SHANGHAI JIAOTONG UNIVERSITY TRANSCRIPT OF RECORDS FOR UNDERGRADUATE STUDENT
	Department: School of Naval Architechture&Ocean Engineering Major: Naval Architechture&Ocean Engineering

Name: abcd

	Course Credits Score Credits Score

1990-1991 Academic Year 1st Semester 2nd Semester

	Moral Education
Military Theory

Physical Education
Englisn

Advanced Mathematics
General Physics
Algorithmic Language
Engineering Drawing
Linear Algorithm

Naval Architechture and Ocean Engineering

Situation and Policy
History of the C.P.C
General Physics Lab

Introduction Of World Ship Building

Taste Of Art and Life
	4

4

2

10

16.5

6

4

6

4

2

1

/

/

/

/
	A

B

A

C

C

A

B

B

C

A

A

/

/

/

/
	/
/

2
10

15

10

/

/

/

/

1

6

6.5

2

3
	/
/

A

C

B

A

/

/

/

/

B

B

B

B

B

	1991-1992 Academic Year 1st Semester 2nd Semester

	General Physics
Theoretical Mechanics
Ship Structure
Physical Education

English
Maxism Principle
Engineering Mathemics
Material Mechanics
Situation and Policy
Electronic Technique

Electromic Circuit &Technology Lab
Ship Drafting

Fluid Mechanics

CET-4
Machine Training
Naval Practice
	6

9

5

2

10

6

9.5

4

1

/

/

/

/

/

7

/
	A

A

B

A

C

B

B

C

A

/

/

/

/

/

A

/
	/

5

/

2

10

6

/

10

1

9

4

5

11.5

/

/

5
	/

B

/

A

C

A

/

A

B

A

B

A

B

C

/

PASS

	1992-1993Academic Year 1st Semester 2nd Semester

	Situation and Policy
Fundamentals of Law
Ship Statics
Fundamentals of Machine Design
Machine Design

Principles of Microcomputer

Ship structural Mechanics
Foundament of Management Science
Ship Ressitence
Ship Reliability

Professional English
Ocean Energy Utility
Socialist Construction of China
Ship structural Mechanics
Ship and Ocean Engineering Materials
Shipbuilding Technique
Shipbuilding Econmy
Ship Propulsion
Ship Dynamic Equipment

Vehicle Electromechanical Equipment and Principle
Submarine Strength
Ship Equipment

The Autocontrol Therory of Means of Delivery
Structure Optimum Design

Specialized Practice
	1

3

5

10

2

6

6

6

4.5

4

4

3
/
/

/

/

/

/

/

/

/

/

/

/

/
	A

C

B

C

C

B

C

A

B

A

C

B
/
/

/

/

/

/

/

/

/

/

/

/

/
	1

/

/

/

/

/

/

/

/

/

/

/

6

4

3

7

5

6

4

2

4

3

3

3

10
	B

/

/

/

/

/

/

/

/

/
/

/

B

C

A

B

B

B

B

A

A

C

C

A

PASS

	1993-1994 Academic Year 1st Semester 2nd Semester

	Ship Strength and Structure Design

Regulation Design of Ship Structure

Ship Maneuver and Oscilation

Principle of Ship Design
Ship Vibration
Exercise of Principle of Ship Design

Ship Group Techniques

Computer-aided Ship Construction

Prediction of Ship Manoeuvablility

Ship Propeller Computing

Ship Seakindliness
Ship Characteristic Trial Research

Situation and Policy
Undergraduate Thesis
	5

2

4.5

4

4

2

3

3

3

3

4

4

1

/
	A

C

C

C

C

B

C

B

B

C

C

PASS

A

/
	/

/

/

/

/
/

/

/

/

/

/

/

/
27
	/

/

/

/

/
/

/

/

/

/

/

/

/
B

Note: 1.The transformation rules are illustrated in the attached chart on the back of this paper.

2.There is two grades system in some test marks: Pass(above 60 or 通过) or Fail (below 60 or 未通过).

 3.The score of University English is improved one level if he or she study English from band 2 or higher.
Registrar： Archives , Shanghai Jiaotong University

 11/08/2002

