh nội khoa thú y

	33
	Bệnh nội khoa gia súc

	in
	Vũ Đình Vượng
	Nxb Nông nghiệp Hà Nội2003
	

	34
	Bệnh nội khoa gia súc
	in
	Phạm Ngọc Thạch, Hồ Văn Nam, Chu Đức Thắng
	Nxb Nông nghiệp Hà Nội2006
	

	35
	Bệnh trâu bò

	in
	Phạm Sỹ Lăng, Nguyễn Thị Kim Lan và cs
	Nxb Nông nghiệp Hà Nội. 2009
	

	36
	Veterinary Medicine: A Textbook of the Diseases of Cattle, Sheep, Pigs, Goats and Horses (9th Edition).
	in
	Otto M. R., Clive C. G., Douglas C. F., Kenneth W. H.
	2000
	

	37
	Bovine Medicine: Diseases and Husbandry of Cattle.

	in
	Andrews A. H., Blowey R. W. , Boyd H., Eddy R. G.
	2003
	

	38
	Cattle Medicine
	in
	 Philip R. S., Colin D. P., Alastair M.
	2004
	

	39
	Diseases of Cattle in Australasia
	in
	Simon F. P., William C. R., Thomas J. D.,
	2001
	

	40
	Giáo trình Độc chất học
	in
	Phạm Đức Chương
	NXBNN, 2008
	Độc chất học

	41
	Giáo trình Ký sinh trùng học thú y
	in
	Nguyễn Thị Kim Lan, Nguyễn Thị Lê, Phạm Sỹ Lăng, Nguyễn Văn Quang
	Nxb Nông nghiệp Hà Nội. 2008

	Kí sinh trùng học thú y

	42
	Những bệnh ký sinh trùng phổ biến ở gia cầm, lợn và loài nhai lại Việt Nam (Sách chuyên khảo)
	in
	Nguyễn Thị Kim Lan
	Nxb Nông nghiệp Hà Nội.2011

	Kí sinh trùng học thú y

	43
	Hoá trị liệu và hoá dự phòng nhiễm giun tròn: các phân tử và các dạng thuốc mới - vấn đề kháng thuốc chống ký sinh trùng (Do Bùi Trần Anh ĐĐào dịch từ nguyên bản tiếng Pháp "Chimiotherapie et Chimioprophylaxie des infestations vermineuses dues aux Nématodes: nouvelles molécules et formulations problématique des résistances aux anthelminthique")
	in
	Bertrand Losson
	Trường đại học Liege, B - 43, 4000, Liège, Bỉ
	Kí sinh trùng học thú y

	44
	Nguyên lý môn giun tròn thú y, tập I, (Người dịch: Bùi Lập, Đoàn Thị Băng Tâm, Tạ Thị Vịnh)
	in
	Skrjabin K. I. và Petrov A. M. (Người dịch: Bùi Lập, Đoàn Thị Băng Tâm, Tạ Thị Vịnh)
	Khoa học và kỹ thuật, Hà Nội
	Kí sinh trùng học thú y

	45
	Giun sán ký sinh ở gia cầm Việt Nam
	in
	Nguyễn Thị Lê, Nguyễn Thị Kỳ, Phạm Văn Lục, Hà Duy Ngọ, Nguyễn Thị Minh
	Khoa học và kỹ thuật, Hà Nội
	Kí sinh trùng học thú y

	46
	Parasitic infections of dosmetic animal
	in
	Johannes Kaufmann
	Birkhauser Verlag, Berlin 1996
	Kí sinh trùng học thú y

	47
	Vi sinh vật - Bệnh truyền nhiễm vật nuôi
	in
	Nguyễn Bá Hiên, Nguyễn Quốc Doanh, Phạm Sỹ Lăng, Nguyễn Thị Kim Thành, Chu Đình Tới
	Giáo dục 2008
	Vi sinh vật học thú y

	48
	Giáo trình Truyền nhiễm và quản lý dịch bệnh
	in
	Nguyễn Quang Tuyên,

Phạm Đức Chương
	Nông Nghiệp, Hà Nội 2006
	Vi sinh vật học thú y

	49
	 Bệnh cúm gia cầm
	in
	Bùi Quang Anh,

Nguyễn Hữu Cổn
	Nông Nghiệp,

Hà Nội 2005
	Bệnh truyền nhiễm

	50
	Giáo trình Bệnh truyền nhiễm thú y
	
	Nguyễn Bá Hiên và CS.
	Nông Nghiệp,

Hà Nội 2012
	Bệnh truyền nhiễm

	51
	Cẩm nang phòng chống dịch cúm gia cầm thể độc lực cao (H5N1)
	in
	Bộ NN & PTNN
	Nông Nghiệp, Hà Nội 2007

	Bệnh truyền nhiễm

	52
	Chẩn đoán và điều trị bệnh truyền nhiễm, Bệnh dại
	in
	Bùi Đại
	Quân đội nhân dân, Hà Nội 1998
	Bệnh truyền nhiễm

	53
	
	
	
	
	

	54
	Sổ tay phòng chống các bệnh từ động vật lây sang người
	in
	Bùi Quý Huy
	Nông nghiệp,

 Hà Nội 2002
	Bệnh truyền nhiễm

	55
	Một số bệnh mới do virus ở gia súc, gia cầm nhập nội và biện pháp phòng trị
	in
	Phạm Sỹ Lăng
	Nông nghiệp,

Hà Nội 2004
	Bệnh truyền nhiễm

	56
	Bệnh mới ở gia cầm và kỹ thuật phòng trị
	in
	Phạm Sỹ Lăng, Tô Long Thành, Cù Hữu Phú, Nguyễn Hoài Nam
	Nông Nghiệp, Hà Nội, 2005
	Bệnh truyền nhiễm

	57
	 Vacxin mới phòng bệnh gia cầm, thuỷ cầm
	in
	Phạm Sỹ Lăng
	Nông Nghiệp, Hà Nội, 2008
	Bệnh truyền nhiễm

	58
	8 bệnh chung quan trọng truyền lây giữa người và động vật
	in
	Phạm Sỹ Lăng, Phạm Ngọc Đính, Nguyễn Bá Hiên, Phạm Quang Thái, Văn Đăng Kỳ
	Hà Nội 2009
	Bệnh truyền nhiễm

	59
	Bệnh quan trọng giữa người và vật nuôi
	in
	Phạm Sỹ Lăng, Nguyễn Hữu Nam, Nguyễn Thị Kim Lan, Nguyễn Văn Thọ
	Nông Nghiệp,

Hà Nội 2009
	Bệnh truyền nhiễm

	60
	Control of Communicable Disease Manual (18th Edition)
	in
	David L. H.
	American Public Health Association. Washington, USA 2004
	Bệnh truyền nhiễm

	61
	Dược lý học thú y
	in
	Phạm Khắc Hiếu, Lê Thị Ngọc Diệp
	Nông nghiệp Hà Nội 1997
	Dược lý thú y

	62
	Dược lý học lâm sàng
	in
	Hoàng Tích Huyền, Đào Văn Phan, Nguyễn Trọng Thông, , Nguyễn Trần Giáng Hương
	Nhà xuất bản y học Hà Nội 1996
	Dược lý thú y

	63
	Cơ sở của phương pháp nghiên cứu Dịch tễ học thú y
	in
	Nguyễn Như Thanh
	Nhà xuất bản nông nghiệp. 2001

	Dịch tễ học thú y

	64
	Dịch tễ học thú y
	in
	Trần Thị Dân và Lê Thanh Hiền
	NXB Nông Nghiệp TPHCM 2007
	Dịch tễ học thú y

	65
	Giáo trình dịch tễ thú y chuyên biệt
	in
	Nguyễn Lương
	NXB Nông Nghiệp TPHCM 1997
	Dịch tễ học thú y

	66
	GIS and spatial analysis in veterinary science
	in
	Durr P.A. and A.C. Gatrell
	CABI Publishing, UK, 2004
	Dịch tễ học thú y

	67
	Modern infectious disease epidemiology
	in
	Giesecke J.
	Hodder Headline, UK2002
	Dịch tễ học thú y

	68
	Application of quantitative methods in veterinary epidemiology
	in
	Noordhuizen J.P.T.M., K. Frankena, C.M. van der Hoofd and E.A.M. Grant
	Wageningen Pers, The Netherlands. 1997

	Dịch tễ học thú y

	69
	Medical and Veterinary Entomology
	in
	Mullen G. R., Durden L.
	Academic Press 2009
	

	60
	Miễn dịch học
	in
	Vũ Triệu An, Jean Claude Homberg
	Y học. Hà Nội.

2001
	Miễn dịch học thú y

	61
	Vacxin và chế phẩm miễn dịch trong phòng và điều trị
	in
	Nguyễn Đình Bảng, Nguyễn Thị Kim Hương
	Y học. Hà Nội, 2003
	Miễn dịch học thú y

	62
	Miễn dịch học lâm sàng
	in
	Huỳnh Đình Chiến
	NXB Giáo dục. Hà Nội 1998
	Miễn dịch học thú y

	63
	Miễn dịch học thú y
	in
	Nguyễn Như Thanh, Lê Thanh Hoà
	Nông nghiệp. Hà Nội.1997

	Miễn dịch học thú y

	64
	Veterinary Immunology
	in
	Outeridge.P.M
	Academic press 1985
	Miễn dịch học thú y

	65
	Miễn dịch học thú y và ứng dụng
	in
	Phan Thanh Phượng, Phạm Công Hoạt, Trương Văn Dung, Vũ Dũng Tiến
	Nông nghiệp. Hà Nội 2007
	Miễn dịch học thú y

	66
	Sinh lý gia súc
	in
	Hoàng Văn Tiến, Trịnh Hữu Hằng, Bùi Đức Lũng, Nguyễn Tấn Anh, Lê Viết Ly, Lê Văn Thọ
	Nông nghiệp. Hà Nội, 1995
	Miễn dịch học thú y

4.4. Hoạt động khoa học và công nghệ, hợp tác quốc tế liên quan đến chuyên ngành đào tạo

 Bảng 4. Đề tài khoa học, chuyển giao công nghệ, công trình công bố, hợp tác quốc tế thuộc chuyên ngành đào tạo

	Nội dung
	2008
	2009
	2010
	2011
	2012

	1. Số đề tài khoa học cấp Nhà nước do CSĐT chủ trì
	-
	2
	5
	1
	3

	2. Số đề tài khoa học cấp Bộ/tỉnh do CSĐT chủ trì
	14
	39
	28
	7
	1

	3. Tổng số công trình công bố trong năm:

Trong đó: 3.1. Ở trong nước

 3.2. Ở nước ngoài
	-
	-
	-
	-
	-

	4. Số hội thảo, hội nghị khoa học quốc tế liên quan đến chuyên ngành đã tổ chức
	-
	-
	-
	--
	-

	5. Số dự án, chương trình hợp tác đào tạo chuyên ngành thạc sĩ với các đối tác nước ngoài
	-
	-
	-
	-
	-

	6. Số giảng viên cơ hữu thuộc chuyên ngành đào tạo tham gia đào tạo thạc sĩ với CSĐT nước ngoài
	-
	-
	-
	-
	-

	7. Số giảng viên của CSĐT nước ngoài tham gia đào tạo chuyên ngành thạc sĩ
	-
	-
	-
	-
	-

Các minh chứng cho bảng 4 (tập trung vào các đề tài từ năm 2008-2012)

Nội dung 1, 2: Chỉ ghi vào cột năm bắt đầu thực hiện số đề tài khoa học khi có cán bộ khoa học thuộc chuyên ngành đào tạo tham gia thực hiện, kèm theo bảng danh mục sau:

	TT
	Tên, mã số đề tài, công trình chuyên giao công nghệ
	Cấp chủ quản

(NN, Bộ/tỉnh)
	Người chủ trì
	Người tham gia
	Thời gian thực hiện (năm bắt đầu, kết thúc)
	Năm nghiệm thu
	Tổng kinh phí

(trđ)

	1.
	B2008-TN03-01. Nghiên cứu sử dụng một số giống cỏ hòa thảo nhập nội (p.astratum, b.brizantha 6378 và b.decumben…) nuôi bò thịt.
	Đề tài cấp bộ
	Trường ĐH Nông Lâm
	Từ Trung Kiên
	2008

	2009
	80

	2.
	B2008-TN03-03 Nghiên cứu đặc điểm dịch tễ, bệnh lý, lâm sàng và biện pháp phòng trị bệnh cầu trùng lợn ở tỉnh Thái Nguyên.
	Đề tài cấp bộ
	Trường ĐH Nông Lâm
	Nguyễn Thị Kim Lan
	2008

	2009
	40

	3.
	B2008-TN03-11
Nghiên cứu châm cứu điều trị một số bệnh sinh sản và nâng cao tỷ lệ thụ thai trong thụ tinh nhân tạo ở bò sữa tại trại Phú Lâm tỉnh Tuyên Quang.
	Đề tài cấp bộ
	Trường ĐH Nông Lâm
	T.S Nguyễn Hùng Nguyệt
	2008

	2009
	35

	4.
	Dự án sản xuất thử nghiệm cấp Bộ Hoàn thiện quy trình sản xuất thức ăn hỗn hợp hoàn chỉnh có mức protein hợp lý được cân đối các axit amin thiết yếu góp phần phát triển chăn nuôi lợn tập trung
	Đề tài cấp bộ
	Trường ĐH Nông Lâm
	Trần Văn Phùng
	2009
	2010
	700

	5.
	B2009–TN03-07 Nghiên cứu tình hình nhiễm, đặc điểm bệnh lý lâm sàng và biện pháp phòng trị bệnh Trichostrongylidosis trâu bò của tỉnh Thái Nguyên.
	Đề tài cấp bộ
	Trường ĐH Nông Lâm
	Phan Thị Hồng Phúc
	2009
	2010
	60

	6.
	B2009 –TN03-13 Xây dựng vùng chăn nuôi gia cầm an toàn cho một số xã phía Tây thành phố Thái Nguyên và đề xuất giải pháp cho các khu đô thị
	Đề tài cấp bộ
	Trường ĐH Nông Lâm
	Nguyễn Thị Thúy Mỵ
	2009
	2010
	60

	7.
	B2009-TN01-04 Nghiên cứu thành phần hóa học của các loại cây thức ăn gia súc, gia cầm trồng tại khu vực trung du, miền núi phía bắc Việt Nam.
	Đề tài cấp bộ
	Trường ĐH Nông Lâm
	Trần Văn Phùng
	2009
	2010
	195

	8.
	B2009-TN01-09 Nghiên cứu thành phần hóa học của các loại thức ăn họ đậu và phế phụ phẩm của chế biến nông sản tại khu vực trung du miền núi phía Bắc Việt Nam
	Đề tài cấp bộ
	Trường ĐH Nông Lâm
	Hoàng Toàn Thắng
	2009
	2010
	90

	9.
	Nghiên cứu đặc điểm dịch tễ, bệnh lý, lâm sàng và biện pháp phòng trị bệnh sán dây ở gà thả vườn tại tỉnh Thái Nguyên B2009 - TN03 - 32
	Đề tài cấp bộ
	Trường ĐH Nông Lâm
	Nguyễn Thị Ngân
	2009
	2010
	50

	10.
	ĐỀ TÀI BẢO TỒN VÀ Khai thác nguồn gen Ngựa Bạch Việt Nam
	Đề tài cấp bộ
	Trường ĐH Nông Lâm
	Nguyễn Quang Tuyên
	2010
	2011
	700

	11.
	B2010-TN02-02. Nghiên cứu sử dụng bột lá sắn trong chăn nuôi gà thịt và gà đẻ trứng
	Đề tài cấp bộ
	Trường ĐH Nông Lâm
	Mai Anh Khoa
	2010
	2011
	28

	12.
	B2010-TN02-14 Nghiên cứu, bào chế và sử dụng một số thảo dược để phòng, trị bệnh cho gia súc, gia cầm
	Đề tài cấp bộ
	Trường ĐH Nông Lâm
	Nguyễn Quang Tính
	2010
	2011
	22

	13.
	B2010-TN02-15 Nghiªn cøu chÕ t¹o vµ thö nghiÖm vacxin t¹i chç phßng bÖnh cÇu trïng cho lîn ë Th¸i Nguyªn”
	Đề tài cấp bộ
	Trường ĐH Nông Lâm
	Lª Minh
	2010
	2011
	22

	14.
	B2010-TN02-16 Nghiên cứu sử dụng một số công thức thức ăn ủ chua từ sản phẩm củ và lá sắn với cỏ stylo trong chăn nuôi lợn thịt tại nông hộ
	Đề tài cấp bộ
	Trường ĐH Nông Lâm
	
Nguyễn Hưng Quang
	2010
	2011
	18

	15.
	Khai thác nguồn gen Ngựa Bạch Việt Nam
	Đề tài bảo tồn và khai thác ngồn gen chuyển tiếp năm 2011
	Đại học Thái Nguyên
	GS.TS. Nguyễn Quang Tuyên
	2010
	2014
	450

	16.
	KHAI THÁC VÀ PT NGUỒN GEN – Khai thác và phát triển nguồn gen giống bò H’mông
	Đề tài cấp Nhà nước 2011
	Đại học Thái Nguyên
	PGS.TS. Trần Huê Viên
	2011
	2015
	2670

	17.
	Nghiên cứu sản xuất kháng nguyên tái tổ hợp phục vụ chế tạo các bộ kít phát hiện ký sinh trùng Trypanpsoma ssp gây bệnh trên gia súc ở Việt Nam
	Đề tài cấp Nhà nước 2012
	Đại học Thái Nguyên
	GS.TS. Nguyễn Thị Kim Lan
	2012
	2014
	3500

	18.
	B2012 - TN02 - 02 Nghiên cứu xác định nguyên nhân, đề xuất giải pháp khắc phục tình trạng trâu, bò chết hàng loạt trong vụ đông xuân tại một số tỉnh miền núi phía Bắc
	Đề tài cấp Bộ
	Đại học Thái Nguyên
	TS. Nguyễn Hưng Quang
	2012-2013
	
	490

	19.
	B2010 - TN02 - 12 Nghiên cứu trồng, chế biến và sử dụng bột cỏ Stylosanthes guiannensis CIAT 184 trong chăn nuôi gà thịt tại Thái Nguyên
	Đề tài cấp Bộ chuyển tiếp năm 2011
	Đại học Thái Nguyên
	ThS. Hồ Thị Bích Ngọc
	2010
	2011
	45

	20.
	B2010 - TN02 - 16 Nghiên cứu sử dụng một số công thức thức ăn ủ chua từ sản phẩm củ và lá sắn với cỏ stylo trong chăn nuôi lợn thịt tại nông hộ
	Đề tài cấp Bộ chuyển tiếp năm 2011
	Đại học Thái Nguyên
	
 TS. Nguyễn Hưng Quang
	2010
	2011
	45

	21.
	ĐH 2011 - 03 - 01 Nghiên cứu ảnh hưởng của hàm lượng selen khác nhau trong thức ăn đến khả năng sinh sản của lợn nái, sản xuất của lợn thịt và sự tồn dư selen trong sản phẩm thịt lợn tại Thái Nguyên .
	Đề tài cấp Đại học mới năm 2012
	Trường ĐH Nông Lâm
	TS. Phạm Thị Hiền Lương
	2011
	2012
	30

	22.
	ĐH 2011 - 03 - 02 Nghiên cứu đặc tính sinh vật hóa học của vi khuẩn Pasterella multocida gây bệnh Tụ huyết trùng dê ở tỉnh Thái Nguyên và biện pháp phòng trị
	Đề tài cấp Đại học mới năm 2012
	Trường ĐH Nông Lâm
	TS. Đỗ Quốc Tuấn
	2011
	2012
	42

	23.
	ĐH2012-TN03-12: Nghiên cứu xác định một số yếu tố gây bệnh của vi khuẩn Pasteurella multocida trong bệnh tụ huyết trùng trâu, bò tại Hà Giang, Cao Bằng và lựa chọn vắc xin phòng bệnh.
	Đề tài cấp Đại học mới năm 2012
	Trường ĐH Nông Lâm
	Phạm Thị Phương Lan
	2012
	
	50

	24.
	ĐH2012-TN03-13: Nghiên cứu bệnh dơn bào đường máu Leucocytozoon ở đàn gà của tỉnh Thái Nguyên và biện pháp phòng trị
	Đề tài cấp Đại học mới năm 2012
	Trường ĐH Nông Lâm
	Nguyễn Thị Kim Lan
	2012
	
	62

	25.
	ĐH2012-TN10-02: Phân lập, tuyển chọn một số chủng Lactobacillus có khả năng sinh axit lactic cao từ các sản phẩm lên men trên địa bàn tỉnh Thái Nguyên để sản xuất sản phẩm chế phẩm sinh học (probiotics) sử dụng cho vật nuôi.
	Đề tài cấp Đại học mới năm 2012
	Trường ĐH Nông Lâm
	Nguyễn Mạnh Tuấn
	2012
	
	64

	26.
	ĐH2012-TN10-04: Nghiên cứu ảnh hưởng mức protein và năng lượng trong khẩu phần ăn đến khả năng sinh trưởng, năng suất và chất lượng thịt của lợn rừng lai tại Thái Nguyên
	Đề tài cấp Đại học mới năm 2012
	Trường ĐH Nông Lâm
	Bùi Thị Thơm
	2012
	
	50

	27.
	Nghiên cứu các dòng đậu tương chuyển gen kháng sâu hại
	Đề tài nghị định thư chuyển tiếp 2013
	
	PGS.TS.Ngô Xuân Bình
	2010
	2012
	595.0

Nội dung 3: Chỉ ghi số công trình công bố (bài báo khoa học từ 2008-2012) có cán bộ khoa học hoặc học viên cao học thuộc chuyên ngành đào tạo tham gia thực hiện, đăng trên các tạp chí khoa học trong và ngoài nước, kèm theo bảng danh mục sau:

	TT
	Tên bài báo
	Các tác giả
	Tên tạp chí, nước
	Số phát hành (tháng, năm)
	Website (nếu có)

	1
	Kết quả phân lập vi khuẩn Pasteurella, Streptococcus trong bệnh đ​ờnghô hấp ở cừu nuôi tại NamTrung bộ
	Nguyễn Quang Tuyên và CS.

	Tạp chí Khoa học kỹ thuật Thú y
	2008
	

	2
	Tình hình dịch tễ bệnh viêm ruột hoại tử ở lợn con tại một số huyện của tỉnh Thái Nguyên
	Nguyễn Quang Tuyên và CS.

	Tạp chí Khoa học kỹ thuật Thú y
	2008
	

	3
	Kết quả xác định tồn​ kháng sinh trong sữa bò tại khu vực TP Hà Nội
	Nguyễn Quang Tuyên và CS.
	Tạp chí Khoa học kỹ thuật Thú y
	2008
	

	4
	Kết quả điều tra bệnh viêm ruột hoại tử ở lợn tại Thái Nguyên
	Nguyễn Quang Tuyên và CS.
	Tạp chí Khoa học kỹ thuật Thú y
	2008
	

	5
	Kết quả xác định tồn​ kháng sinh trong thịt, gan và trứng gà tại Thái Nguyên
	Nguyễn Quang Tuyên và CS.
	Tạp chí Khoa học kỹ thuật Thú y
	2008
	

	6
	“Khả năng sinh sản, chất lượng thịt của lợn Đen địa phương nuôi tại một số tỉnh miền núi phía Bắc”
	Nguyễn Quang Tuyên và CS.
	 Tạp chí KHKT Chăn nuôi

	4/2010
	

	7
	“Tình hình nhiễm bệnh cầu trùng trên đàn thỏ nuôi tại một số huyện tỉnh Bắc Giang”.
	Nguyễn Quang Tuyên và CS.
	Tạp chí KHKT Thú y

	5/2010
	

	8
	“Xác định serotype và độc lực các chủng E.coli gây bệnh tiêu chảy ở lợn con tại tỉnh Bắc Giang”.
	Nguyễn Quang Tuyên và CS.
	Tạp chí KHKT Thú y

	6/2010
	

	9
	Xác định và kiểm tra độc lực các chủng Salmonella typhimurium, Salmonella enteritidis phân lập được ở vịt nuôi tại tỉnh Hưng Yên”.
	Nguyễn Quang Tuyên và CS.
	Tạp chí KHKT Chăn nuôi.
	10/2010
	

	10
	Kết quả phân lập, xác định một số đăc tính sinh vật học của vi khuẩn Clostridium perfringens ở lợn con tiêu chảy tại các tỉnh phía Bắc.
	Nguyễn Quang Tuyên và CS.
	Tạp chí KHKT Thú y
	5/2011
	

	11
	Kết quả phân lập, xác định đăc tính sinh vật học và serotype các chủng

Salmonella spp. ở lợn con tiêu chảy tại một sô tỉnh phía Bắc.
	Nguyễn Quang Tuyên và CS.
	Tạp chí KHKT Thú y
	6/2011
	

	12
	Kết quả phân lập, xác định serotype và độc lực của các chủng vi khuẩn E. coli gây tiêu chảy ở lợn con tạimột sô tỉnh phía Bắc.
	Nguyễn Quang Tuyên và CS.
	Tạp chí KHKT Chăn nuôi
	11/2011
	

	13
	Results of investigaton the role of bacteria Escherichia coli in diarrhea syndrome on rabbits in BacGiang province and experimental treatment.
	Nguyễn Quang Tuyên và CS.
	The 2nd International Conference on Rabbit production in Asia (ARPAC 2011). Hanoi, Vietnam.
	11/2011
	

	14
	Xác định một số đặc tính sinh học của các chủng Actinobacillus pleuropneumoniae phân lập dược từ lợn dương tính với virus PRRS.
	Nguyễn Quang Tuyên và CS.
	Tạp chí KHKT Thú y
	3/2012
	

	15
	Kết quả phân lập và xác định một số đặc tính sinh học của các chủng Pasteurella multocida ở lợn dương tính với PRRSV tại Bắc Giang.
	Nguyễn Quang Tuyên và CS.
	Tạp chí KHKT Thú y
	6/2012.
	

	16
	Kết quả phân lập, xác định mọt số đặc tính sinh học của các chủng Streptococcus suis và Pasteurella multocida ở lợn mắc bệnh viêm phổi tại Bắc Giang.
	Nguyễn Quang Tuyên và CS.
	Tạp chí KHKT Thú y
	7/2012.
	

	17
	Ngựa bạch nuôi tại tỉnh Thái Nguyên-Hội chứng tiêu chảy và kết quả phân lập.
	Nguyễn Quang Tuyên và CS.
	Tạp chí KHKT Chăn nuôi
	7/2012
	

	18
	Kết quả phân lập và tuyển chọn một số chủng Lactobacillus có khả năng sinh axit lactic cao từ các sản phẩm lên men tại khu vực thành phố Thái Nguyên.
	Nguyễn Quang Tuyên và CS.
	Tạp chí KHKT Chăn nuôi
	8/2012
	

	19
	Xác định một số loài cầu trùng gây bệnh ở lợn tại Thái Nguyên. Sự tồn tại, phát triển của Oocyst trong phân và nước thải chuồng lợn.
	Nguyễn Thị Kim Lan và CS.
	Tạp chí Khoa học kỹ thuật Thú y
	1/2008
	

	20
	Gây nhiễm để xác định đặc điểm gây bệnh của các loài cầu trùng ký sinh ở lợn tại Thái Nguyên
	Nguyễn Thị Kim Lan và CS.
	Tạp chí Khoa học kỹ thuật Thú y
	4/2008
	

	21
	Sự phát triển và khả năng tồn tại của Oocyst cầu trùng lợn trong đất
	Nguyễn Thị Kim Lan và CS.
	Tạp chí Khoa học kỹ thuật Thú y
	1/2008
	

	22
	Giun đũa Neoascaris vitulorum trong hội chứng tiêu chảy của bê, nghé dưới 3 tháng tuổi tại Tuyên Quang.
	Nguyễn Thị Kim Lan và CS.
	Tạp chí Khoa học kỹ thuật Thú y
	3/2008
	

	23
	Một số đặc điểm dịch tễ bệnh cầu trùng lợn ở một số huyện thuộc tỉnh Thái Nguyên.
	Nguyễn Thị Kim Lan và CS.
	Tạp chí Khoa học kỹ thuật Thú y
	2/2008
	

	24
	Nghiên cứu tình hình nhiễm giun tròn đường tiêu hoá của chó nuôi ở Hà Nội và thử thuốc điều trị
	Nguyễn Thị Kim Lan và CS.
	Tạp chí Khoa học kỹ thuật Thú y
	3/2008
	

	25
	Tình hình bệnh tiêu chảy ở lợn sau cai sữa và tỷ lệ nhiễm giun sán ở lợn tiêu chảy tại Thái Nguyên
	Nguyễn Thị Kim Lan và CS.
	Tạp chí Khoa học kỹ thuật thú y
	2009
	

	26
	Nghiên cứu thử nghiệm biện pháp phòng bệnh cầu trùng lợn
	Nguyễn Thị Kim Lan và CS.
	Tạp chí Khoa học kỹ thuật Thú y
	1/2009
	

	27
	Tình hình bệnh tiêu chảy ở lợn sau cai sữa và tỷ lệ nhiễm giun sán ở lợn tiêu chảy tại Thái Nguyên
	Nguyễn Thị Kim Lan và CS.
	Tạp chí Khoa học kỹ thuật Thú y
	1/2009
	

	28
	Một số đặc điểm dịch tễ bệnh giun xoăn dạ múi khế trâu bò của tỉnh Thái Nguyên
	Nguyễn Thị Kim Lan và CS.
	Tạp chí Khoa học kỹ thuật Thú y
	6/2009
	

	29
	Vai trò của sán lá gan (Fasciola spp.) trong hội chứng tiêu chảy và thiếu máu của trâu bò ở huyện Yên Sơn – Tuyên Quang và biện pháp phòng trị
	Nguyễn Thị Kim Lan và CS.
	Tạp chí Khoa học kỹ thuật Thú y
	4/2009
	

	30
	Định loài cầu trùng ký sinh ở lợn tại tỉnh Thái Nguyên, gây nhiễm thực nghiệm để xác định vai trò gây bệnh của chúng.
	Nguyễn Thị Kim Lan và CS.
	Tạp chí Nông nghiệp và Phát triển nông thôn (năm thứ 10)
	154/2010
	

	31
	Nghiên cứu trứng và ấu trùng giun tròn Mecistocirrus digitatus ở ngoại cảnh.
	Nguyễn Thị Kim Lan và CS.
	Tạp chí Nông nghiệp và Phát triển nông thôn (năm thứ 10)
	154/2010
	

	32
	Đặc điểm bệnh do giun xoăn Haemonchus contortus qua gây nhiễm trên bê, nghé.
	Nguyễn Thị Kim Lan và CS.
	Tạp chí Khoa học kỹ thuật Thú y
	6/2010
	

	33
	Tình hình nhiễm giun tròn ở gà thả vườn ở một số địa phương thuộc tỉnh Thái Nguyên.
	Nguyễn Thị Kim Lan và CS.
	Tạp chí khoa học kỹ thuật chăn nuôi
	10/2010
	

	34
	Một số đặc điểm dịch tễ bệnh sán dây ở gà thả vườn tại tỉnh Thái Nguyên.
	Nguyễn Thị Kim Lan và CS.
	Tạp chí Khoa học kỹ thuật Thú y
	5/2010
	

	35
	Tình hình nhiễm giun Trichocephalus suis ở lợn tại một số địa phương thuộc tỉnh Thái Nguyên.
	Nguyễn Thị Kim Lan và CS.
	Tạp chí Khoa học & Công nghệ
	13/2010
	

	36
	Sự phát triển của trứng và ấu trùng giun lươn Strongyloides ransomi ở ngoại cảnh và kết quả gây nhiễm giun lươn cho lợn con ở Thái Nguyên
	Nguyễn Thị Kim Lan và CS.
	Tạp chí Khoa học kỹ thuật Thú y
	5/2010
	

	37
	Tình hình nhiễm giun xoăn dạ múi khế ở trâu bò, sự ô nhiễm trứng và ấu trùng giun ở ngoại cảnh.
	Nguyễn Thị Kim Lan và CS.
	Tạp chí Khoa học kỹ thuật Thú y
	1/2010
	

	38
	Tình hình nhiễm giun lươn Strongyloides ransomi ở lợn tại một số địa phương thuộc tỉnh Thái Nguyên
	Nguyễn Thị Kim Lan và CS.
	Tạp chí Khoa học kỹ thuật Thú y
	3/2010
	

	39
	Vai trò ký sinh trùng đường tiêu hoá trong hội chứng tiêu chảy ở lợn sau cai sữa và biện pháp phòng trị (ở Hà Nội)
	Nguyễn Thị Kim Lan và CS.
	Tạp chí Khoa học kỹ thuật Thú y
	1/2010
	

	40
	Tình hình nhiễm giun tròn ở gà thả vườn ở một số địa phương thuộc tỉnh Thái Nguyên.
	Nguyễn Thị Kim Lan và CS.
	Tạp chí khoa học kỹ thuật chăn nuôi
	10/2010
	

	41
	Một số đặc điểm dịch tễ bệnh sán dây ở gà thả vườn tại tỉnh Thái Nguyên.
	Nguyễn Thị Kim Lan và CS.
	Tạp chí Khoa học kỹ thuật Thú y
	5/2010
	

	42
	Tình hình nhiễm giun Trichocephalus suis ở lợn tại một số địa phương thuộc tỉnh Thái Nguyên.
	Nguyễn Thị Kim Lan và CS.
	Tạp chí Khoa học & Công nghệ
	13/2010
	

	43
	Xác định tương quan giữa tỷ lệ nhiễm sán dây Taenia hydatigena trưởng thành ở chó và tỷ lệ nhiễm ấu sán Cysticercus tenuicollis ở trâu, bò, lợn. Thử nghiệm thuốc tẩy sán dây cho chó.
	Nguyễn Thị Kim Lan và CS.
	Tạp chí Khoa học kỹ thuật Thú y
	6/2011
	

	44
	Tình hình nhiễm sán dây ở gà thả vườn tại tỉnh Thái Nguyên, thời gian tồn tại của đốt và trứng sán dây ở ngoại cảnh.
	Nguyễn Thị Kim Lan và CS.
	Tạp chí Khoa học kỹ thuật Thú y
	3/2011
	

	45
	Tình hình nhiễm sán lá (Trematoda) ở gà thả vườn tại tỉnh Bắc Ninh và Bắc Giang.
	Nguyễn Thị Kim Lan và CS.
	Tạp chí Nông nghiệp và Phát triển nông thôn (năm thứ 11)
	178/2011
	

	46
	Nghiên cứu bệnh Leucocytozoon ở gà tại một số địa phương của tỉnh Thái Nguyên.
	Nguyễn Thị Kim Lan và CS.
	Tạp chí khoa học kỹ thuật chăn nuôi
	8/2011
	

	47
	Mô tả hai loài sán dây thuộc giống Spirometra (Cestoda: Pseudophylidae) ký sinh trên chó.
	Nguyễn Thị Kim Lan và CS.
	Báo cáo khoa học về sinh thái và tài nguyên sinh vật (Hội nghị khoa học toàn quốc lần thứ 4)

Nxb Nông nghiệp Hà Nội
	2011
	

	48
	Thành phần loài và tình hình nhiễm sán dây ở chó tại Phú Thọ.
	Nguyễn Thị Kim Lan và CS.
	Tạp chí khoa học kỹ thuật chăn nuôi
	8/2011
	

	49
	Sự phát triển và khả năng sống của ấu trùng giun tròn Heamonchus contortus ở ngoại cảnh.
	Nguyễn Thị Kim Lan và CS.
	Tạp chí khoa học kỹ thuật thú y
	2/2011
	

	50
	Tình hình nhiễm giun tròn ở gà thả vườn tại 2 tỉnh Bắc Ninh và Bắc Giang.
	Nguyễn Thị Kim Lan và CS.
	Tạp chí Khoa học kỹ thuật Thú y
	4/2011
	

	51
	Đặc điểm dịch tễ bệnh cầu trùng bê nghé ở tỉnh Bắc Giang và hiệu quả của thuốc trị cầu trùng
	Nguyễn Thị Kim Lan và CS.
	Tạp chí khoa học kỹ thuật chăn nuôi
	10/2011
	

	52
	Một số đặc điểm bệnh lý, lâm sàng bệnh sán dây ở gà thả vườn tại tỉnh Thái Nguyên.
	Nguyễn Thị Kim Lan và CS.
	Tạp chí Khoa học & Công nghệ
	9/2011
	

	53
	Tỷ lệ nhiễm giun lươn (Strongyloides palillosus) ở trâu bò tại Thái Nguyên và dùng thuốc điều trị.
	Nguyễn Thị Kim Lan và CS.
	Tạp chí khoa học kỹ thuật chăn nuôi
	9/2011
	

	54
	Một số đặc điểm dịch tễ bệnh cầu trùng thỏ ở thành phố Hải Phòng và biện pháp phòng trị.
	Nguyễn Thị Kim Lan và CS.
	Tạp chí khoa học kỹ thuật chăn nuôi
	9/2011
	

	55
	Tình hình nhiễm giun Oesophagostomum sp. ở lợn tại tỉnh Thái Nguyên.
	Nguyễn Thị Kim Lan và CS.

	Tạp chí Khoa học kỹ thuật Thú y
	5/2011
	

	56

	Studying on Leucocytozoonosis in chickens at Thai Nguyen province, Viet Nam

	Nguyễn Thị Kim Lan và CS.
	Improving Smallholder and Industrial Livestock Production for Enhancing Food Security, Environment and Human Walfare

The 15th AAAP Animal Science Congress

26 - 30, November 2012, Thailand
	11/2012
	

	57
	Tình hình nhiễm sán dây ở gà nuôi thả vườn tại tỉnh Bắc Ninh và Bắc Giang.
	Nguyễn Văn Quang và CS
	Tạp chí Khoa học kỹ thuật Thú y
	6/2011
	

	58
	Những loài sán dây ký sinh ở gà thả vườn tại tỉnh Thái Nguyên, thời gian tồn tại của đốt và trứng sán dây ở ngoại cảnh
	Nguyễn Văn Quang và CS
	Tạp chí Khoa học Kỹ thuật Thú y.
	2011
	

	59
	Một số đặc điểm bệnh lý, lâm sàng bệnh sán dây ở gà thả vườn tại tỉnh Thái Nguyên
	Nguyễn Văn Quang và CS
	Khoa học và Công nghệ, Đại học Thái Nguyên
	2011
	

	60
	Nghiên cứu một số yếu tố liên quan và tác động gây bệnh của Leucocytozoon trên cơ thể gà.
	Nguyễn Văn Quang và CS
	Tạp chí Nông nghiệp và Phát triển nông thôn (năm thứ 12)

Chuyên đề khoa học công nghệ nông lâm nghiệp miền núi
	2012
	

	61

	Đặc điểm bệnh do Trypanosoma evansi gây ra trên động vật thí nghiệm (chuột bạch)
	Nguyễn Văn Quang và CS
	Tạp chí Khoa học kỹ thuật Thú y
	2012
	

	62
	Hiệu quả của vắc xin tại chỗ trong thử nghiệm phòng bệnh lợn con phân trắng trên thực địa ở một số trung tâm chăn nuôi lợn sinh sản miền núi phía Bắc
	Đặng Xuân Bình và CS.
	Tạp chí Khoa học kỹ thuật Thú y
	2008
	

	63
	Hiệu quả của vắc xin tại chỗ trong thử nghiệm phòng bệnh lợn con phân trắng trên thực địa ở một số trung tâm chăn nuôi lợn sinh sản miền núi phía Bắc
	Đặng Xuân Bình và CS.
	Tạp chí KHKT thú y.
	2008
	

	64
	Vai trò của vi khuẩn E.coli trong bệnh tiêu chảy ở trâu trên địa bàn huyện Bảo Yên, tỉnh Lào Cai
	Đặng Xuân Bình và CS.
	Tạp chí KHKT thú y
	2008
	

	65
	Kết quả điều tra tình trạng ô nhiễm môi trường nước và ở cá rô phi (Oreochromis niloticus) trên địa bàn tỉnh Hải Dương
	Đặng Xuân Bình và CS.
	Tạp chí KHKT thú y
	2009
	

	66
	Khảo sát sự lưu hành của vi khuẩn Pasteurella multocida gây bệnh tụ huyết trùng ở trâu bò trên địa bàn một số tỉnh miền núi phía Bắc Việt Nam
	Đặng Xuân Bình và CS.
	Tạp chí KHKT thú y
	2010
	

	67
	Tình hình dịch tễ bệnh viêm ruột hoại tử lợn con tại một số huyện của tỉnh Thái Nguyên

	Nguyễn Văn Sửu và CS
	Khoa học kỹ thuật Thú y. Tập XV, số 3- 2008
	2008
	

	68
	Xác định tỷ lệ lợn con tiêu chảy do mắc bệnh viêm ruột hoại tử tại một số huyện của tỉnh Thái Nguyên
	Nguyễn Văn Sửu và CS
	Khoa học kỹ thuật Thú y. Tập XV, số 5- 2008
	2008
	

	68
	Tình hình tiêu chảy ở lợn con và kết quả phân lập vi khuẩn Salmonella tại một số địa phương tỉnh Thái Nguyên
	Nguyễn Văn Sửu và CS
	Khoa học kỹ thuật Thú y. Tập XVII, số 4- 2010
	2010
	

	69
	Kết quả xác định tỷ lệ lợn con mắc bệnh viêm ruột hoại tử tại một số địa điểm của tỉnh Thái Nguyên
	Nguyễn Văn Sửu và CS
	Khoa học kỹ thuật Thú y. Tập XVIII, số 1- 2011
	2011
	

	70
	Tình hình nhiễm ký sinh trùng đường máu Leucocytozoon sp trên đàn gà nuôi gia đình ở Thái Nguyên
	Nguyễn Văn Sửu và CS
	Khoa học kỹ thuật Thú y. Tập XIX, số 1- 2012
	2012
	

	71
	Kết quả nghiên cứu tình hình nhiễm ký sinh trùng đường máu Leucocytozoon sp ở một số giống gà tại Thái Nguyên
	Nguyễn Văn Sửu và CS
	Khoa học kỹ thuật Thú y. Tập XIX, số 2- 2012
	2012
	

	72
	Bệnh do ký sinh trùng đường máu Leucocytozoon sp ở một số giống gà tại Thái Nguyên
	Nguyễn Văn Sửu và CS
	Nông nghiệp & PTNT; số 3 2012
	2012
	

	73
	Điều trị bệnh sát nhau ở bò bằng phương pháp cứu,
	Nguyễn Hùng Nguyệt
	Tạp chí Nông nghiệp và Phát triển Nông thôn, Hà Nội, Trang 61 - 63, số tháng 10
	2008.
	

	74
	Hiệu quả điều trị hiện tượng chậm sinh ở bò sữa bằng phương pháp cứu,
	Nguyễn Hùng Nguyệt
	Tạp chí Khoa học kỹ thuật Thú y, Hội Thú y Việt Nam, Hà Nội, Trang 66 – 71, tập 16, số 3
	2009.
	

	75
	Xác định nhanh hiện tượng chậm động dục ở bò sữa bằng phương pháp ELISA
	Nguyễn Hùng Nguyệt
	Tạp chí Khoa học kỹ thuật Thú y, Hội Thú y Việt Nam, Hà Nội, Trang 71 – 79, tập 16, số 6
	2009.
	

	76
	Khảo nghiệm sản phẩm probee trong quy trình phòng và trị tiêu chảy cho lợn con từ sơ sinh đến 28 ngày tuổi
	Nguyễn Quang Tính và CS
	Tạp chí KHCN ĐH Thái Nguyên
	2008
	

	77
	Kết quả nghiên cứu xác định typ vi khuẩn C. perfringens gây bệnh ở bê nghé bằng phương pháp PCR.
	Nguyễn Quang Tính và CS
	Tạp chí Thú y
	2009
	

	78
	Kết quả nghiên cứu xác định typ vi khuẩn Cl. perfringens gây bệnh ở bê nghé bằng phương pháp PCR
	Nguyễn Quang Tính và CS
	Tạp chí Khoa học kỹ thuật thú y
	2009
	

	79
	Hiệu quả điều trị bệnh tiêu chảy ở lợn con từ chất chiết của cây Tô mộc, Mộc hương so với kháng sinh
	Nguyễn Quang Tính và CS
	Tạp chí KHCN ĐH Thái Nguyên
	2010
	

	80
	Nghiên cứu một số Đặc tính sinh học của vi khuẩn Salmonella ở lợn con sau cai sữa bị tiêu chảy
	Nguyễn Quang Tính và CS
	Tạp chí NN&PTNT
	2010
	

	81
	Kết quả phân lập và định typ vi khuẩn E.coli trên ngan, vịt tại tỉnh Bắc Giang
	Nguyễn Quang Tính và CS
	Tạp chí NN&PTNT
	2010
	

	82
	Nghiên cứu một số đặc tính của Salmonella typhimurium và Salmonella enteritidis trên đàn vịt tại tỉnh Bắc ninh, Bắc giang
	Nguyễn Quang Tính và CS
	Tạp chí Thú y
	2010
	

	83
	Nghiên cứu bào chế thử nghiệm, đánh giá độ an toàn và tác dụng của chế phẩm thảo dược trong phòng trị bệnh phân trắng lượn con
	Nguyễn Quang Tính và CS
	Tạp chí KHCN ĐH Thái Nguyên
	2011
	

	84
	Khảo sát khả năng đáp ứng miễn dịch của gà, vịt với vắc xin cúm H5N1 tại Bắc Ninh
	Nguyễn Quang Tính và CS
	Tạp chí NN&PTNT
	2012
	

	85
	Xác định một số đặc tính sinh học và thử kháng sinh đồ của các chủng vi khuẩn P.multocida và S. suis phân lập được từ bệnh phẩm lợn mắc bệnh viêm phổi tại Bắc Giang
	Nguyễn Quang Tính và CS
	Tạp chí KHCN ĐH Thái Nguyên
	2012
	

	86
	Sự phát triển và khả năng tồn tại của Oocyst cầu trùng lợn trong đất
	Lê Minh và CS
	Tạp chí khoa học kỹ thuật thú y, Tập XV, số 1, Tr. 41 – 47
	2008
	

	87
	Xác định một số loài cầu trùng gây bệnh ở lợn tại Thái Nguyên. Sự tồn tại, phát triển của Oocyst trong phân và nước thải chuồng
	Lê Minh và CS
	Tạp chí khoa học kỹ thuật thú y, Tập XV, số 1, Tr. 48 – 53
	2008
	

	88
	Một số đặc điểm dịch tễ bệnh cầu trùng lợn ở một số huyện thuộc tỉnh Thái Nguyên
	Lê Minh và CS
	Tạp chí khoa học kỹ thuật thú y, Tập XV, số 2, Tr. 63 – 67
	2008
	

	89
	Gây nhiễm để xác định đặc điểm gây bệnh của các loài cầu trùng ký sinh ở lợn tại Thái Nguyên
	Lê Minh và CS
	Tạp chí khoa học kỹ thuật thú y, Tập XV, số 4, Tr. 66 – 72
	2008
	

	90
	Nghiên cứu thử nghiệm biện pháp phòng bệnh cầu trùng lợn
	Lê Minh và CS
	Tạp chí khoa học kỹ thuật thú y, Tập XVI, số 1, Tr. 47 – 52
	2009
	

	91
	Một số đặc điểm dịch tễ bệnh cầu trùng thỏ ở TP. Hải Phòng và biện pháp phòng trị
	Lê Minh và CS
	Tạp chí Khoa học kỹ thuật Chăn nuôi, Số 9 [150]
	2011
	

	92
	Một số đặc điểm dịch tễ bệnh giun xoăn dạ múi khế trâu bò tỉnh Thái Nguyên
	Phan Thị Hồng Phúc vs CS
	Tạp chí Khoa học kỹ thuật thú y, tập XVI, số 6, Tr 62 – 66.
	2009
	

	93
	 Tình hình nhiễm giun xoăn dạ múi khế ở trâu bò, sự ô nhiễm trứng và ấu trùng giun ở ngoại cảnh.
	Phan Thị Hồng Phúc vs CS
	Tạp chí Khoa học kỹ thuật Thú y, Tập XVII, số 1, 2010, Tr62 – 67.
	2010
	

	94
	Nghiên cứu trứng và ấu trùng giun tròn Mecistocirrus digitatus ở ngoại cảnh
	Phan Thị Hồng Phúc vs CS
	Tạp chí Nông nghiệp và phát triển nông thôn, tháng 11/2010. Tr188 – 193.
	2010
	

	95
	Sự phát triển và khả năng sống của trứng và ấu trùng giun xoăn Haemonchus contortus ở ngoại cảnh.
	Phan Thị Hồng Phúc vs CS
	Tạp chí Khoa học kỹ thuật Thú y, Tập XVIII, số 2, Tr39 - 46.
	2011
	

	96
	Một số đặc điểm dịch tễ bệnh sán dây ở gà thả vườn nuôi tại Thái Nguyên
	Nguyễn Thị Ngân và CS.
	Tạp chí Khoa học Kỹ thuật Thú y,
	2010
	

	97
	Một số đặc điểm bệnh lý, lâm sàng của gà gây nhiễm sán dây Raillietina spp. tại Thái Nguyên
	Nguyễn Thị Ngân và CS.
	Tạp chí Khoa học Kỹ thuật Thú y,
	2/2012
	

	98
	Tình hình nhiễm sán dây ở gà thả vườn tại tỉnh Thái Nguyên, thời gian tồn tại của đốt và trứng sán dây ở ngoại cảnh.
	Nguyễn Thị Ngân và CS.
	Tạp chí Khoa học kỹ thuật Thú y
	3/2011
	

	99
	Một số đặc điểm bệnh lý, lâm sàng bệnh sán dây ở gà thả vườn tại tỉnh Thái Nguyên.
	Nguyễn Thị Ngân và CS.
	Tạp chí Khoa học & Công nghệ
	9/2011
	

 Nội dung 4: Chỉ ghi số hội thảo, hội nghị thuộc chuyên ngành đào tạo tổ chức ở Cơ sở đào tạo, kèm theo bảng sau:

	TT
	Tên hội thảo, hội nghị khoa học
	Thời gian tổ chức
	Cơ quan phối hợp tổ chức
	Nội dung chủ yếu

	1
	Kỹ thuật nuôi gà thả vườn có hiệu quả cao
	25,26/5/2011
	Công ty Japavina
	Kỹ thuật nuôi gà thả vườn

	2
	Công nghệ sản xuất vắc-xin
	27/ 2009
	Công ty Navetco
	Công nghệ sản xuất vắc-xin

	3
	Những bệnh mới và bệnh ghép ở gia súc và gia cầm
	5,6/4/ 2010
	Công ty Japavina
	Bệnh mới và biện pháp phòng trị

	4
	Vắc-xin thế hệ mới
	6/2011
	Công ty Navetco
	Vắc-xin thế hệ mới

	5
	Phòng chống dịch lở mồm long móng
	9/2011
	Cục thú y trung ương
	Phòng chống dịch lở mồm long móng

	6
	Giải pháp khống chế bệnh cúm gia cầm
	5/2012
	Trung tâm CĐTY
	Giải pháp khống chế bệnh cúm gia cầm

4.5. Hội thảo khoa học quốc gia, quốc tế tổ chức tại cơ sở đào tạo

 Bảng 5: Hội thảo, hội nghị thuộc chuyên ngành đào tạo tổ chức ở Cơ sở đào tạo, kèm theo bảng sau:

	TT
	Tên hội thảo, hội nghị khoa học
	Thời gian tổ chức
	Cơ quan phối hợp tổ chức
	Nội dung chủ yếu

	1
	-
	-
	-
	-

Bảng 6: Dự án, chương trình hợp tác thuộc chuyên ngành đào tạo, kèm theo bảng danh mục:
	TT
	Tên đề tài, chương trình
	Cơ quan chủ trì
	Cơ quan tham gia
	Thời gian hợp tác

(tháng, năm bắt đầu, kết thúc)
	Nội dung chính của hợp tác đối với Chuyên ngành

	1
	-
	-
	-
	-
	-

Bảng 7: Giảng viên cơ hữu thuộc chuyên ngành tham gia đào tạo thạc sĩ với CSĐT nước ngoài, kèm theo bảng:

	TT
	Họ, tên giảng viên, cán bộ khoa học
	Cơ sở đào tạo đến hợp tác, nước
	Thời gian

(tháng, năm bắt đầu, kết thúc)
	Công việc thực hiện chính

	-
	-
	-
	-
	-

Bảng 8: Giảng viên/Cán bộ khoa học của cơ sở đào tạo nước ngoài tham gia đào tạo chuyên ngành thạc sĩ, kèm theo bảng sau:

	TT
	Họ, tên
	Cơ sở đào tạo nước ngoài
	Thời gian

(tháng, năm bắt đầu, kết thúc)
	Công việc thực hiện chính

	-
	-
	-
	-
	-

5. Danh mục tên luận văn thạc sĩ đã bảo vệ của chuyên ngành, học viên thực hiện và người hướng dẫn

	TT
	Tên luận văn thạc sĩ
	Học viên thực hiện
	Năm bảo vệ
	Chuyên ngành
	Họ tên cán bộ hướng dẫn
	Ghi chú

	1
	Một số đặc điểm dịch tễ, vai trò của giun đũa Neoascaris Vitulorum trong hội chứng tiêu chảy bê, nghé dưới 3 tháng tuổi ở tỉnh Tuyên Quang và biện pháp điều trị
	Lê Thị Thanh Nhàn
	2008
	Thú y
	1.PGS.TS. Nguyễn Thị Kim Lan
	

	2
	Thực trạng chăn nuôi và một số đặc điểm dịch tễ, khả năng đáp ứng miễn dịch của Vaccin H5N1 phòng bệnh cúm gia cầm tại Thái Nguyên
	Nguyễn Thế Tĩnh
	2008
	Thú y
	1.TS. Nguyễn Văn Quang
	

	3
	Xác định tỷ lệ nhiễm một số loại vi khuẩn ở thịt lợn tại Thành phố Yên Bái, tỉnh Yên Bái và đề xuất biện pháp phòng chống
	Lê Xuân Thăng
	2008
	Thú y
	1. PGS.TS. Trần Thị Hạnh

2. PGS.TS. Nguyễn Quang Tuyên
	

	4
	Nghiên cứu tách kháng nguyên bề mặt Glycoprotein của Trypanosoma Evansi, ứng dụng trong chẩn đoán bệnh Tiên mao trùng ở trâu bò tại huyện Phổ Yên tỉnh Thái Nguyên bằng phản ứng ELISA
	Trần Đức Hạnh
	2008
	Thú y
	1. PGS.TS. Nguyễn Quang Tuyên
	

	5
	Nghiên cứu tình hình nhiễm giun tròn đường tiêu hoá của chó nuôi ở Hà Nội và biện pháp phòng trị
	Hoàng Minh Đức
	2008
	Thú y
	1.PGS.TS. Nguyễn Thị Kim Lan
	

	6
	Nghiên cứu, xác định một số đặc điểm dịch tễ của hội chứng tiêu chảy và sự nhiễm khuẩn E.coli ở trâu nuôi tại Bảo Yên- Lào Cai và biện pháp phòng trị
	Vũ Hoàng Lân
	2008
	Thú y
	1.TS.Nguyễn Văn Quang

2. TS. Tô Long Thành
	

	7
	Nghiên cứu một số đặc điểm dịch tễ, yếu tố gây bệnh của vi khuẩn E.coli trong hội chứng tiêu chảy ở bê, nghé tại Sơn La và thử nghiệm phác đồ điều trị
	Lừ Văn Trường
	2008
	Thú y
	1. PGS.TS. Cù Hữu Phú
	

	8
	Nghiên cứu một số đặc điểm dịch tễ, sinh vật học của vi khuẩn Pasteurella Multocida gây bệnh tụ huyết trùng ở lợn tại tỉnh Phú Thọ và biện pháp phòng trị
	Vũ Phạm Thái
	2008
	Thú y
	1. PGS.TS. Nguyễn Quang Tuyên

2. PGS.TS. Cù Hữu Phú
	

	9
	Tỷ lệ trâu bò tiêu chảy và thiếu máu, vai trò của sán lá Fasciola trong hội chứng tiêu chảy và thiếu máu của trâu bò ở huyện Yên Sơn- tỉnh Tuyên Quang, biện pháp phòng trị
	Vũ Đức Hạnh
	2009
	Thú y
	1.PGS.TS. Nguyễn Thị Kim Lan
	

	10
	Nghiên cứu vai trò gây bệnh của vi khuẩn Clostridium Pereringens trong hội chứng tiêu chảy lợn con tại Phú Thọ và Biện pháp phòng trị
	Nguyễn Ngọc Minh

Tuấn
	2010

	Thú y
	1.TS. Ngô Nhật Thắng

2. PGS.TS. Cù Hữu Phú
	

	11
	Nghiên cứu một số đặc điểm bệnh cúm gia cầm và sự đáp ứng miễn dịch của gà, vịt đối với vacxin H5N1 tại Phú Thọ
	Trịnh Thị Quý
	2010
	Thú y
	1. TS. Nguyễn Văn Quang

2.TS. Tô Long Thành

	

	12
	Nghiên cứu bệnh giun lươn ở lợn (Swine Strongyloidosis) tại một số địa phương thuộc tỉnh Thái Nguyên và biện pháp phòng trị
	Đoàn Thị Phương
	2010
	Thú y
	1.TS. Đỗ Trung Cứ

2. PGS.TS. Nguyễn Thị Kim Lan
	

	13
	Nghiên cứu đặc điểm dịch tễ và một số yếu tố gây bệnh của vi khuẩn Salmonella Spp trong hội chứng tiêu chảy ở lợn dưới 3 tháng tuổi tại tỉnh Thái Nguyên và biện pháp phòng trị
	Trịnh Tuấn Anh
	2010
	Thú y
	1.TS. Nguyễn Văn Sửu

2. PGS.TS. Cù Hữu Phú
	

	14
	Xác định một số loại vi khuẩn, kháng sinh tồn dư trong sữa bò nuôi tại tỉnh Vĩnh Phúc và đề xuất biện pháp phòng chống
	Nguyễn Văn Minh
	2010
	Thú y
	1. PGS.TS. Nguyễn Quang Tuyên
	

	15
	Phân lập, xác định vai trò gây bệnh của Salmonella Typhimurium và Salmonella Enteritidis trên đàn vịt tại một số huyện thuộc tỉnh Hưng Yên và biện pháp phòng trị
	Trần Văn Thành
	2010
	Thú y
	1. PGS.TS. Nguyễn Quang Tuyên

2. PGS.TS. Trần Thị Hạnh
	

	16
	Xác định thành phần và tỷ lệ một số loại vi khuẩn trong bệnh viêm tử cung ở lợn nái ngoại sinh sản nuôI tại thành phố TháI Nguyên và biện pháp điều trị
	Vũ Minh Đức
	2010
	Thú y
	1. TS. Lưu Thị Kim Thanh

2. TS. Phạm Đức Chương
	

	17
	Nghiên cứu bệnh giun đũa lợn (Ascariosis) tại một số địa phương thuộc tỉnh Thái Nguyên và biện pháp phòng trị
	Trương Thị Thu Trang
	2010
	Thú y
	1. TS. Nguyễn Văn Quang
	

	18
	Nghiên cứu một số đặc điểm dịch tễ, xác định yếu tố gây bệnh của vi khuẩn E.Coli trong bệnh phù đầu ở lợn con tại tỉnh Phú Thọ và biện pháp phòng trị
	Ng Thị Thanh Hoa
	2010
	Thú y
	1. TS. Nguyễn Văn Sửu
	

	19
	Xác định vai trò gây tiêu chảy của vi khuẩn Escherichia coli trên ngan, vịt tại tỉnh Bắc Giang và biện pháp điều trị
	Ng.Thị Khánh Tâm
	2010
	Thú y
	1. TS. Nguyễn Quang Tính

2. PGS.TS. Cù Hữu Phú
	

	20
	Xác định vi khuẩn Pasteurella Multocida gây bệnh tụ huyết trùng ở trâu, bò tại một số huyện có dịch trên địa bàn tỉnh Cao Bằng và bước đầu thử nghiệm Auto-Vaccine
	Nguyễn Thị Kim Dung
	2010
	Thú y
	1.TS. Đặng Xuân Bình
	

	21
	Nghiên cứu một số đặc điểm dịch tễ, sự lưu hành của bệnh cúm gia cầm và hiệu quả sử dụng vaccine trong thực địa tỉnh Bắc Ninh
	Nguyễn Thị Dàng
	2010
	Thú y
	1.TS. Tô Long Thành

2. TS. Nguyễn Văn Quang
	

	22
	Nghiên cứu sự lưu hành của Salmonella Typhimurium và Salmonella Enteritidis trên đàn vịt tại tỉnh Bắc Ninh, Bắc Giang và biện pháp phòng chống
	Nguyễn Thị Chinh
	2010
	Thú y
	1.PGS.TS. Trần Thị Hạnh

2. TS. Nguyễn Quang Tính
	

	23
	Nghiên cứu một số đặc điểm dịch tễ, yếu tố gây bệnh của vi khuẩn Clostridium Pereringens trong bệnh viêm ruột hoại tử ở lợn dưới 60 ngày tuổi tại TháI Nguyên và biện pháp phòng trị
	Nguyễn Văn Nguyên
	2010
	Thú y
	1.TS. Nguyễn Văn Sửu
	

	24
	Đánh giá đáp ứng miễn dịch trên đàn gia cầm sau khi tiêm phòng vaccine H5N1 trong chương trình phòng chống dịch cúm gia cầm tại Hà Nội
	Mạc Phương Thanh
	2010
	Thú y
	1. TS. Tô Long Thành

2. TS. Nguyễn Quang Tính
	

	25
	Nghiên cứu một số bệnh giun tròn ở gà thả vườn tại ba huyện thuộc tỉnh Thái Nguyên và biện pháp phòng trị
	Đỗ Thị Vân Giang
	2010
	Thú y
	1. PGS.TS. Nguyễn Thị Kim Lan
	

	26
	Nghiên cứu bệnh sán lá ruột ở vịt tại một số địa phương thuộc tỉnh Thái Nguyên và biện pháp phòng trị
	Lê Văn Trọng
	2010
	Thú y
	1. TS. Ngô Nhật Thắng

2. TS. Đỗ Trung Cứ
	

	27
	Nghiên cứu bệnh cầu trùng ở đàn thỏ nuôi tại tỉnh Bắc Giang và biện pháp phòng trị
	Hoàng Văn Dư
	2010
	Thú y
	1. PGS. TS. Nguyễn Quang Tuyên

2. TS. Nguyễn Quốc Doanh
	

	28
	Giám sát sự lưu hành virus cúm gia cầm và tác dụng của Vắc xin H5N1 sau tiêm phòng tại tỉnh Bắc Giang năm 2009
	Bùi Thị Minh Nguyệt
	2010
	Thú y
	1.PGS.TS. Nguyễn Quang Tuyên

	

	29
	Bệnh giun tròn đường tiêu hoá của lợn ở một số địa phương thuộc tỉnh Thái Nguyên và biện pháp phòng trị
	Nguyễn Thu Trang
	2010
	Thú y
	1.PGS.TS. Nguyễn Thị Kim Lan

2. TS. Hoàng Văn Dũng
	

	30
	Xác định vai trò gây bệnh của vi khuẩn Escherichia coli, Salmonella trong hội chứng tiêu chảy ở lợn sau cai sữa nuôI tại một số địa phương thuộc tỉnh Lâm Đồng và biện pháp phòng trị
	Nguyễn Cảnh Dũng
	2010
	Thú y
	1. PGS.TS. Cù Hữu Phú
	

	31
	Nghiên cứu đặc điểm dịch tễ bệnh sán dây ở gà thả vườn tại một số địa phương của tỉnh Thái Nguyên
	Phạm Diệu Thuỳ
	2010
	Thú y
	1. PGS.TS. Nguyễn Thị Kim Lan
	

	32
	Phân lập, xác định vai trò gây bệnh của Eschechia coli trong hội chứng tiêu chảy ở lợn con tại một số huyện của tỉnh Bắc Giang và biện pháp phòng trị
	Lê Văn Dương
	2010
	Thú y
	1. PGS. TS. Nguyễn Quang Tuyên

2. PGS.TS. Cù Hữu Phú
	

	33
	Phân lập và xác định vai trò của E.coli trong hội chứng tiêu chảy ở lợn con dưới 2 tháng tuổi tại một số huyện của tỉnh Thái Nguyên và biện pháp phòng trị
	Trần Trung Mỹ
	2010
	Thú y
	1. TS. Đỗ Ngọc Thúy

2. PGS.TS. Nguyễn Quang Tuyên
	

	34
	Nghiên cứu sự lưu hành của vi khuẩn Pasteurella Multocida trong bệnh tụ huyết trùng ở trâu, bò tại một số huyện có dịch bệnh trên địa bàn tỉnh Hà Giang và biện pháp phòng trị
	Nguyễn Thị Hà
	2010
	Thú y
	1. TS. Đặng Xuân Bình
	

	35
	Nghiên cứu đặc điểm bệnh lý, lâm sàng bệnh sán dây và ký chủ trung gian của sán dây ở gà thả vườn tại Thái Nguyên
	Nguyễn Thị Bích Đào
	2010
	Thú y
	1. PGS.TS. Nguyễn Thị Kim Lan
	

	36
	Xác định một số yếu tố gây bệnh của vi khuẩn Echerichia coli, Clostridium perfringen gây tiêu chảy ở Dê nuôi tại Thái Nguyên
	Đặng Thị Mai Lan

	2010
	Thú y
	1. PGS.TS. Cù Hữu Phú

2. PGS.TS. Nguyễn Quang Tuyên
	

	37
	Đặc điểm dịch tễ bệnh sán lá gan lớn ở trâu, bò tỉnh Quảng Ninh, biện pháp phòng và trị bệnh.
	Mai Anh Tùng
	2011
	Thú y
	1. TS. Nguyễn Văn Đức
	

	38
	Nghiên cứu bệnh sán dây ở chó và biện pháp phòng trị tại một số huyện thành của tỉnh Phú Thọ.
	Nguyễn Thị Quyên
	2011
	Thú y
	1. TS. Nguyễn Văn Quang
	

	39
	Nghiên cứu bệnh Leucocytozoon ở gà tại một số địa phương của tỉnh Thái Nguyên và thử nghiệm thuốc điều trị
	Dương Thị Hồng Duyên
	2011
	Thú y
	1. PGS.TS. Nguyễn Thị Kim Lan
	

	40
	Nghiên cứu đặc điểm dịch tễ bệnh cầu trùng đường tiêu hoá thỏ ở thành phố Hải Phòng và biện pháp phòng trị
	Trương Thị Tính

	2011
	Thú y
	1. TS. Lê Minh
	

	41
	Nghiên cứu bệnh giun lươn (Strongyloidois) ở trâu bò tại một số địa phương thuộc tỉnh Thái Nguyên và biện pháp phòng trị.
	Phạm văn Hiểu
	2011
	Thú y
	1. TS. Đỗ Trung Cứ

	

	42
	Nghiên cứu một số đặc điểm dịch tễ, đặc tính gây bệnh của vi khuẩn Eschericbia trong hội chứng tiêu chảy ở Thỏ tại tỉnh Thái Nguyên và biện pháp phòng trị.
	Nguyễn Việt Dũng
	2011
	Thú y
	1. GS.TS. Nguyễn Quang Tuyên
	

	43
	Nghiên cứu một số đặc điểm dịch tễ bệnh cúm gia cầm và sự đáp ứng miễn dịch của gà, vịt đối với vacxin H5N1 tại Thái Nguyên
	Vũ Thị Tuyết Nhung
	2011
	Thú y
	1. TS. Tô Long Thành

2. TS. Nguyễn Quang Tính
	

	44
	Nghiên cứu tình hình nhiễm ấu trùng sán lá song chủ (Clonorchic sinensis) trên cá chép và cá trắm cỏ tại Thái Nguyên
	Bùi Văn Tâm
	2011
	Thú y
	1. TS. Ngô Nhật Thắng
	

	45
	Nghiên cứu đặc điểm dịch tễ bệnh giun đũa bê, nghé ở một số huyện thuộc tỉnh Nghệ An và biện pháp phòng trị.
	Nguyễn Tư Trọng
	2011
	Thú y
	1. TS. Nguyễn Văn Quang
	

	46
	Nghiên cứu đặc điểm dịch tễ bệnh giun xoăn dạ múi khế trâu, bò ở hai huyện thuộc tỉnh Thái Nguyên và biện pháp phòng trị
	Đào văn Cường
	2011
	Thú y
	1. PGS. TS. Nguyễn Thị Kim Lan
	

	47
	Nghiên cứu đặc điểm dịch tễ của hội chứng rối loạn hô hấp và sinh sản PRRS ở lợn tai một số địa phương thuộc tỉnh Thái nguyên và biện pháp phòng chống
	Bùi văn Tú
	2011
	Thú y
	1. TS.Nguyễn Văn Quang

2. TS. Hoang Văn Dũng
	

	48
	Nghiên cứu một số đặc điểm dịch tễ, bệnh lý, lâm sang và biện pháp phòng trị bệnh giun kết hạt ở lợn tại ba huyện thuộc tỉnh Thái Nguyên
	Nguyễn Thị Bích Ngà
	2011
	Thú y
	1. TS. Nguyễn Vă Quang
	

	49
	Nghiên cứu một số đặc điểm dịch tễ bệnh cúm gia cầm với khả năng đáp ứng miễn dịch của gà đối với Vacxin H5N1 tại tỉnh Bắc Ninh
	Nguyễn Văn Kiên
	2011
	Thú y
	1.TS. Nguyễn Quang Tính

2. TS. Tô Long Thành

	

	50
	Nghiên cứu sự lưu hành của virus cúm trên đàn gia cầm và đáp ứng miễn dịch của gia cầm đối với Vaccine H5N1 tại tỉnh Quảng Ninh
	Phạm Văn Kiên
	2011
	Thú y
	1. PGS.TS. Nguyễn Quang Tuyên
	

	51
	Nghiên cứu đặc điểm dịch tễ bệnh cấu trùng bê, nghé ở 2 huyện thuộc tỉnh Bắc Giang và biện pháp phòng trị.
	Giáp Mạnh Hoàng
	2011
	Thú y
	1. PGS.TS. Nguyễn Thị Kim Lan
	

	52
	Nghiên cứu đặc điểm dịch tễ bệnh phù đầu ở lợn sau cai sữa trên địa bàn tỉnh Thái Bình và chế tạo thử nghiệm Auto- Vaccine phòng bệnh
	Trần Thị Huệ
	2011
	Thú y
	1.TS. Đặng Xuân Bình
	

	53
	Đặc điểm dịch tễ bệnh ve chó ở hai huyện, thị của tỉnh Thái Nguyên, thử nghiệm thảo dược trong trị ve cho chó
	Cù Xuân Đức
	2011
	Thú y
	1. TS. Hoàng Văn Dũng
	

	54
	Nghiên cứu tác dụng của chế phẩm E.LAC trong phòng tiêu chảy ở lợn sau cai sữa và ứng dụng phòng, trị
	Dương Quốc Huy
	2012

	Thú y
	1. TS. Nguyễn Văn Quang
	

	55
	Nghiên cứu một số đặc điểm dịch tễ và xác định type virut gây bệnh lở mồm long móng trên đàn trâu bò tại tỉnh Lai Châu
	Phạm Anh Hùng
	2012

	Thú y
	1. TS. Nguyễn Văn Quang
	

	56
	Nghiên cứu một số đặc điểm dịch tễ bệnh sán lá gan trâu bò tại tỉnh Bắc Kạn và đề xuất biện pháp phòng chống hiệu quả
	Hoàng Thị Ngân
	2012
	Thú y
	1. PGS.TS. Nguyễn Thị Kim Lan
	

	57
	Nghiên cứu một số đặc điểm dịch tễ bệnh sán lá gan ở trâu bò (Fascio losis) tại tỉnh Thái Nguyên và đề xuất biện pháp phòng bệnh
	Phạm Thị Trang
	2012
	Thú y
	1. PGS.TS. Nguyễn Thị Kim Lan
	

	58
	Nghiên cứu đặc điểm dịch tễ do Trypanosoma evansi ở trâu bò tại Thái Nguyên và Lạng Sơn và phác đồ điều trị hiệu quả
	Diệp Thị Huyền Trang
	2012
	Thú y
	1. TS. Lê Minh
	

	59
	Xác định một số đặc tính sinh hoc của vi khuẩn Salmonella pullorum gây bệnh bạch lỵ ở gà con tại tỉnh Thái Nguyên và biện pháp phòng trị
	Nguyễn Thị Thu Trang
	2012
	Thú y
	1. GS.TS. Nguyễn Quang Tính

	

	60
	Xác định một số đặc tính sinh học của vi khuẩn Pasturella multocida gây bệnh tụ huyết trùng trâu, bò tỉnh Cao Bằng và lựa chọn vaccin phòng bệnh
	Đặng Ngọc Lương
	2012
	Thú y
	1. TS. Đặng Xuân Bình
	

	61
	Xác định sự lưu hành của vi khuẩn Salmonella spp ở lợn nái và lợn con tại một số trại chăn nuôi công nghiệp ở tỉnh Thái Nguyên và biện pháp phòng trị
	Nguyễn Thị Nguyệt
	2012

	Thú y
	1. TS. Đặng Xuân Bình
	

	62
	Xác định một số đặc tính sinh học của vi khuẩn E.coli trong hội chứng tiêu chảy ở ngựa bạch tại huyện Phú Bình, tỉnh Thái Nguyên và biện pháp điều trị

	Vũ Thị Ánh Huyền
	2012
	Thú y
	1. GS.TS. Nguyễn Quang Tuyên
	

	63
	Nghiên cứu sự lưu hành của vi rút lở mồm long móng trên trâu bò và hiệu lực của vaccin trong công tác phòng chống dịch lở mồm long móng tại tỉnh Quảng Ninh
	Nguyễn Hải Sơn
	2012
	Thú y
	1. TS. Nguyễn Quang Tính
	

	64
	Xác định một số đặc tính sinh học của vi khuẩn Pasteurella multocida, Streptococcus suis gây viêm phổi ở lợn tại Bắc Giang và biện pháp phòng trị
	Trương Quang Hải
	2012
	Thú y
	1. TS. Nguyễn Quang Tính
	

	
	THỦ TRƯỞNG ĐƠN VỊ

PAGE
5

