山东理工大学实验教学授课计划表

~ 学年第 学期

	开课实验室名称
	

	课程名称
	
	课程代码
	

	开课时间
	
	总实验学时
	
	课程类别
	

	主讲教师
	
	院（部）
	
	课程性质
	

	开课班级
	

	实验人数

及实验者类别
	
	
	

	序号
	实验项

目名称
	学

时
	实验

类别
	实验要求
	实验类型
	实验计划时间（到周节）
	备注

	1
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	

	3
	
	
	
	
	
	
	

	4
	
	
	
	
	
	
	

	5
	
	
	
	
	
	
	

	6
	
	
	
	
	
	
	

	7
	
	
	
	
	
	
	

	8
	
	
	
	
	
	
	

	9
	
	
	
	
	
	
	

	10
	
	
	
	
	
	
	

	11
	
	
	
	
	
	
	

	12
	
	
	
	
	
	
	

	13
	
	
	
	
	
	
	

	14
	
	
	
	
	
	
	

	15
	
	
	
	
	
	
	

教学部主任： 院(部)分管领导：

注：1本表由任课教师填写，课程所在院（部）统一于每学期第一周报送实验室，跨院部的另报实验室管理科一份。本表留存实验室；2实验类别：基础 /技术（或专业）基础/专业/其他（含毕业论文和毕业设计的实验）；3实验类型：验证 /创新 /综合 /设计 /研究 /演示；4实验要求：必修 /选修；4备注：改进/新开 。

