

Modulhandbuch

Fachbereich Material- und Geowissenschaften

Studiengang Bachelor of Science Materialwissenschaft Prüfungsordnung 2015 Kommentare zum vorliegenden Modulhandbuch (MHB):

- Die Modulbeschreibungen wurden direkt aus TUCaN erzeugt. Dadurch bedingte Einschränkungen sind derzeit: keine korrekte Ausgabe von Prüfungsdauern, keine Ausgabe von einzelnen Lehrveranstaltungen zugeordneten Kreditpunkten (s. für beides den Studien- und Prüfungsplan), kein Inhaltsverzeichnis (s. aber folgende Übersichtstabelle).
- Die freiwilligen Veranstaltungen werden in TUCaN ohne Modulbezug angeboten. Die folgende Tabelle enthält daher die Lehrveranstaltungsnummer statt der Modulnummer. Eine Anmeldung zu Orientierung Studium und Orientierung Karriere ist nicht erforderlich.
- Zum Abschlussmodul Bachelor-Thesis erfolgt die Anmeldung im Studienbüro.

gez. PD Dr. Boris Kastening, Studienkoordinator

Stand: 07.02.2019

	Modul-/						
Bereich	LV-Nr.	Modulname	Turnus				
	11-01-1004-ov	Orientierung Studium	WS				
ge tal-	11-01-1025-pr	Computerpraktikum	WS				
reiwillige 'eranstal tungen	11-01-1005-ek	Exkursion	SS				
freiwillige Veranstal- tungen	11-01-1024-ov	Orientierung Karriere	ws				
	11-01-1026-ws	Workshop Wissenschaftliches Arbeiten und Schreiben	WS				
		Bachelor-Thesis	WS & SS				
	11-01-1028	Materialwissenschaft I: Kristallografie und Kristallchemie	WS				
	11-01-1029	Materialwissenschaft II - Festkörperthermodynamik					
	11-01-1030	Materialwissenschaft III: Realkristalle und ihre Eigenschaften	ws				
	11-01-1031	Materialwissenschaft IV: Mechanisches Verhalten	SS				
	11-01-1032	Materialwissenschaft V: Diffusion und Transport in Realkristallen	WS				
	11-01-1033	Materialwissenschaft VI: Kristall- und elektronische Festkörperstruktur	WS				
	11-01-1034	Materialwissenschaft VII: Funktionseigenschaften kondensierter Materie	SS				
	11-01-1021	Einführung in die Materialwissenschaft					
	11-01-1020	Charakterisierungsmethoden der Materialwissenschaft	WS				
	11-01-1038	Werkstoffherstellung und -verarbeitung	SS				
	11-01-1013	Numerische Methoden der Materialwissenschaft	SS				
	11-01-1018	Konstruktionswerkstoffe	SS				
Pflichtbereich	11-01-1036	Studienprojekt	WS				
ere	11-01-1022	Forschungsseminar	WS & S				
htt	11-01-1025	Grundpraktikum I	WS				
₽∰	11-01-1026	Grundpraktikum II	SS				
_	11-01-1027	Grundpraktikum III	WS				
	11-01-1023	Fortgeschrittenenpraktikum I	SS				
	11-01-1024	Fortgeschrittenenpraktikum II	WS				
	04-00-0104/f	Mathematik I (Bau)	WS				
	04-00-0105/f	Mathematik II (Bau)	SS				
	04-00-0106/f	Mathematik III (Bau)	WS				
	11-01-1002	Allgemeine Chemie	WS				
	07-04-0301	Physikalische Chemie I (B.PC1)	SS				
	07-04-0302	Physikalische Chemie II (B.PC2)	WS				
	05-91-2015	Physik für Bachelor Materialwissenschaft	WS				
	05-91-2016	Physikalisches Grundpraktikum für Bachelor Materialwissenschaft	WS				
	11-01-1050	Technische Mechanik für Bachelor Materialwissenschaft	WS				
	18-sl-3011	Einführung in die Elektrotechnik (MaWi)	SS				

Moc	Modulname										
	Orientierung Studium										
11-0	Modul Nr. 11-01- FM01		ounkte 0 CP	Arbeitsaufwand 0 h		ststudium 0 h	Modulda 1 Semes		Angebotsturnus Jedes 2. Semester		
	ache				Modı	ılverantwor	tliche Pe	rson			
Deu						Dr. rer. nat.			er		
1	Kurse o	les Mod	luls								
	Kurs N	r.	Kursna	nme		Arbeitsaufv (CP)	vand	Lehrf	orm	sws	
	11-01-10	004-ov	Orientie	erung Studium		0			tierungsv altung	0	
2	 Vorstellung des Studienplans (Pflicht- und Wahlpflichtmodule, Prüfungsmodalitäten) Bildung von Mentorengruppen Vorstellung der Einrichtungen des Fachbereichs und der TU Darmstadt (Institute, Bibliotheken, Lernzentren, Praktika, Arbeitsgemeinschaften, Sportzentren) Führung durch den Fachbereich 										
3	Qualifikationsziele / Lernergebnisse Die Studienanfänger sind in der Lage, das Studium der Materialwissenschaft aufzunehmen. Sie haben ihren Stundenplan erarbeitet, kennen den Bachelor-Studiengang sowie grundsätzliche Abläufe im Rahmen ihres Studiums und sind über die relevanten Örtlichkeiten orientiert. Die Studienanfänger haben einen Überblick über die Strukturen des Fachbereichs und der Universität erhalten und sind über ihre Mitbestimmung und demokratischen Rechte informiert.										
4	Voraus keine	setzung	für die	Teilnahme							
5	Prüfun	gsform									
6		_		Vergabe von Kredi ounkte vergeben.	tpunk	ten					
7	Benotu	ng									
8			it des Merissensch	oduls aft: freiwilliges Mod	lul						
9	Studien	ente von	plan (SV	Wi-Webseite, u.a.: S P), Studienordnung							

10	Kommentar Freiwilliges Modul ohne Bewertung und ohne Kreditpunkte. Turnus: jedes Wintersemester.

Mod	Modulname										
	Computerpraktikum										
11-0	Modul Nr. 11-01- FM02		ounkte 0 CP	Arbeitsaufwand 0 h		elbststudium -30 h 1 Semester			0		
Sprache Deutsch					ı lverantwor Dr. Karsten		rson				
1	Kurse o	les Mod	uls		•						
	Kurs N	r.	Kursna	ime		Arbeitsaufv (CP)	vand	Lehrform		sws	
	11-01-1	025-pr	Compute	erpraktikum		0		Prakti	kum	2	
	Das Modul richtet sich an Studierende, die über keine Erfahrung in der Programmierung eines Computers verfügen. Im Rahmen des Praktikums werden vermittelt: • Grundlagen der Computerarchitektur, • Grundlagen einer höheren Programmiersprache, • Programmierung einfacher numerischer Algorithmen.										
3	Die Stu Sie sind	dierende l mit den	en sind ir 1 Konzep	ernergebnisse n der Lage, den Com ten gängiger Progra ezifischen Programn	ammier	rsprachen ve	ertraut un				
4	Voraus keine	setzung	für die	Teilnahme							
5	Prüfun	gsform									
6		•		Vergabe von Kredi unkte vergeben.	tpunkt	ten					
7	Benotu	ng									
8			it des Mo	o duls aft: freiwilliges Mod	lul						

9		literatur vird in der Veranstaltung angegeben
10	F	Kommentar Freiwilliges Modul ohne Bewertung und ohne Kreditpunkte. Furnus: jedes Wintersemester.

Mod	Modulname										
	Exkursion										
11-0	Modul Nr. 11-01- FM03 Kreditpunkte 0 CP		Arbeitsaufwand 0 h			Moduldauer 1 Semester		Angebotsturnus Jedes 2. Semester			
Sprache Deutsch					Modulverantwortliche Person Prof. Dr. rer. nat. Wolfgang Donner						
1	Kurse o	les Mod	uls								
	Kurs N	r.	Kursna			Arbeitsaufwand (CP)		Lehrform		sws	
	11-01-1	005-ek	Exkursio	n		0		Exkur	sion	0	
2	Lerninhalt Exkursion zu einem großen Unternehmen oder Museum mit wesentlich materialwissenschaftlichem Hintergrund (z.B. zu einem Stahlhersteller und einer historischen Verhüttungsanlage)										
3	Die Stu	dierende	en erlang	ernergebnisse en ein Gefühl für di efinierten Industrier	-	ktische wirtso	chaftliche	und k	ulturges	schichtliche	
4	Voraus keine	setzung	für die	Teilnahme							
5	Prüfun	gsform									
6		_		Vergabe von Kredi unkte vergeben.	tpunk	kten					
7	Benotu	ng									
8			it des Mo	oduls aft: freiwilliges Mod	lul						

9	Literatur keine
10	Kommentar Freiwilliges Modul ohne Bewertung und ohne Kreditpunkte. Turnus: jedes Sommersemester.

Mod	Modulname									
	Orien	tierung	Karrier	e						
11-0	Modul Nr		Arbeitsaufwand 0 h				-		t sturnus Semester	
Sprache Deutsch					ulverantwo r Dr. rer. nat.			ier		
1	Kurse o	les Mod	uls					1		
	Kurs Nr. Kursname				Arbeitsaufv (CP)	vand	Lehrf	orm	SWS	
	11-01-1024-ov Orientierung Karriere 0 Orientierungsv eranstaltung						0			
3	 Vorstellung der Berufsmöglichkeiten mit dem Abschluss Bachelor (mit Vertretern von Arbeitsämtern, Firmen, Alumni) Vorstellung des weiterführenden Studiums: Master of Science Materialwissenschaft Qualifikationsziele / Lernergebnisse Die Studierenden sind orientiert über ihre Möglichkeiten nach Erreichen des Bachelor of Science: Berufsfelder für Materialwissenschaftler und Materialwissenschaftlerinnen oder Fortsetzung des Studiums. Dies ermöglicht den Studierenden, sich rechtzeitig auf ihre zukünftige Entwicklung vorzubereiten und einzustellen. 									
4	Voraus keine	setzung	für die	Teilnahme						
5	Prüfun	gsform								
6		Ū		Vergabe von Kredi unkte vergeben.	tpunl	ĸten				
7	Benotu	ng								

8	Verwendbarkeit des Moduls B.Sc. Materialwissenschaft: freiwilliges Modul
9	Literatur keine
10	Kommentar Freiwilliges Modul ohne Bewertung und ohne Kreditpunkte. Turnus: jedes Wintersemester.

Mod	lulname	:									
	Work	shop W	issenscl	haftliches Arbeite	n und	d Schreiben					
Modul Nr. 11-01- FM05		Kreditp	Creditpunkte Arbeitsaufwand Se			ststudium Modulda 0 h 1 Semest				botsturnus 2. Semester	
Sprache Deutsch					Modulverantwortliche Person DrIng. Silvia Faßbender						
1	Kurse o	Kurse des Moduls									
	Kurs N	r.	Kursna	ime		Arbeitsaufv (CP)	vand	Lehrf	orm	sws	
	11-01-1	026-ws		op Wissenschaftliches und Schreiben	0			Works	shop	0	
3				erschiede)							
3	Qualifikationsziele / Lernergebnisse Die Studierenden sind in der Lage, wissenschaftliche Projekte strukturiert zu präsentieren und sachlich zu diskutieren. Sie sind mit den Grundlagen von Arbeitsstrukturierung und Zeitmanagement vertraut und können diese Kenntnisse zur effizienten Zeiteinteilung (Selbstmonitoring) einsetzen. Die Studierenden sind mit der Struktur wissenschaftlichtechnischer Dokumente vertraut und können entsprechende Textarten eigenständig verfassen. Sie haben Kenntnis des einschlägigen deutschen und englischen Vokabulars und adäquater Formulierungen.										
4	Voraus keine	setzung	für die	Teilnahme							
5	Prüfun	gsform									

6	Voraussetzung für die Vergabe von Kreditpunkten
	Es werden keine Kreditpunkte vergeben.
7	Benotung
8	Verwendbarkeit des Moduls
	B.Sc. Materialwissenschaft: freiwilliges Modul
9	Literatur
	1. K.Poenicke, Wie verfasst man wissenschaftliche Arbeiten? Ein Leitfaden vom ersten
	Studiensemester bis zur Promotion, Duden Taschenbücher 21, Mannheim (1988).
	2. W.Sesink, Einführung in das wissenschaftliche Arbeiten: Mit Internet-Textverarbeitung – Präsentation, 6. Auflage, R. Oldenbourg Verlag (2003).
	3. KD.Bünting, A.Bitterlich, U.Pospiech (2006): Schreiben im Studium: Mit Erfolg. Ein Leitfaden. (mit CD-ROM).
	4. F.Cioffi, (2006): Kreatives Schreiben für Studenten & Professoren. Ein praktisches Manifest. [the imaginative argument. a practical manifesto for writers. 2005].
	5. H.Esselborn-Krumbiegel, (2002): Von der Idee zum Text. Eine Anleitung zum wissenschaftlichen Schreiben.
	6. Professionell Präsentieren in den Naturwissenschaften (Taschenbuch) von Berndt
	Feuerbacher (Autor), Wiley-VCH (2009).
10	Kommentar
	Freiwilliges Modul ohne Bewertung und ohne Kreditpunkte.
	Turnus: jedes Wintersemester.

Modulname										
Bachelor-Thesis										
Modul Nr. Kreditpunkte Arbeitsaufwand		Selb	bststudium Moduldau		auer	Angeb	otsturnus			
11-01-BT15 15 CP 450 h		450 h		450 h	1 Semest	ter	Jedes	Semester		
Spra	Sprache Modulverantwortliche Person									
Deutsch und Englisch Prof. Dr. rer. nat. Wolfgang Donner										
1	Kurse d	les Modul	ls							
	Kurs N	r.	Kursna	nme	Arbeitsaufwand Lehr (CP)			Lehrf	orm	sws
2										

Öffentlicher Vortrag mit wissenschaftlicher Diskussion der Ergebnisse 3 Qualifikationsziele / Lernergebnisse Die Studierenden kennen die Grundlagen zu einer aktuellen, in der Regel forschungsbezogenen Frage-stellung, wissen Methoden zur Bearbeitung der Fragestellungen und sind vertraut mit adäquaten Hilfsmitteln zur Bearbeitung des Themas, kennen Struktur und Auf-bau wissenschaftlicher Arbeiten und Elemente wissenschaftlicher Präsentation und Diskussion, sind befähigt, die im Studium erworbenen Kenntnisse und Fähigkeiten auf die kon-krete Fragestellung mit den neu erworbenen Methoden und Hilfsmitteln anzuwen-den, um so die eng begrenzte Aufgabenstellung wissenschaftlich zu bearbeiten, sie sind der Lage, die Ergebnisse in adäquater Form schriftlich und mündlich zu präsen-tieren und wissenschaftlich zu diskutieren, sind kompetent in der selbständigen Bearbeitung, Dokumentation und Präsentation abgegrenzter Themen aus der Materialwissenschaft unter Anwendung der im Studi-um erworbenen Fertigkeiten, und können die Ergebnisse ihrer Arbeit in adäquater Form öffentlich argumentativ vertreten. Voraussetzung für die Teilnahme erreichte 135 CP im Pflicht- und Wahlpflichtbereich; anerkanntes Industriepraktikum 5 Prüfungsform Modulabschlussprüfung: Modulprüfung (Abschlussprüfung, Abgabe, Standard) Voraussetzung für die Vergabe von Kreditpunkten Bachelor-Thesis und öffentlicher Vortrag mit Diskussion müssen bestanden werden. 7 **Benotung** Modulabschlussprüfung: Modulprüfung (Abschlussprüfung, Abgabe, Gewichtung: 100%) Verwendbarkeit des Moduls B.Sc. Materialwissenschaft: Pflichtmodul wird vom Betreuer/von der Betreuerin angegeben 10 Kommentar Turnus: Eine Bachelor-Arbeit kann jederzeit begonnen werden.

Modulbeschreibung

Modulname

Materialwissenschaft I: Kristallografie und Kristallchemie

	dul Nr.	Kreditp		Arbeitsaufwand		ststudium	Modulda				
	11-01-1028 5 CP		150 h			1 Semest		Jedes 2.	Semester		
-	ache				Modulverantwortliche Person Prof. Dr. rer. nat. Wolfgang Ensinger						
	tsch				Prof.	Dr. rer. nat.	Wolfgang	g Ensir	nger		
1		les Mod				1				-	
	Kurs Nr.		Kursname			Arbeitsaufv (CP)	vand	Lehrform		SWS	
	11-01-1007-ue		Übung Materialwissenschaft I - Kristallografie und Kristallchemie		0		Übung		1		
	11-01-1	007-vl		wissenschaft I - grafie und Kristallche	mie	0		Vorles	sung	2	
	 Einleitung (Historische Entwicklung, Verhalten von Materie, Chemische Bindungen) Übersicht über die Kristallsymmetrie (Kristallographisches Achsensystem, Grundbegriffe der Morphologie, Kristallwachstum, Kristallographische Projektionen, Symmetrieprinzip, Bravais Gitter. Punktgruppen, Raumgruppen) darauf aufbauend: Röntgenbeugung (Erzeugung von Röntgenstrahlung, das Röntgenspektrum, Beugung von Röntgenstrahlung, die Braggsche Gleichung) Einführung in die Grundlagen der Kristallchemie (Thermodynamik von Kristallen, Phasenübergänge, Gitterenergie, Kristallchemische Begriffe, Bindungstypen, -radien und -radienverhältnisse, Kristallstrukturen) thermische, mechanische und elektrische Eigenschaften von Kristallen 										
3	Die Stu Eigensc	dierende haften v en chem	en entwio on Ideall	e rnergebnisse ckeln ein erstes Vers kristallen. Erste Gru nd physikalischen E	ndlag	gen zur Korre	lation der	Struk	tur von F	-	
4	Voraus keine	setzung	für die	Teilnahme							
5	Prüfun Modula	bschluss		: Fachprüfung, münd	lliche	/ schriftliche	Prüfung,	Stand	dard)		
6		setzung en der Pr		Vergabe von Kredi	tpunl	kten					
7	Benotung Modulabschlussprüfung:							00%)			
8		Modulprüfung (Fachprüfung, mündliche / schriftliche Prüfung, Gewichtung: 100%) Verwendbarkeit des Moduls B.Sc. Materialwissenschaft: Pflichtmodul									

9 Literatur

- 1. Riedel, Janiak, "Anorganische Chemie" DeGruyter, Berlin (2011)
- 2. Kleber, Bautsch und Bohm, Einführung in die Kristallographie, Verlag Technik GmbH Berlin (1998).
- 3. Borchardt-Ott: "Kristallographie", Springer Lehrbuch (2002).
- 4. Buerger: "Kristallographie. Eine Einführung in die geometrische und röntgenographische Kristallkunde", De Gruyter Lehrbuch (1977)
- 5. Binnewies, Jäckel, Willner, Rayner-Canham, "Allgemeine und Anorganische Chemie", Spektrum Akademischer Verlag (2010).

10 Kommentar

Turnus: jedes Wintersemester

Modulbeschreibung

Modulname

Materialwissenschaft II: Thermodynamik des Festkörpers

Mo	Modul Nr. Kreditpunkte		Arbeitsaufwand	Selbststudium	Moduldauer	Angebotsturnus	
11-	-01-1029	4 CP	120 h	75 h	1 Semester	Jedes 2. Semester	
Spi	rache			Modulverantwor	tliche Person		

Deutsch Modulverantwortliche Perso
Prof. Dr.-Ing. Karsten Durst

1 Kurse des Moduls

Kurs Nr.	Kursname	Arbeitsaufwand (CP)	Lehrform	sws
11-01-1015-ue	Übung Materialwissenschaft II	0	Übung	1
11-01-1015-vl	Materialwissenschaft II	0	Vorlesung	2

2 Lerninhalt

- Grundbegriffe der Thermodynamik (Enthalpie, Entropie, Thermodynamisches Gleichgewicht, Thermodynamische Potentiale, Chemisches Potential, Aktivität etc.)
- Einführung der Gibbs'schen Phasenregel und ihre Auswirkung auf die Freiheitsgrade
- quantitative Behandlung der Erstarrung von Schmelzen durch Keimbildung und Keimwachstum auf der Basis der oben genannten thermodynamischen Grundlagen
- Ableitung der verschiedenen Grundtypen binärer Phasendiagramme (vollständige Mischbarkeit, Eutektikum, Peritektikum, Monotektikum) auf der Basis der idealen bzw. regulären Lösung und Begründung mittels G-x-Kurven
- termodynamische Begründung des Auftretens von Mischkristallen und Ordnungsphasen sowie der spinodale Entmischung
- Erörterung der Doppeltangentenregel zur Bestimmung der im thermodynamischen Gleichgewicht vorliegenden Phasen sowie des Hebelgesetzes zur quantitativen Bestimmung der Phasenanteile
- Diskussion der qualitativen Zusammenhänge zwischen Abkühlgeschwindigkeit und Gefüge anhand von Abkühlkurven
- Vorstellung der wichtigsten binären Realdiagramme (Eisen-Kohlenstoff-Diagramm, Al-Cu, Messing etc.) und Einübung der erlernten Regeln und Gesetze an ihnen
- Diskussion des Auftretens metastabiler Phasen anhand der ZTU-Diagramme, insbesondere im System Fe-C,

	Einführung in ternäre Systeme (Darstellung, isotherme Schnitte, etc.)
3	Qualifikationsziele / Lernergebnisse Nach Abschluss des Moduls haben die Studierenden ein erstes Verständnis der Festkörperthermodynamik entwickelt und können die wichtigsten Konzepte der Gleichgewichtsthermodynamik anwenden. Dies beinhaltet das Erkennen der verschiedenen Grundtypen von Phasendiagrammen in binären und ternären Zustandsdiagrammen sowie deren Ableitung aus den thermodynamischen G-x-Kurven. Darüber hinaus sind sie in der Lage, auch aus unbekannten Zustandsdiagrammen die Phasenbestandteile in Abhängigkeit von der Temperatur quantitativ zu ermitteln und den Zusammenhang zur Struktur, Gefügeausbildung und zu Prozessparametern herzustellen.
4	Voraussetzung für die Teilnahme keine
5	Prüfungsform Modulabschlussprüfung: • Modulprüfung (Studienleistung, Abgabe, Bestanden/Nicht bestanden)
6	Voraussetzung für die Vergabe von Kreditpunkten Abgabe erfolgreich bearbeiteter Übungsaufgaben
7	Benotung Modulabschlussprüfung: • Modulprüfung (Studienleistung, Abgabe, Gewichtung: 100%)
8	Verwendbarkeit des Moduls B.Sc. Materialwissenschaft: Pflichtmodul
9	 Literatur B.S.Bokstein, M.I.Mendelev, D.J. Srolovitz: "Thermodynamics & Kinetics in Materials Science", Oxford University Press (2005). R.DeHoff: "Thermodynamics in Materials Science", CRC; 1st edition (2006). D.R.Gaskell: "Introduction to the Thermodynamics of Materials", Fitfth Edition (Hardcover) Taylor & Francis, 5th Ed. (2003). D.A.Porter, K.Easterling: "Phase Transformation in Metals and Alloys", Van Norstrand Reinhold Intern., London (1989).
10	Kommentar Turnus: jedes Sommersemester

Modulname			

	Mate	rialwiss	enschaf	t III: Realkristalle	und i	hre Eigensc	haften			
Mod	ul Nr.	Kreditp		Arbeitsaufwand		ststudium	Modulda	auer	_	tsturnus
11-0	1-1030		5 CP	150 h		105 h	1 Semest	ter	Jedes 2.	Semester
Spra	iche				Mod	ulverantwor	tliche Pe	rson		
Deut	sch				Prof.	DrIng. Kar	sten Durs	t		
1	Kurse d	les Mod	uls			T		1		T
	Kurs N	r .	Kursna			Arbeitsaufwand (CP)		Lehrform		SWS
	11-01-10	020-ue	Übung N	Materialwissenschaft I	issenschaft III 0		Übung	3	1	
	11-01-10	020-vl	Material	wissenschaft III		0		Vorles	ung	2
	 Punktdefekte: Thermodynamik und Struktur intrinsischer und extrinsischer Punkdefekte Kristallplastizität: Spannungs-Dehnungskurven, Dreibereichskurven Liniendefekte: Versetzungstheorie, Nachweis von Versetzungen Wechselwirkung von Punktdefekten und Fremdatomen mit Versetzungen: Klettern von Versetzungen, Mischkristallhärtung Flächendefekte: Korngrenzen und Oberflächen, Domänenwände Wechselwirkung von Punktdefekten mit Flächendefekten Wechselwirkung von Versetzungen mit Korngrenzen: Feinkornhärtung Volumendefekte: Bildung und Eigenschaften von Ausscheidungen Wechselwirkung von Punkt-, Linien- und Flächendefekten mit Ausscheidungen Zusammenhang Defekte und mechanische/elektrische etc. Materialeigenschaften 									
3	Die Stud Beschre Verfahr wie Def werden	dierende ibung vo en zur B ektstruk können	en lernen on Defek estimmu turen un	ernergebnisse die thermodynamie tstrukturen und der ing von Defekteigen id Materialeigenscha	en W	echselwirkun ten. Es wird e	g und ker ein erstes	nnen e: Verstä	xperimer ndnis vei	ntelle rmittelt,
4	Voraus keine	setzung	für die	Teilnahme						
5	Prüfung Modula	bschluss	prüfung rüfung (: Fachprüfung, münd	lliche	/ schriftliche	Prüfung,	Stand	lard)	
6		setzung n der Pr		Vergabe von Kredi	tpunl	kten				
7	Benotu Modula	bschluss	prüfung rüfung (lliche	/ schriftliche	Prüfung,	Gewic	htung: 1	00%)
8	 Modulprüfung (Fachprüfung, mündliche / schriftliche Prüfung, Gewichtung: 100%) Verwendbarkeit des Moduls B.Sc. Materialwissenschaft: Pflichtmodul 									

9 Literatur

- 1. G.Gottstein: "Physikalische Grundlagen der Materialkunde", Springer (2007).
- 2. D.Hull, D.J.Bacon: "Introduction to dislocations", Elsevier (2001).
- 3. P.Haasen: "Physical Metallurgy", Cambridge University (1996).
- 4. J.R.Weertman, J.Weertman: "Elementary dislocation theory", Oxford Univ. Press (1992).
- 5. Ch.Kittel "Einführung in die Festkörperphysik" 14. Auflage, Oldenbourg Verlag München (2006).
- 6. Web-Skript: http://www.tf.uni-kiel.de/matwis/amat

10 Kommentar

Turnus: jedes Wintersemester

Modulbeschreibung

Modulname Materialwissenschaft IV: Mechanisches Verhalten

Modul Nr.	Kreditpunkte	Arbeitsaufwand	Selbststudium	Moduldauer	Angebotsturnus
11-01-1031	6 CP	180 h	120 h	1 Semester	Jedes 2. Semester

SpracheModulverantwortliche PersonDeutschProf. Dr.-Ing. Jürgen Rödel

1 Kurse des Moduls

Kurs Nr.	Kursname	Arbeitsaufwand (CP)	Lehrform	sws
11-01-1027-ue	Übung Materialwissenschaft IV	0	Übung	1
11-01-1027-vl	Materialwissenschaft IV	0	Vorlesung	3

2 Lerninhalt

- Spannungsfelder
- Spannungsintensitätsfaktor
- Plastische Zonen
- Linear elastische Bruchmechanik, Energiefreisetzungsrate
- unterkritisches Risswachstum
- mechanische Wechselbelastung
- Hochtemperaturverhalten
- Prüfverfahren
- Verformung und Formgebung
- Verfestigung in Metallen
- Verzähung in Keramiken
- Polymere und viskoelastische Verformung
- Verbundwerkstoffe
- Beschichtungen
- Anwendungen und Design

3 Qualifikationsziele / Lernergebnisse

Die Studierenden können Verformung und Bruch in Thermodynamik und Kinetik beschreiben. Sie können die Eigenschaftsprofile der verschiedenen Werkstoffklassen bzgl. deren Vorteile und

	Nachteile in Bezug setzen und verstehen, in welchem Maße Verbesserungen denkbar sind.
4	Voraussetzung für die Teilnahme empfohlen: gute Kenntnisse in Technische Mechanik für Bachelor Materialwissenschaft
5	Prüfungsform Modulabschlussprüfung: • Modulprüfung (Fachprüfung, mündliche / schriftliche Prüfung, Standard)
6	Voraussetzung für die Vergabe von Kreditpunkten Bestehen der Gesamtprüfung (keine Bestehenskriterien an die beiden Einzelprüfungen)
7	Benotung Modulabschlussprüfung: • Modulprüfung (Fachprüfung, mündliche / schriftliche Prüfung, Gewichtung: 100%)
8	Verwendbarkeit des Moduls B.Sc. Materialwissenschaft: Pflichtmodul
9	 Literatur Richard W. Hertzberg: "Deformation and Fracture Mechanics of Engineering Materials" (1996). David Broek: "Elementary Engineering Fracture Mechanics" (1984). T.L. Anderson: "Fracture Mechanics" (1995). Dietmar Gross und Thomas Seelig: "Bruchmechanik" (2001). J. Rösler, H. Harders, M. Bäker: "Mechanisches Verhalten der Werkstoffe", Vieweg und Teubner
10	Kommentar Turnus: jedes Sommersemester

Mod	Modulname										
	Materialwissenschaft V: Diffusion und Transport in Realkristallen										
Mod	Modul Nr. Kreditpunkte Arbeitsaufwand Selbststudium Moduldauer Angebotsturnus										
11-01-1032 5 CP 150 h			105 h	1 Semest	er	Jedes 2.	Semester				
Spra	Sprache Modulverantwortliche Person										
Deut	sch				Apl.	Prof. Dr. rer.	nat. Andı	eas Kl	ein		
1	Kurse d	les Mod	uls								
	Kurs Nr. Kursname			Arbeitsaufw (CP)	and	Lehrf	orm	sws			
11-01-1029-ue Übung Materialwissenschaft V					7	0		Übung	5	1	
	11-01-10	029-vl	Material	wissenschaft V		0		Vorles	ung	2	

2 Lerninhalt

- Ficksche Gesetze und deren Lösung, atomare Theorie der Diffusion (Diffusionsmechanismen in Metallen, Halbleitern und ionischen Kristallen; Selbstdiffusion; Korrelationseffekte; Isotopenund Druckeffekt)
- Thermodynamik und Atomistik der Fremddiffusion (Kirkendalleffekt; Thermodynamischer Faktor)
- Versetzungs-, Oberflächen- und Korngrenzendiffusion
- Thermodynamik gekrümmter Grenzflächen
- Rekristallisation, Kornwachstum und Ostwaldreifung
- Diffusion in Multiphasensystemen und Festkörperreaktionen
- Ionenleitung
- Sintern
- mechanische Eigenschaften bei hohen Temperaturen (Kriechen, Korngrenzengleiten)

3 Qualifikationsziele / Lernergebnisse

Die Studierenden lernen die thermodynamischen und mathematischen Konzepte zur Beschreibung von Diffusions- und Reaktionsmechanismen und kennen die zugehörigen experimentellen Verfahren. Das Modul schafft die Grundlagen für ein genaueres Verständnis thermisch aktivierter Prozesse.

4 Voraussetzung für die Teilnahme

empfohlen: gute Kenntnisse in Materialwissenschaft II & III

5 Prüfungsform

Modulabschlussprüfung:

• Modulprüfung (Fachprüfung, mündliche / schriftliche Prüfung, Standard)

6 Voraussetzung für die Vergabe von Kreditpunkten

Bestehen der Prüfung

7 Benotung

Modulabschlussprüfung:

• Modulprüfung (Fachprüfung, mündliche / schriftliche Prüfung, Gewichtung: 100%)

8 Verwendbarkeit des Moduls

B.Sc. Materialwissenschaft: Pflichtmodul

9 Literatur

- 1. A.R. Allnatt, A.B. Lidiard: "Atomic Transport in Solids", University Press, Cambridge (2004).
- 2. R.W. Baluffi, S.M. Allen, W.C. Carter: "Kinetics of Materials", Wiley, New York (2005).
- 3. R.J. Borg, G.J. Dienes: "An Introduction to Solid State Diffusion", Academic Press, London (1988).
- 4. J. Crank: "The Mathematics of Diffusion", Clarendon Press, Oxford (1994).
- 5. T. Heumann: "Diffusion in Metallen", Springer-Verlag, Berlin (1992).
- 6. C. Kittel: "Introduction to Solid State Physics", Wiley, New York (2005).
- 7. J.R. Manning: "Diffusion Kinetics for Atoms in Crystals", Van Nostrand, London (1968).
- 8. J. Philibert: "Atom Movements Diffusion and Mass Transport in Solids", Les Edition de Physique, Les Ulis Cedex (1991).
- 9. P.G. Shewmon: "Diffusion in Solids", The Minerals, Metals & Materials Society, Warrendale

	(1989). 10. F. Vollertsen, S. Vogler: "Werkstoffeigenschaften und Mikrostruktur", Hanser-Verlag, München (1989).
10	Kommentar
	Turnus: jedes Wintersemester

Mod	Modulname										
	Materialwissenschaft VI: Kristall- und elektronische Festkörperstruktur										
Mod	Modul Nr. Kreditpunkte Arbeitsaufwand Selbststudium Moduldauer Angebotsturnus										
11-01-1033 5 CP		150 h		105 h	1 Semest	er	Jedes 2.	Jedes 2. Semester			
Spra	Sprache Modulverantwortliche Person										
Deu	tsch				Prof.	Dr. rer. nat.	Robert St	ark			
1	Kurse de	es Mod	uls								
Kurs Nr. Kursname					Arbeitsaufv (CP)	and	Lehrf	orm	sws		
	11-01-1032-ue Übung Materialwissenschaft VI 0 Vorlesung 1									1	
11-01-1032-vl Materialwissenschaft VI 0 Vorlesung 2							2				

2 Lerninhalt

- Festkörper: physikalische Eigenschaften von Festkörpern in Materialwissenschaft; Orientierungsabhängigkeit, Gitter und reziprokes Gitter; Beugungsbedingung, Ewald Konstruktion
- Gitterschwingungen: Gitter mit ein- oder zweiatomiger Basis, klassische Bewegungsgleichung; Dispersionsrelationen, Brillouinzonen, akustische und optische Moden; Quantisierung elastischer Wellen, Phononen, Zustandsdichte, Besetzungsdichte; spezifische Wärme nach Einstein bzw. Debye; anharmonische Prozesse, thermische Eigenschaften von Festkörpern
- Elektronische Struktur: freies Elektronengas, elektronische Energieniveaus und Zustandsdichte, Fermi-Statistik; periodische Gitterpotentiale, Bloch-Näherung, LCAO-Ansatz; elektrische Eigenschaften, Elektronenleitung, thermische Eigenschaften von Elektronen; Halbleiter, Metalle, Isolatoren

3 Qualifikationsziele / Lernergebnisse

Die Studierenden erlernen Grundlagen der Festkörperphysik, die für das Verständnis thermodynamischer und elektronischer Eigenschaften von Einkristallen von Bedeutung sind. Die Einführung in die theoretischen Konzepte von Gitterdynamik und elektronischer Struktur erfolgt auf der Basis einer vereinfachten Quantenmechanik. Die Studenten sollen in die Lage versetzt werden, Materialeigenschaften mit Hilfe vereinfachter Modelle der phononischen und elektronischen Bandstruktur zu beschreiben.

4 Voraussetzung für die Teilnahme

empfohlen: gute Kenntnisse in Materialwissenschaft I & II, Physik und Physikalische Chemie I

5	Prüfungsform
3	Modulabschlussprüfung:
	wodulabschlussprufung:
	Modulprüfung (Fachprüfung, mündliche / schriftliche Prüfung, Standard)
6	Voraussetzung für die Vergabe von Kreditpunkten
	Bestehen der Prüfung
	C C C C C C C C C C C C C C C C C C C
7	Benotung
	Modulabschlussprüfung:
	N. 1.1 "C (D. 1 "C " 11:1 / 1 'C1:1 D "C (C : 1. 1000/)
	Modulprüfung (Fachprüfung, mündliche / schriftliche Prüfung, Gewichtung: 100%)
8	Verwendbarkeit des Moduls
	B.Sc. Materialwissenschaft: Pflichtmodul
9	Literatur
	1. N.W. Ashcroft, N.D. Mermin: "Festkörperphysik", Oldenbourg-Verlag, München (2005).
	2. K.H. Hellwege: "Einführung in die Festkörperphysik", Springer-Verlag, Berlin (1988).
	3. Ibach, Lüth: Festkörperphysik, ebook TUD Bibliothek.
	4. C. Kittel: "Introduction to Solid State Physics", Wiley, New York (2005).
	5. K. Kopitzki, P. Herzog: "Einführung in die Festkörperphysik", Teubner-Verlag, Stuttgart
	(2007).O. Madelung: "Introduction to Solid State Theory", Springer-Verlag, Berlin (1993).
	7. J.M. Ziman: "Principles of Solid State Theory", University Press, Cambridge (1979).
	7. J.M. Ziman. Trinciples of John State Theory, Oliversity Fress, Cambridge (1979).
10	Kommentar
10	Nommentar
	Turnus: jedes Wintersemester

Mod	lulname	!								
	Materialwissenschaft VII: Funktionseigenschaften kondensierter Materie									
Modul Nr. Kreditpunkte Arbeitsaufwand Selbststudium Moduldauer Angebotst							otsturnus			
11-01-1034 6 CP 180 h 120 h 1 Semester Jedes 2					2. Semester					
Spra	ache				Mod	ulverantwor	tliche Pe	rson		
Deu	tsch				Prof.	Dr. rer. nat.	Lambert	Alff		
1	Kurse des Moduls									
	Kurs N	r.	Kursna	nme		Arbeitsaufwand Lehr (CP)		Lehrf	orm	SWS
	11-01-1	034-ue	Übung N	Materialwissenschaft V	ΊΙ	0		Übung	3	1
	11-01-10	034-vl	Material	wissenschaft VII		0		Vorles	ung	3
2										

- Optische Eigenschaften/Festkörperanregungen: Elektromagnetische Wellen in der Materie; Dielektrische Funktion; Optische Übergänge; Festkörperanregungen (Exzitonen, Polaritonen etc.); Festkörperspektroskopie
- Magnetismus: Dia- und Paramagnetismus; Kollektiver Magnetismus; Magnetismus im Festkörper (Hundsche Regeln, Kristallfeld); Magnetische Resonanz; Magnetische Anregungen; Domänenverhalten
- Supraleitung: Phänomenologie der Supraleitung; Konventionelle Supraleitung; BCS-Theorie; Hochtemperatur-Supraleitung

3 Qualifikationsziele / Lernergebnisse

Die Studierenden erlernen die festkörperphysikalischen Grundlagen des dielektrischen, magnetischen und supraleitenden Verhaltens von Materialien. Sie verstehen die wesentlichen Konzepte dieser Phänomene auf Basis einer reduzierten Quantenmechanik. Die Studierenden entwickeln ein erstes Verständnis dafür, welche aus den festkörperphysikalischen Grundlagen abgeleiteten materialwissenschaftlichen Kenngrößen für Anwendungen relevant sind.

4 Voraussetzung für die Teilnahme

empfohlen: gute Kenntnisse in Materialwissenschaft I, II, VI, Physik und Physikalische Chemie I & II

5 Prüfungsform

Modulabschlussprüfung:

• Modulprüfung (Fachprüfung, mündliche / schriftliche Prüfung, Standard)

6 Voraussetzung für die Vergabe von Kreditpunkten

Bestehen der Prüfung

7 Benotung

Modulabschlussprüfung:

• Modulprüfung (Fachprüfung, mündliche / schriftliche Prüfung, Gewichtung: 100%)

8 Verwendbarkeit des Moduls

B.Sc. Materialwissenschaft: Pflichtmodul

9 Literatur

- 1. C.Kittel: "Einführung in die Festkörperphysik", Oldenbourg-Verlag (2006); C. Kittel, "Introduction to Solid State Physics", Wiley, New York (2005).
- 2. K.Kopitzki, P. Herzog: "Einführung in die Festkörperphysik", Teubner-Verlag, Stuttgart (2007).
- 3. N.W.Ashcroft, N. D: Mermin: "Festkörperphysik", Oldenbourg-Verlag, München (2005).
- 4. H.Ibach, H.Lüth: "Festkörperphysik", Springer-Verlag, Berlin (1995).
- 5. W. Buckel, R. Kleiner, "Supraleitung", Wiley-VCH, Weinheim (2004).
- 6. K.H. Hellwege, "Einführung in die Festkörperphysik", Springer-Verlag, Berlin (1988).
- 7. R.E. Hummel, "Electronic Properties of Materials", Springer-Verlag, Berlin (1993).
- 8. O. Madelung, "Introduction to Solid State Theory", Springer-Verlag, Berlin (1993).
- 9. J.M. Ziman, "Principles of Solid State Theory", University Press, Cambridge (1979).

10 Kommentar

Turnus: jedes Sommersemester		

Mod	lulname										
				aterialwissenschaf					_		
	lul Nr. 01-1021	Kreditp		Arbeitsaufwand		ststudium	Modulda		_	ingebotsturnus	
			1 CP	30 h		ulverantwoi	1 Semes		Jedes 2	2. Semester	
Spra Deut					l	Dr. rer. nat.					
1		les Mod	บโร		1101.	BI. Tel. Hat.	Lambert				
-	Kurs Nr. Kursname			me		Arbeitsaufv (CP)	vand	Lehrf	orm	sws	
	11-01-10	006-vl		ing in die wissenschaft		0		Vorles	sung	2	
2	 Lerninhalt Einführung in die Grundlagen des Festkörpers: Atom, Molekül, Festkörper Elektronische Eigenschaften von Festkörpern: Metalle, Halbleiter, Isolatoren Thermische Eigenschaften Bindungen in Festkörpern Mechanische Eigenschaften von Festkörpern Gitterenergie Technische Gewinnung von exemplarischen Materialien 										
3	Die Stubegeiste präsent	dierende ert), inde iert wird	en werde em ihner l. Dies so	ernergebnisse n für das Studium o n ein Gesamt-Überbl ll es den Studiereno nhaltlich einzuordn	ick üt len er	er eine mod	erne Mate	erialwi	ssensch	aft	
4	Voraus keine	setzung	für die	Teilnahme							
5	Prüfungsform Modulabschlussprüfung: • Modulprüfung (Studienleistung, mündliche Prüfung, Dauer 15 Min, Bestanden/Nicht bestanden)										
6		•		Vergabe von Kredi kussion über die Vo	-						
7	Benotu Modula	_	sprüfung	:							

	Modulprüfung (Studienleistung, mündliche Prüfung, Gewichtung: 100%)
8	Verwendbarkeit des Moduls
	B.Sc. Materialwissenschaft: Pflichtmodul
9	Literatur
	1. C.Gerthsen, D.Meschede, "Physik", 22. Auflage, Springer Verlag Berlin
	2. Ch.Kittel "Einführung in die Festkörperphysik" 14. Auflage, Oldenbourg Verlag München
	(2006).
	3. W.Benenson, J.W.Harris et al. "Handbook of Physics" oder "Taschenbuch der Physik",
	Springer Verlag (2006).
	4. D.R.Askeland "Materialwissenschaften", Spektrum Akademischer Verlag Heidelberg (1996).
	5. E.Riedel, "Anorganische Chemie" Walter de Gruyter Verlag, Berlin (2004).
	6. A.Franck, "Kunststoff-Kompendium", Vogel Verlag (2006).
	7. O.Schwarz, FW.Ebeling, B.Furth, "Kunststoffverarbeitung", Vogel Verlag (2005).
10	Kommentar
	Turnus: jedes Wintersemester

Mod	lulname	!								
	Chara	akterisie	rungsm	nethoden der Mat	erial	wissenschaf	t			
Modul Nr. Kredit		Kreditp	unkte	Arbeitsaufwand	Selb	ststudium	Modulda	auer	Angeb	otsturnus
11-0	11-01-1020 6 CP 180		180 h		120 h	1 Semest	ter	Jedes 2	2. Semester	
Sprache Deutsch					ulverantwo Dr. rer. nat.			ıer		
1	Kurse o	des Mod	uls							
	Kurs Nr.		Kursna	rsname		Arbeitsaufwand (CP)		Lehrform		sws
	11-01-1038-ue			Methoden der wissenschaft		0		Übung		1
	11-01-1	038-vl	Methodo Material			0		Vorles	sung	3
2	Materialwissenschaft Lerninhalt Beugung, Abbildung und Spektroskopie Elektromagnetische Wellen Wechselwirkung von Strahlen mit Materie Grundlagen der Beugung Röntgenbeugung (Pulver-, Einkristall- und Oberflächenmethoden) Transmissionselektronenmikroskopie (Abbildung, Beugung, Analytik) Röntgenfluoreszenzanalyse Elektronenstrahlmikrosonde Röntgen-Photoelektronen- Spektrometrie Augerelektronen-Spektrometrie Sekundärionen-Massenspektrometrie									

Glimmentladungs-Spektrometrie 3 Qualifikationsziele / Lernergebnisse Die Studierenden lernen fortgeschrittene Methoden der Materialwissenschaft kennen, die in sämtlichen Anwendungsgebieten von großer Relevanz sind: Sowohl im weiteren Studium, in wissenschaftlichen Einrichtungen, als auch in der Industrie finden diese Methoden routinemäßigen Einsatz. Die Studierendenn lernen Möglichkeiten und Grenzen verschiedener Methoden kennen und sind in der Lage, die für ein spezifisches Problem geeigneten Methoden auszuwählen. 4 Voraussetzung für die Teilnahme empfohlen: gute Kenntnisse in Materialwissenschaft I und Physik Prüfungsform 5 Modulabschlussprüfung: Modulprüfung (Fachprüfung, mündliche / schriftliche Prüfung, Standard) 6 Voraussetzung für die Vergabe von Kreditpunkten Bestehen der Prüfung **Benotung** Modulabschlussprüfung: Modulprüfung (Fachprüfung, mündliche / schriftliche Prüfung, Gewichtung: 100%) Verwendbarkeit des Moduls B.Sc. Materialwissenschaft: Pflichtmodul Literatur 1. Spieß et al "Moderne Röntgenbeugung" Teubner. Als-Nielsen und McMorrow "Elements of Modern X-Ray Physics" Wiley. 2. 3. Niessner, Skoog, Holler, Crouch, "Instrumentelle Analytik, Grundlage – Geräte – Anwendungen," Springer Spektrum (2013) 4. Hug, "Instrumentelle Analytik – Theorie und Praxis", Europa Lehrmittel, (2011) 10 Kommentar Turnus: jedes Wintersemester

Modulname							
Werkstoffherstellung und -verarbeitung							
Modul Nr.	Kreditpunkte	Arbeitsaufwand	Selbststudium	Moduldauer	Angebotsturnus		
11-01-1038	5 CP	150 h	105 h	1 Semester	Jedes 2. Semester		
Sprache Modulverantwortliche Person							

Deu	ıtsch		Prof.	DrIng. Oliver Gutfle	eisch			
1	Kurse des Mod	uls	<u> </u>	<u> </u>				
	Kurs Nr.	Kursname		Arbeitsaufwand (CP)	Lehrform	SWS		
	11-01-9312-vl	Werkstoffherstellung und - verarbeitung		0	Vorlesung	3		
2	Lerninhalt Bauteildesign basierend auf Materialeigenschaften Rohstoffgewinnung und -verarbeitung Gussverfahren Sintertechnologie Beschichtungs- und Dünnschichtverfahren Umformvorgänge Fügeverfahren Recycling und Ressourceneffizienz							
3	Qualifikationsziele / Lernergebnisse Der/die Studierende bekommt einen ersten Einblick in die Techniken der Rohstoffgewinnung und der darauffolgenden Verarbeitungstechniken zur Herstellung von Materialien und Bauteilen auf schmelz- oder pulvermetallurgischem Weg. Dies schließt eine Behandlung von relevanten theoretischen Grundlagen mit ein. Dem/der Studierenden gelingt es, Parallelen zu ziehen zwischen Prozessierung und Eigenschaften von Materialien. Er/sie erwirbt eine erste Qualifikation, materialspezifische Verarbeitungsrouten für das Design und die Herstellung von Bauteilen auszuwählen. Außerdem bekommt er/sie ein erweitertes Level an Kompetenz zur Auswahl und Anwendung von angemessenen Beschichtungs- und Fügeverfahren. Begleitend zu den genannten Themenschwerpunkten werden dem Studenten/der Studentin die Themen Ressourcenschonung und Recycling näher gebracht.							
4	_	für die Teilnahme ndlagen der Material- und I	ngeni	eurwissenschaft				
5	Prüfungsform Modulabschluss • Modulp	prüfung: rüfung (Fachprüfung, münd	lliche	/ schriftliche Prüfung	, Standard)			
6	Voraussetzung Bestehen der Pr	für die Vergabe von Kredi üfung	tpunl	kten				
7	Benotung Modulabschlussprüfung: • Modulprüfung (Fachprüfung, mündliche / schriftliche Prüfung, Gewichtung: 100%)							
8	Verwendbarke B.Sc. Materialw	it des Moduls issenschaft: Pflichtmodul						
9	Literatur 1. Werkstoffw	rissenschaft und Fertigungsto	echnil	k. Eigenschaften, Vorg	änge, Technolog	gien.		

Ilschner, Singer. Springer-Verlag, Berlin

- 2. Manufacturing with Materials, Edwards, Endean, Butterworth
- 3. Materials Science and Engineering, R. W. Cahn et al. VCH-Verlag
- 4. Handbuch der Fertigungstechnik, G. Spur, Hanser-Verlag
- 5. The Production of Inorganic Materials, J. W. Evans, L. C. DeJonghe, Mc Millan
- 6. Materials for Engineering, J. W. Martin. The Institute of Materials, London
- 7. Werkstoffkunde und Werkstoffprüfung, W. Domke. Verlag W. Girardet, Essen
- 8. Werkstofftechnik Teil 2: Anwendung, W. Bergmann. Hanser Studien Bücher

10 Kommentar

Turnus: jedes Sommersemester

Mod	lulname									
	Nume	erische I	Method	en der Materialw	isser	schaft				
Mod	lul Nr.	Kreditp	unkte	Arbeitsaufwand	Selb	ststudium	Modulda	auer	Angebo	tsturnus
11-0	1-1013		3 CP	90 h		45 h	1 Semest	ter	Jedes 2.	. Semester
_	Sprache					lulverantwor		rson		
Deu	1	1 35 1	1		Prof	. Ph. D. Baixia	ang Xu			
1		les Mod								
	Kurs N	r .	Kursna	ıme		Arbeitsaufv (CP)	vand	Lehrf	orm	SWS
	11-01-10	030-pr		m Numerische Metho erialwissenschaft	den	0		Prakti	kum	1
	11-01-10	030-vl		che Methoden der wissenschaft		0		Vorles	sung	2
2	Comput Moleku • Anv	ndlagen terimple lardynar vendung	mentatio nik gen: The	le der finiten Eleme n), Methode der fin rmische und mecha elektrischer Felder	iiten nisch	Differenzen, I	Monte Ca	rlo Sim		ge und um
3	Qualifikationsziele / Lernergebnisse Die Studierenden gewinnen ein Verständnis für die Funktionsweise der Methoden der finiten Elemente und der finiten Differenzen. Sie lernen ein führendes kommerzielles FEM Paket kennen und können es selbstständig benutzen. Sie lernen Grundzüge atomistischer Simulationsmethoden.									
4		_		Teilnahme isse in Technische M	Лесhа	anik für Bache	elor Mate	rialwis	senschaf	it .
5	Prüfun	gsform								

	Modulabschlussprüfung:
	Modulprüfung (Fachprüfung, Abgabe, Standard)
6	Voraussetzung für die Vergabe von Kreditpunkten
	Abgabe erfolgreich bearbeiteter Programmieraufgaben
7	Benotung
	Modulabschlussprüfung:
	Modulprüfung (Fachprüfung, Abgabe, Gewichtung: 100%)
8	Verwendbarkeit des Moduls
	B.Sc. Materialwissenschaft: Pflichtmodul
9	Literatur
	 G. Müller, C. Groth; "FEM für Praktiker - Band 1: Grundlagen"; Expert Verlag (2000). M. Rappaz, M. Bellet und M. Denville; "Numerical Modelling in Materials Science and Engineering"; Springer (2003).
	3. K. Ohno, K. Esfarjani, Y. Kawazoe; "Computational Materials Science"; Springer (1999).
	4. C. J. Cramer; "Computational Chemistry, Theory and Models"; Second Edition, Wiley (2004).
10	Kommentar
	Turnus: jedes Sommersemester

Mod	lulname	!								
	Konst	truktior	swerks	toffe						
Modul Nr. Kredit		Kreditp	unkte	Arbeitsaufwand	Selb	ststudium	Moduldauer		Angebotsturnus	
11-0	1-1018		6 CP	180 h		120 h	1 Semest	er	Jedes 2	2. Semester
Sprache Modulverantwortliche Person										
Deu	tsch				Prof.	DrIng. Jürg	gen Rödel			
1	Kurse des Moduls									
	Kurs Nr.		Kursna	name		Arbeitsaufwand (CP)		Lehrform		sws
	11-01-1	035-vl	Konstrul	ktionswerkstoffe		0		Vorlesui		4
2										

	Korrosionsbeständigkeit, Umweltverträglichkeit).
3	Qualifikationsziele / Lernergebnisse Die Studierenden sind in der Lage, eine beanspruchungsgerechte Werkstoffauswahl für konstruktive Anwendungen zu treffen. Sie können die spezifischen Eigenschaften der vorgestellten Werkstoffklassen benennen und kennen deren Beeinflussbarkeit über thermomechanische Behandlungen. Sie können die spezifischen Eigenschaften auf grundlegende materialwissenschaftliche Prinzipien zurückführen und somit auch die zu erwartenden Eigenschaftsänderungen bei komplexen Beanspruchungen beurteilen.
4	Voraussetzung für die Teilnahme empfohlen: gute Kenntnisse in Materialwissenschaft I-V
5	Prüfungsform Modulabschlussprüfung: • Modulprüfung (Fachprüfung, mündliche / schriftliche Prüfung, Standard)
6	Voraussetzung für die Vergabe von Kreditpunkten Bestehen der Prüfung
7	Benotung Modulabschlussprüfung: • Modulprüfung (Fachprüfung, mündliche / schriftliche Prüfung, Gewichtung: 1)
8	Verwendbarkeit des Moduls B.Sc. Materialwissenschaft: Pflichtmodul
9	Literatur 1. W. Schatt, E. Simmchen, G. Zouhar, "Konstruktionswerkstoffe", Deutscher Verlag für Grundstoffindustrie, Stuttgart (1998). 2. M. Ashby, D. Jones, "Engineering Materials 1", Butterworth-Heinemann-Verlag, Oxford (1996). 3. M. Ashby, D. Jones, "Engineering Materials 2", Pergamon, Oxford (1986). 4. M. Ashby, "Materials Selection in Mechanical Design", Butterworth-Heinemann-Verlag, Oxford (1999). 5. W. Bergmann, "Werkstofftechnik Teil 2", Hanser-Verlag, München (2009).
10	Kommentar Turnus: jedes Sommersemester

Modulname	
Studienprojekt	

	ul Nr.	Kreditp	unkte	Arbeitsaufwand	Selb	ststudium	Modulda	auer		tsturnus
11-0	1-1036		2 CP	60 h		45 h	1 Semest	ter	Jedes 2.	Semester
Spra Deut					Modulverantwortliche Person Prof. Dr. Ralph Michael Krupke					
Į.		les Mod	111c		Prof. Dr. Kalpii Michael Krupke					
-	Kurs N		Kursna	nme		Arbeitsaufwand (CP)		Lehrform		sws
	11-01-1	061-se	Studien	projekt				Seminar		1
	Lerninhalt Projektarbeit, Literatursuche, Vortrag erstellen, beispielhaft aus den Methoden der Materialwissenschaft; gegenseitige Unterstützung (einander Probevorträge halten); Seminarvortrag halten aus dem Bereich Methoden der Materialwissenschaft.									
	Qualifikationsziele / Lernergebnisse Die Studierenden sind in der Lage, sich in ein vertiefendes Thema der Methoden der Materialwissenschaft einzuarbeiten. Sie können Literaturmaterial sachgemäß in einem öffentlichen Vortrag präsentieren. Die Erarbeitung eines neuen Themas und kompakte Präsentation ist wichtig in der Arbeitswelt des Materialwissenschaftlers/der Materialwissenschaftlerin. Die Studierenden haben Erfahrung in der Diskussion von Vorträgen sowohl von der Seite der Vortragenden als auch von der Seite der Zuhörenden. Sie sind in der Lage, in Projekten zusammenzuarbeiten.									
		_		Teilnahme isse in Materialwiss	ensch	aft I-IV				
	Prüfun Modula	bschluss	prüfung rüfung (: Studienleistung, Re	ferat,	Bestanden/	Nicht best	tander	1)	
		•		Vergabe von Kredi stehen des Seminar	-					
	Benotung Modulabschlussprüfung: • Modulprüfung (Studienleistung, Referat, Gewichtung: 100%)									
			it des Mo	oduls aft: Pflichtmodul						
	Literat wird vo		etreuend	en bekannt gegeber	1					
	Kommentar Turnus: jedes Wintersemester									

Mod	odulname									
	Forsc	hungsse	eminar							
	l ul Nr. 1-1022	Kreditp	ounkte 2 CP	Arbeitsaufwand 60 h	Selb	ststudium 45 h	Modulda 1 Semest		Angebor Jedes S	tsturnus emester
Spra	iche				Mod	ulverantwor	tliche Pe	rson	I.	
Deut	tsch und	Englisch	ı		Prof.	Dr. rer. nat.	Wolfgang	g Donn	er	
1	Kurse d	les Mod	uls			T		ı		1
	Kurs N	r .	Kursna	me	Arbeitsaufwand (CP)		Lehrform		SWS	
	11-01-10	060-se	Forschui	ngsseminar		0		Semin	ıar	1
2	Lerninhalt Einarbeitung in ein und Seminarvortrag zu einem Thema aus der Materialwissenschaft. Mitarbeit im Seminar. Das Seminar kann zur Vorbereitung auf ein Thema einer anschließenden Bachelor-Thesis dienen.									
3	Qualifikationsziele / Lernergebnisse Die Studierenden sind in der Lage, sich in ein vertiefendes Thema der Materialwissenschaft einzuarbeiten. Eine solche Einarbeitung ist ständig gefordert im Leben eines Materialwissenschaftlers/einer Materialwissenschaftlerin. Die Studierenden sind in der Lage zu einer sachgemäßen Präsentation von Literaturmaterial in einem öffentlichen Vortrag. Die Studierenden haben Erfahrung in der Diskussion von Vorträgen sowohl von der Seite der Vortragenden als auch von der Seite der Zuhörenden.									
4		_		Feilnahme isse der Materialwi	ssenso	chaft aus den	Semester	n 1-5		
5	Prüfung Baustei	nbegleite	ende Prü 1060-se]	fung: (Studienleistung, F	Refera	it, Standard)				
6		_		Vergabe von Kredi estehen des Semina	_					
7	Benotung Bausteinbegleitende Prüfung: • [11-01-1060-se] (Studienleistung, Referat, Gewichtung: 100%)									
8			it des Mo issenscha	o duls aft: Pflichtmodul						
9	Literati wird vo		etreuend	en bekannt gegeber	l					

Kommentar Turnus: jedes Semester

MOC	<u>auidese.</u>	<u>iii cibui</u>	<u>18</u>							
Mod	lulname									
	Grund	dpraktik	cum I							
Mod	lul Nr.	Kreditp	unkte	Arbeitsaufwand	Selb	ststudium	Modulda	auer	Angebo	tsturnus
11-0	1-1025		3 CP	90 h		30 h	1 Semest	ter	Jedes 2.	Semester
Sprache						ulverantwor				
Deu	l .				Prof.	Dr. rer. nat.	Wolfgang	g Donn	er	
1		les Mod								
	Kurs N	r.	Kursna	me		Arbeitsaufv (CP)	vand	Lehrf	orm	SWS
	11-01-10	008-pr	Grundpr Material	aktikum wissenschaft I	0			Prakti	kum	4
	Grundlegende Experimente: 1. Zugversuch (PhM) 2. Temperaturabhängigkeit der elektrischen Leitfähigkeit von Metallen und Halbleitern (OF) 3. Thermoschockverhalten von Glas (NAW) 4. Röntgendiffraktometrie Debye-Scherrer-Kamera (ST) 5. Wärmeleitung (FM)									
3	Qualifikationsziele / Lernergebnisse Die Studierenden können unter Anleitung Versuche mit grundlegenden experimentellen Techniken planen und im Team durchführen. Sie können die den Messverfahren zugrunde liegenden physikalischen Prinzipien beschreiben. Sie können die relevanten Messgrößen erfassen und mit einfachen Verfahren der Datenanalyse daraus materialwissenschaftliche Kenngrößen berechnen. Die Studierenden können die Messfehler bestimmen und die Messungenauigkeit berechnen. Sie können die Versuchsergebnisse nach den Regeln der Protokollführung dokumentieren. Sie können die berechneten Materialkenngrößen interpretieren und mit anderen Materialgruppen vergleichen. Sie können die durchgeführten Versuche und deren Ergebnisse kritisch bewerten und die Grenzen der Messtechniken benennen. Sie können im Team die erzielten Ergebnisse mit wissenschaftlichen Termini präsentieren.									
4	Voraus keine	setzung	für die	Геilnahme						
5	Prüfun Modula	_	prüfung:	:						

Modulprüfung (Studienleistung, Abgabe, Bestanden/Nicht bestanden)

6	Voraussetzung für die Vergabe von Kreditpunkten Testate aller Versuche des Praktikums
7	Benotung Modulabschlussprüfung: • Modulprüfung (Studienleistung, Abgabe, Gewichtung: 100%)
8	Verwendbarkeit des Moduls B.Sc. Materialwissenschaft: Pflichtmodul
9	Literatur Versuchsanleitungen; weitere Literatur wird in der Veranstaltung angegeben
10	Kommentar Turnus: jedes Wintersemester

Mod	lulname									
	Grund	dpraktik	cum II							
Mod	lul Nr.	Kreditp		Arbeitsaufwand	Selbs	tstudium	Modulda	uer	Angebotsturnus	
11-0	1-01-1026 3 CP		90 h		30 h	1 Semest	er	Jedes 2.	. Semester	
Sprache						ılverantwor	tliche Pei	rson		
Deu	tsch				Prof. 1	Dr. rer. nat.	Wolfgang	Donn	er	
L	Kurse des Moduls									
	Kurs Nr.		Kursna	ıme		Arbeitsaufwand (CP)		Lehrf	orm	sws
	11-01-1016-pr Grundpraktikum Materialwissenschaft II					0		Praktikum		4
2	Lerninhalt Grundlegende Experimente: 1. Elektrochemie / Korrosion (MA) 2. Elementaranalytik (qualitativ) Röntgenfluoreszenzanalyse (MA) 3. BaTiO3: Sol-Gel / Festkörpersynthese und Charakterisierung (DF) 4. Molekularstatische Simulationen von zweidimensionalen Lennard-Jones Kristallen 5. Dünnschichtpräparation/MBE (DS) 6. Widerstandsmessung martensitischer Umwandlungen (FM)									
3	Qualifikationsziele / Lernergebnisse Die Studierenden können chemische Prozesse der Materialsynthese verschiedener Materialklassen mit thermodynamischen und festkörperchemischen Grundlagen beschreiben. Sie können aus Phasendiagrammen syntheserelevante Parameter bestimmen. An gegebenen Beispielen können sie Herstellungsverfahren Materialeigenschaften zuordnen. Sie können									

chemische Reaktionsgleichungen aufstellen und Mischungsverhältnisse berechnen. Sie können

chemische Versuche unter Anleitung planen und durchführen. Sie können geeignete Messverfahren zur Bestimmung der Materialeigenschaften der Reaktionsprodukte auswählen. Sie können die den Messverfahren zugrunde liegenden physikalischen Prinzipien beschreiben. Sie können die erfassten und berechneten materialwissenschaftlichen Kenngrößen kritisch bewerten und die Grenzen der Messtechniken/Verfahren benennen. Sie können die Versuchsergebnisse nach den Regeln der Protokollführung dokumentieren und im Kontext der chemischen und physikalischen Gesetzmäßigkeiten interpretieren. Sie können die Messergebnisse in Abhängigkeit der Versuchsparameter interpretieren. Sie können im Team die erzielten Ergebnisse mit wissenschaftlichen Termini präsentieren. Voraussetzung für die Teilnahme keine 5 Prüfungsform Modulabschlussprüfung: Modulprüfung (Studienleistung, Abgabe, Bestanden/Nicht bestanden) Voraussetzung für die Vergabe von Kreditpunkten Testate aller Versuche des Praktikums **Benotung** Modulabschlussprüfung: Modulprüfung (Studienleistung, Abgabe, Gewichtung: 100%) Verwendbarkeit des Moduls B.Sc. Materialwissenschaft: Pflichtmodul 9 Literatur C.H. Hamann, W. Vielstich, "Elektrochemie", Wiley-VCH, Weinheim (2005). 2. B. Tieke, "Makromolekulare Chemie: eine Einführung", Wiley-VCH-Verlag, Weinheim (2005).3. M. Brahm, "Polymerchemie kompakt", Hirzel Verlag, Stuttgart (2008). 4. U. Schubert, N. Hüsing, "Synthesis of Inorganic Materials", Wiley-VCH-Verlag, Weinheim (2000).

Modulbeschreibung

Kommentar

Turnus: jedes Sommersemester

10

Modulname	!				
Grund	dpraktikum III				
Modul Nr.	Kreditpunkte	Arbeitsaufwand	Selbststudium	Moduldauer	Angebotsturnus
11-01-1027	3 CP	90 h	60 h	1 Semester	Jedes 2. Semester

_	_		l		_			
Spra Deut			Modulverantwortliche Person Prof. Dr. rer. nat. Wolfgang Donner					
	Kurse des Mod		P101.	Di. Ter. Hat. Wonga	ing Donner			
1	Kurs Nr.	Kursname		Arbeitsaufwand (CP)	Lehrform	sws		
	11-01-1021-pr	Grundpraktikum Materialwissenschaft III		0	Praktikum	2		
2	Festkörpersynth 1. Lambda-So 2. Kinetik diff (PhM) 3. Monte-Carl 4. Kontaktwin	Experimente aus den Teilgeb lese und Modellierung: nde (Nano) usionsbestimmter Umwandl o-Simulation (MM) lkelmessung (PoS) Scanning Calorimetry (DF)				ıngen		
3	Qualifikationsziele / Lernergebnisse Die Studierenden können ihre im Grundpraktikum I und Grundpraktikum II erworbenen Fähigkeiten und Kompetenzen auf komplexere materialwissenschaftliche Messverfahren übertragen. Die Studierenden können die Versuche im Team planen und durchführen. Sie können die den Messverfahren zugrunde liegenden physikalischen Prinzipien beschreiben. Sie können die relevanten Messgrößen erfassen, analysieren und die materialwissenschaftlichen Kenngrößen berechnen. Die Studierenden können die Messfehler bestimmen und die Messungenauigkeit berechnen. Sie können die Versuchsergebnisse nach den Regeln der Protokollführung dokumentieren und im Kontext der physikalischen Gesetzmäßigkeiten interpretieren. Sie können die berechneten Materialkenngrößen in Abhängigkeit der Versuchsparameter interpretieren. Sie können die durchgeführten Versuche und deren Ergebnisse kritisch bewerten und die Grenzen der Messtechniken/Verfahren benennen. Sie können im Team die erzielten Ergebnisse mit wissenschaftlichen Termini präsentieren.							
4	Voraussetzung keine	für die Teilnahme						
5	Prüfungsform Modulabschlussprüfung: • Modulprüfung (Studienleistung, Abgabe, Bestanden/Nicht bestanden)							
6		für die Vergabe von Kredi rsuche des Praktikums	tpunk	kten				
7	Benotung Modulabschluss • Modulp	prüfung: rüfung (Studienleistung, Ab	gabe,	Gewichtung: 100%))			
8	Verwendbarke	it des Moduls						

		B.Sc. Materialwissenschaft: Pflichtmodul
9		Literatur Versuchsanleitungen; weitere Literatur wird in der Veranstaltung angegeben
1	0	Kommentar Turnus: jedes Wintersemester

Mod	Modulname									
	Fortgeschrittenenpraktikum I									
Modul Nr. Kreditpunkte Arbeitsauf		Arbeitsaufwand	Selbs	tstudium	Moduldauer		Angebotsturnus			
11-0	11-01-1023 3 CP 90 h			30 h	1 Semest	er	Jedes 2.	Semester		
Sprache Modulverantwortliche Person										
Deu	tsch				Prof. Dr. rer. nat. Wolfgang Donner					
1	Kurse d	les Mod	uls							
Kurs Nr.		r.	Kursna	ursname		Arbeitsaufwand (CP)		Lehrform		sws
	11-01-10)28-pr		hrittenenpraktikum wissenschaft I		0		Prakti	kum	4
2	Lerninh	nalt	•					•		

2 Lerninhalt

Fortgeschrittene Experimente aus den Teilgebieten

- 1. Metallografische Untersuchung des Umwandlungsverhaltens von Stahl (PhM)
- 2. Siliciumkeramiken I (DF)
- 3. Bruchfestigkeit und Bruchzähigkeit von Glas und Keramik (NAW)
- 4. Präparation und Charakterisierung von CdTe-Dünnschichtsolarzellen (OF)
- 5. Keramische Formgebung (NAW)

3 Qualifikationsziele / Lernergebnisse

Die Studierenden können ihre in den Grundpraktika erworbenen Fähigkeiten und Kompetenzen auf komplexe materialwissenschaftliche Untersuchungen übertragen. Sie können selbstständig im Team Versuche von der Synthese (Herstellung) bis zur Charakterisierung der Materialien planen und durchführen. Sie können die bei der Synthese (Herstellung) notwendigen chemischen Reaktionen/Prozesse beschreiben und die Prozessparameter und –abhängigkeiten bestimmen bzw. berechnen. Sie können geeignete Messverfahren zur Bestimmung der Materialeigenschaften auswählen. Sie können die den Messverfahren zugrunde liegenden physikalischen Prinzipien beschreiben. Sie können die erfassten und berechneten materialwissenschaftlichen Kenngrößen kritisch bewerten und die Grenzen der Messtechniken/Verfahren benennen. Die Studierenden können die Messfehler bestimmen und die Messungenauigkeit berechnen. Sie können die Versuchsergebnisse nach den Regeln der Protokollführung dokumentieren und interpretieren. Sie können im Team die erzielten Ergebnisse auf wissenschaftlichen Niveau diskutieren und mit wissenschaftlichen Termini präsentieren.

4	Voraussetzung für die Teilnahme								
	keine								
5	Prüfungsform								
	Modulabschlussprüfung:								
	Modulprüfung (Studienleistung, Abgabe, Bestanden/Nicht bestanden)								
6	Voraussetzung für die Vergabe von Kreditpunkten								
	Testate aller Versuche des Praktikums								
7	Benotung								
	Modulabschlussprüfung:								
	Modulprüfung (Studienleistung, Abgabe, Gewichtung: 100%)								
8	Verwendbarkeit des Moduls								
	B.Sc. Materialwissenschaft: Pflichtmodul								
9	Literatur								
	Versuchsanleitungen; weitere Literatur wird in der Veranstaltung angegeben								
10	Kommentar								
	Turnus: jedes Sommersemester								

Modulname												
Fortgeschrittenenpraktikum II												
Modul Nr. Kredit		Kreditp	unkte	Arbeitsaufwand	Selbststudium		Moduldauer		Angebotsturnus			
11-01-1024			3 CP	90 h	30 h 1 Sem		1 Semest	er	Jedes 2. Semeste			
Sprache						Modulverantwortliche Person						
Deutsch					Prof. Dr. rer. nat. Wolfgang Donner							
1	Kurse des Moduls											
	Kurs Nr.		Kursname			Arbeitsaufwand (CP)		Lehrform		sws		
	11-01-1	11-01-1033-pr Fortgeschrittenenpraktikum Materialwissenschaft II			0		Praktikum		4			
2	Lerninhalt											
	Fortgeschrittene Experimente aus den Teilgebieten 1. XRD (ST) 2. XPS - Grundlagen der Photoelektronenspektroskopie (OF) 3. Massenspektrometrie (MA) 4. Atomic Force Microscopy (PoS) 5. Permanentmagnete und ihre Anwendung (FM)											

3 Qualifikationsziele / Lernergebnisse Die Studierenden können ihre in den Grundpraktika und Fortgeschrittenenpraktikum I erworbenen Fähigkeiten und Kompetenzen auf komplexe materialwissenschaftliche Untersuchungen übertragen. Sie können selbstständig im Team komplexe Versuche zur Charakterisierung der Materialien planen und durchführen. Sie können die den Messverfahren zugrunde liegenden physikalischen Prinzipien beschreiben und daraus komplexe Datenanalyseverfahren ableiten mit denen sie materialwissenschaftliche Kenngrößen berechnen. Sie können die erfassten und berechneten materialwissenschaftlichen Kenngrößen kritisch bewerten und die Grenzen der Messtechniken/Verfahren benennen. Die Studierenden können die Messfehler bestimmen und die Messungenauigkeit berechnen. Sie können die Versuchsergebnisse nach den Regeln der Protokollführung dokumentieren und interpretieren. Sie können im Team die erzielten Ergebnisse auf wissenschaftlichem Niveau diskutieren und mit wissenschaftlichen Termini präsentieren. Voraussetzung für die Teilnahme empfohlen: gute Kenntnisse in Materialwissenschaft I & II, Physik und Physikalische Chemie I 5 Prüfungsform Modulabschlussprüfung: Modulprüfung (Studienleistung, Abgabe, Bestanden/Nicht bestanden) Voraussetzung für die Vergabe von Kreditpunkten 6 Testate aller Versuche des Praktikums **Benotung** Modulabschlussprüfung: Modulprüfung (Studienleistung, Abgabe, Gewichtung: 100%) Verwendbarkeit des Moduls B.Sc. Materialwissenschaft: Pflichtmodul 9 Literatur Versuchsanleitungen; weitere Literatur wird in der Veranstaltung angegeben 10 Kommentar Turnus: jedes Wintersemester

Modulname									
Mathematik I (Bau)									
Modul Nr.	Kreditnunkte	Arbeitsaufwand	Selbststudium	Moduldaner	Angebotsturnus				
04-00-	Ricuitpunkte	Aibeitsauiwaiiu	Scibststudium	Moduldauci	Thigebotstuffius				

010	l/f		8 CP	8 CP 240 h 150 h 1 Ser		1 Semest	er	Jedes 2.	Semester		
Sprache Deutsch						Modulverantwortliche Person					
1	Kurse des Moduls										
	Kurs Nr.		Kursname			Arbeitsaufwand (CP)		Lehrform		sws	
	04-00-0120-vu		Mathematik I (Bau)			0		Vorlesung und Übung		6	
2	Lerninhalt Reelle Zahlen, Ebenen, Vektoren, Skalarprodukt, Vektorprodukt, komplexe Zahlen, lineare Gleichungssysteme, lineare Abbildungen, Matrizen, Determinanten, Eigenwerte, orthogonale Matrizen, Folgen und Reihen, Differentiation und Integration von Funktionen in einer Veränderlichen.										
3	Qualifikationsziele / Lernergebnisse Nachdem Studierende das Modul besucht haben, können sie die grundlegenden Begriffsbildungen und Resultate der linearen Algebra und der Analysis einer Veränderlicher wiedergeben, ihre inhaltlich-logischen Beziehungen und ihre geometrische Bedeutung erklären und ihre Rolle in den Naturwissenschaften beschreiben. Sie können die wichtigsten zugehörigen rechnerischen Methoden anwenden und in ihrer Bedeutsamkeit und Zuverlässigkeit beurteilen. Sie können sich im späteren Studium und Beruf die benötigten mathematischen Kenntnisse selbst erarbeiten.										
4	Voraussetzung für die Teilnahme keine										
5	Prüfungsform Modulabschlussprüfung:										
	Modulprüfung (Standardkategorie (nicht mehr verwenden), Fachprüfung, Standard)										
6	Voraussetzung für die Vergabe von Kreditpunkten										
7	Benotung Modulabschlussprüfung: • Modulprüfung (Standardkategorie (nicht mehr verwenden), Fachprüfung, Gewichtung: 100%)										
8		erwendbarkeit des Moduls flicht für B.Sc.BIGeo: zusammen mit Mathematik II in zwei getrennten Prüfungen									
9	Literatur v. Finkenstein, Lehn, Schellhaas, Wegmann: Arbeitsbuch Mathematik für Ingenieure Band I, Analysis und Lineare Algebra, 4. Aufl., Teubner, 2006.								and I,		

10	Kommentar

Мо	dulname	2								
	Math	ematik	II (Bau)							
Modul Nr. 04-00- 0105/f Kreditpunkte 8 CP Arbeitsaufwand 240						tudium 150 h	Moduld 1 Semes		U	
-	rache ıtsch				Moduly	erantwoi	tliche Pe	rson		
1 Kurse des Moduls										
	Kurs N	r.	Kursna	ime		beitsaufv P)	vand	Lehrf	orm	sws
	04-00-0	074-vu	Mathema	atik II (Bau)	0			Vorles Übung	sung und	6
2		Reihen, I		Reihen, Differentiati ntegrale, Integrale i		•				
3	Nachde Begriffs mehrer geomet wiedere wichtig Zuverlä	em Studie sbildunge er Verän rische Be erkennen sten zuge sssigkeit	erende den und Ren und Rederlichen derlichene dedeutung und ihr ehörigen beurteile	ernergebnisse as Modul besucht h esultate der Theorie wiedergeben, ihre gerklären. Sie könn e Rolle in den Natu rechnerischen Met en. Sie können sich i isse selbst erarbeite	e der Tay inhaltlic en Begri rwissens hoden an im später	vlor- und I h-logische ffe der An chaften be nwenden i	Fourier-Re in Bezieht alysis mel eschreiber and in ihr	eihen u ungen hrerer 1. Sie k er Bed	und der A und ihre Veränder önnen di eutsamke	licher e eit und
4	Voraus Mathen	Ū	für die '	Teilnahme						
5	Prüfun Modula	ıbschluss		Standardkategorie	(nicht m	ehr verwe	nden), Fa	ıchprüf	ung, Sta	ndard)
6	Voraus	setzung	für die	Vergabe von Kredi	tpunkte	n				
7	Benotu Modula	i ng ibschluss	prüfung:	:						

	Modulprüfung (Standardkategorie (nicht mehr verwenden), Fachprüfung, Gewichtung: 100%)
8	Verwendbarkeit des Moduls Pflicht für B.Sc.BauGeo: zusammen mit Mathematik I in zwei getrennten Prüfungen
9	Literatur v. Finkenstein, Lehn, Schellhaas, Wegmann: Arbeitsbuch Mathematik für Ingenieure Band I, Analysis und Lineare Algebra, 4. Aufl., Teubner, 2006.
10	Kommentar

$\underline{Modulbeschreibung}$

Mod	lulname	:								
	Math	ematik	III (Bau)						
Modul Nr. 04-00-0106/f		Kreditpunkte 8 CP		Arbeitsaufwand 240 h			Moduldauer 1 Semester		Angebotsturnus Jedes 2. Semeste	
Sprache Deutsch					Mod	ulverantwoi	tliche Pe	erson	-	
1	Kurse o	des Mod	uls		•					
	Kurs N	r.	Kursna	nme		Arbeitsaufv (CP)	vand	Lehri	orm	sws
	04-00-0	121-vu	Mathem	atik III (Bau)	0			Vorles Übung	sung und	6
	a) Gew Eindeur b) Gew darunte Koeffizi c) Parti darunte 2) Varia 3) Wah darunte Erwarte	tigkeitsfröhnliche er lineare fenten, S elle Diffe er Klassif ationsrec rscheinli er beding ingswert er Grenz	Differer ragen, nu e Differer e Differer ysteme l erentialg izierung chnung; ichkeitstl gte Wahr t und Van	ntialgleichungen 1. 0 Imerische Lösungsvontialgleichungen 2. 0 Intialgleichungen mi inearer Differentialg leichungen - partieller DGL, Produce neorie - scheinlichkeiten, Zurianz,	erfahr Ordnu t varia gleich dukta	en; ing - ablen Koeffiz ungen; nsatz, Fourie	ienten un rreihen	id mit l		en

	a) Beschreibende Statistik; b) Schätzverfahren und Konfidenzintervalle - darunter Erwartungstreue und Konsistenz, Maximum- Likelihood-Schätzer; c) Testverfahren - darunter Tests bei Normalverteilungsannahmen, chi ^ 2-Anpassungstest, einfache Varianzanalyse;
3	Qualifikationsziele / Lernergebnisse Im Rahmen des für ihren Studiengang Erforderlichen sollen die Studierenden über Vertrautheit mit den einfachsten Typen von Differentialgleichungen und den Anfangsgründen der Stochastik verfügen. Die Studierenden besitzen die Fähigkeit, die wichtigsten rechnerischen Methoden in ihrer Bedeutsamkeit beurteilen und auf ingenieurtechnische Fragen, insbesondere im späteren Studium und Beruf anwenden zu können. Sie besitzen Grundvoraussetzungen, sich die benötigten mathematischen Kenntnisse selbst anzueignen.
4	Voraussetzung für die Teilnahme gute Kenntnisse in Mathe I und II
5	Prüfungsform Modulabschlussprüfung: • Modulprüfung (Standardkategorie (nicht mehr verwenden), Fachprüfung, Standard)
6	Voraussetzung für die Vergabe von Kreditpunkten
7	Benotung Modulabschlussprüfung: • Modulprüfung (Standardkategorie (nicht mehr verwenden), Fachprüfung, Gewichtung: 100%)
8	Verwendbarkeit des Moduls B.Sc.BI/UI, B.Sc.MaWi: Pflichtveranstaltung
9	Literatur wird zu Beginn der VL bekannt gegeben.
10	Kommentar

Λ	/T	റ	d	11	ln	ล	n	ne	
Τ.	ш	w	u	u.	ш	а			

Allge	Allgemeine Chemie											
Modul Nr.	Kreditpunkte	Arbeitsaufwand	Selbststudium	Moduldauer	Angebotsturnus							
11-01-1002	5 CP	150 h	105 h	1 Semester	Jedes 2. Semester							
Sprache			Modulverantwortliche Person									
Deutsch			Prof. Dr. Ralf Ried	lel								

| Kurse des Moduls

Kurs Nr.	Kursname	Arbeitsaufwand (CP)	Lehrform	sws					
11-01-1009-ue	Übung Allgemeine Chemie für Materialwissenschaftler	0	Übung	1					
11-01-1009-vl	Allgemeine Chemie für Materialwissenschaftler	0	Vorlesung	2					

2 Lerninhalt

Einführung in folgende Gebiete:

- Aufbau der Materie, chemische Reaktionen und Stöchiometrie,
- Atombau, Trends im Periodensystem,
- chemische Bindung,
- Gase, Flüssigkeiten und Festkörper,
- Thermodynamik, chemisches Gleichgewicht, Löslichkeitsgleichgewichte, Säure-Base-Gleichgewichte, Redox-Gleichgewichte,
- Elektrochemie,
- Reaktionskinetik,
- Chemie der Metalle und Nichtmetalle.

3 Qualifikationsziele / Lernergebnisse

Die Studierenden entwickeln ein erstes Verständnis der Prinzipien und Methoden der Chemie. Sie sind in der Lage, diese allgemeinchemischen Prinzipien auf grundlegende chemische Phänomene anzuwenden und chemische Zusammenhänge zu erkennen. Sie besitzen die Fähigkeit, Rechenaufgaben im Bereich der Allgemeinen Chemie eigenständig zu lösen. Sie sind darüber hinaus in der Lage, mit ihrem erworbenen Wissen an weiterführenden Veranstaltungen in der Chemie teilzunehmen. Das Wissen befähigt zu einem Verständnis der chemischen Grundlagen der Materialwissenschaft.

4 Voraussetzung für die Teilnahme

keine

5 Prüfungsform

Modulabschlussprüfung:

• Modulprüfung (Fachprüfung, mündliche / schriftliche Prüfung, Standard)

6 Voraussetzung für die Vergabe von Kreditpunkten

Bestehen der Prüfung

7 Benotung

Modulabschlussprüfung:

• Modulprüfung (Fachprüfung, mündliche / schriftliche Prüfung, Gewichtung: 1)

8	Verwendbarkeit des Moduls B.Sc. Materialwissenschaft: Pflichtmodul
9	 Literatur E.Riedel: "Allgemeine und Anorganische Chemie", Walter de Gruyter-Verlag (2007). AF.Hollemann, E.Wiberg: "Lehrbuch der Anorganischen Chemie", Walter de Gruyter-Verlag, (2007). C. Mortimer, U. Müller, "Chemie", Thieme-Verlag, (2007).
10	Kommentar Turnus: jedes Wintersemester

Modu	ılname	1								
	Physi	kalische	Chemi	e I (B.PC1)						
Modu	ıl Nr.	Kreditp	unkte	Arbeitsaufwand	Selb	ststudium	Moduld	auer	Angeb	otsturnus
07-04	-0301		6 CP	180 h		105 h	1 Semes	ter	Jedes 2	2. Semester
Sprache Deutsch Modulverantwortliche Person										
1 I	Kurse o	les Mod	uls							
I	Kurs N	r.	Kursna	nme	Arbeitsaufwand (CP)		and Lehrform S		sws	
(07-04-0001-ue		Übung Physikalische Chemie I (B.PC1)		[0		Übung		2
(07-04-0	001-vl	Physikal	ische Chemie I (B.PC1	l)	0		Vorlesung		3
H 6 2 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Lerninhalt Einheiten und Größen in der Physikalischen Chemie, Eigenschaften von Gasen, Nullter und erster Hauptsatz der Thermodynamik, Energetik chemischer Reaktionen, Thermochemie, Zweiter Hauptsatz der Thermodynamik, Entropiebegriff, totale Differentiale, dritter Hauptsatz der Thermodynamik, Freie Enthalpie und Energie, chemisches Potential, Gibbs'sche Phasenregel, Phasengleichgewichte: Einkomponenten-Mehrphasensysteme, Mischphasenthermodynamik, Phasendiagramme, chemisches Gleichgewicht, Grenz- und Oberflächengleichgewichte: Adsorption, Gleichgewichts-Elektrochemie: EMK, Galvanische Zellen.									
I	Die Stu	dierende	en entwic	ernergebnisse ekeln ein grundleger			_			kalischen
(Jnemie	ım Bere	icn der I	Thermdynamik, Gre	nz- ui	na Oberfiache	engieichg	ewicht	e una	

Die Studierenden entwickeln ein grundlegendes Verständnis der Prinzipien der Physikalischen Chemie im Bereich der Thermdynamik, Grenz- und Oberflächengleichgewichte und Elektrochemie. Sie sind in der Lage, diese Prinzipien auf konkrete physikalisch- chemische Phänomene anzuwenden und Zusammenhänge zu erkennen. Sie besitzen die Fähigkeit, Rechenaufgaben in den genannten Bereichen eigenständig zu lösen.

Experimente in den behandelten Gebieten können geplant und durchgeführt werden. Studierende können das erworbene Wissen bei der Versuchsauswertung anwenden.

4	Voraussetzung für die Teilnahme
	Keine
5	Prüfungsform Modulabschlussprüfung: • Modulprüfung (Standardkategorie (nicht mehr verwenden), Fachprüfung, Standard)
6	Voraussetzung für die Vergabe von Kreditpunkten
7	Benotung Modulabschlussprüfung: • Modulprüfung (Standardkategorie (nicht mehr verwenden), Fachprüfung, Gewichtung: 100%)
8	Verwendbarkeit des Moduls
9	Literatur vgl. Verweise im Internetangebot zur Vorlesung
10	Kommentar

Mod	lulname	!									
	Physi	kalische	e Chemi	e II (B.PC2)							
Mod	lul Nr.	Kredit	ounkte	Arbeitsaufwand Sell		ststudium	Moduld	auer	Angebotsturnus		
07-0	04-0302		6 CP	180 h		105 h	1 Semes	ster	Jedes :	2. Semester	
Spra	ache				Mod	ulverantwor	tliche Pe	erson			
Deu	tsch										
1	Kurse des Moduls										
	Kurs N	r.	Kursna	nme		Arbeitsaufwand (CP)		Lehrform		sws	
	07-04-0	002-ue	Übung P (B.PC2)	hysikalische Chemie l	I	0		Übung		2	
	07-04-0	002-vl	Physikal	ische Chemie II (B.PC	C2)	0		Vorles	ung	3	
2											

Wasserstoffatom, H2 +-Molekülion), quantenmechanische Näherungsverfahren, Atombau, Aufbauprinzip des PSE, chemische Bindung, elektromagnetisches Spektrum, Einführung in die Spektroskopie (experimentelle und theoretische Grundlagen), Anwendung einfacher quantenmechanischer Modelle bei der Interpretation von Atom- und Molekül-Spektren. Qualifikationsziele / Lernergebnisse Die Studierenden entwickeln ein grundlegendes Verständnis der Prinzipien der Physikalischen Chemie im Bereich der Reaktionskinetik und Quantenchemie (Atomaufbau und chemische Bindung). Sie erwerben darüberhinaus die notwendigen Kenntnisse, wie einfache quantenmechanische Modelle in der Spektroskopie Verwendung finden können. Sie sind in der Lage, die erlernten Prinzipien auf konkrete physikalisch-chemische Phänomene anzuwenden und Zusammenhänge zu erkennen. Sie besitzen die Fähigkeit, Rechenaufgaben in den genannten Bereichen eigenständig zu lösen. Experimente in den behandelten Gebieten können geplant und durchgeführt werden. Studierende können das erworbene Wissen bei der Versuchsauswertung anwenden. 4 Voraussetzung für die Teilnahme Keine Prüfungsform 5 Modulabschlussprüfung: Modulprüfung (Standardkategorie (nicht mehr verwenden), Fachprüfung, Standard) 6 Voraussetzung für die Vergabe von Kreditpunkten **Benotung** Modulabschlussprüfung: Modulprüfung (Standardkategorie (nicht mehr verwenden), Fachprüfung, Gewichtung: 100%) Verwendbarkeit des Moduls 8 Literatur vgl. Verweise im Internetangebot zur Vorlesung 10 **Kommentar**

Modulbeschreibung

Modulname

Physik für Bachelor Materialwissenschaft										
Modul Nr.	Kreditpunkte	Arbeitsaufwand	Selbststudium	Moduldauer	Angebotsturnus					
05-91-2015	10 CP	300 h	180 h	2 Semester	Jedes 2. Semester					
Sprache			Modulverantwor	tliche Person						
Deutsch										

1 Kurse des Moduls

Kurs Nr.	Kursname	Arbeitsaufwand (CP)	Lehrform	sws
05-11-0081-vl	Physik II für Chemiker	0	Vorlesung	3
05-11-0192-vl	Physik I für Chemiker	0	Vorlesung	3
05-13-0081-ue	Physik II für Chemiker	0	Übung	1
05-13-0192-ue	Physik I für Chemiker	0	Übung	1

2 Lerninhalt

- · Was ist Physik?
- · Bewegung von Massenpunkten
- · Grundgesetze der Mechanik, Energieerhaltung, Dissipative Kräfte
- · Schwingungen und Wellen
- · Rotierende Bewegung
- · Relativistische Mechanik
- · Gravitationsgesetz, Planetenbahnen
- · Deformierbare feste Körper, Hydrostatik, Aerostatik, Hydrodynamik
- · Wärme, Zustandsgleichungen, Hauptsätze der Wärmelehre, Kinetische Gastheorie, Wärmeübertragung
- · Statistische Physik
- · Elektrostatik, Isolatoren im elektrischen Feld, elektrischer Strom, Magnetostatik, geladene Teilchen im magnetischen Feld, Induktion, Magnetische Eigenschaften der Materie, die Maxwellschen Gleichungen, elektromagnetische Wellen
- · Grenzen der klassischen Physik, Welle-Teilchen Dualismus, H-Atom, atomare Struktur der Elemente, Moleküle
- · Dimension der Atomkerne, Kernkräfte, Radioaktivität, Wechselwirkung ionisierender Strahlung mit Materie
- · Elementarteilchenphysik
- · Geometrische Optik/Wellenoptik

3 Qualifikationsziele / Lernergebnisse

Die Studierenden kennen die grundlegenden Begriffe, Phänomene und Konzepte der klassischen Mechanik, sie kennen die grundlegenden Begriffe, Phänomene und Konzepte der Wärmelehre und sind in der Lage, Aufgaben aus diesen Bereichen selbständig zu lösen.

Die Studierenden kennen die grundlegenden Konzepte zur Behandlung periodischer Vorgänge in der klassischen Elektro- und Magnetostatik.

Sie kennen die grundlegenden Begriffe, Modelle, experimentelle und theoretische Konzepte der Elektrodynamik, der Optik und des Atomaufbaus, und sie sind in der Lage, Aufgaben aus diesen Bereichen selbständig zu lösen.

4 Voraussetzung für die Teilnahme

5	Prüfungsform Modulabschlussprüfung:
	Modulprüfung (Fachprüfung, mündliche / schriftliche Prüfung, Standard)
6	Voraussetzung für die Vergabe von Kreditpunkten Bestehen der Fachprüfung
7	Benotung Modulabschlussprüfung: • Modulprüfung (Fachprüfung, mündliche / schriftliche Prüfung, Gewichtung: 100%)
8	Verwendbarkeit des Moduls B.Sc. Materialwissenschaft: Pflichtmodul
9	Literatur wird in der Vorlesung angegeben
10	Kommentar

Mod	lulname									
	Physi	kalisch	es Grund	dpraktikum für Ba	chelo	or Materialy	<i>i</i> issensch	naft		
Mod	lul Nr.	Kreditı	punkte	Arbeitsaufwand	Selbststudium		Moduldauer		Angebotsturnus	
05-9	1-2016		6 CP	180 h		90 h	2 Semester		Jedes 2	2. Semester
Spra Deu					Modulverantwortliche Person Prof. Dr. phil. Thomas Walther					
1	Kurse d	les Mod	luls							
	Kurs Nr. Kursn			ime	e		(CP)		LehrformSWSPraktikum3	
	_		Physikal MatWi	Physikalisches Grundpraktikum I MatWi						
	-		Physikal MatWi	hysikalisches Grundpraktikum II IatWi		0		Praktikum		3
2	Lerninl	nalt								
	 Mechanik: Elastischer Stoß, Drehbewegung, Fallbeschleunigung, Resonanz Wärmelehre: Kalorimetrie, Luftdruck und -dichte, Adiabatenexponent, Wärmepumpe Elektrizitätslehre: Elektrostatische Felder, Millikan-Versuch, Induktion, Hall-Effekt Optik. Geometrische Optik, Beugung, Mikroskop, Polarisation und Doppelbrechung Kernphysik: Strahlenschutz, Dosimetrie, Gammaspektroskopie, Ablenkung von Betastrahlen 									
3	Qualifikationsziele / Lernergebnisse									

	Die Studierenden besitzen nach Durchlauf des Moduls ein vertieftes Verständnis physikalischer Zusammenhänge, kennen grundlegende experimentelle Techniken der Physik, wichtige Regeln der Protokollführung und einfache Verfahren der Datenanalyse und haben Kritikfähigkeit gelernt, die durchgeführten Experimente zu bewerten.
4	Voraussetzung für die Teilnahme
5	Prüfungsform Modulabschlussprüfung: • Modulprüfung (Studienleistung, fakultativ, Standard)
6	Voraussetzung für die Vergabe von Kreditpunkten Testate aller Versuche des Praktikums
7	Benotung Modulabschlussprüfung: • Modulprüfung (Studienleistung, fakultativ, Gewichtung: 100%)
8	Verwendbarkeit des Moduls B.Sc. Materialwissenschaft: Pflichtmodul
9	Literatur Versuchsanleitungen; weitere Literatur wird in der Veranstaltung angegeben
10	Kommentar

Mod	ulname									
	Technische Mechanik für Bachelor Materialwissenschaft									
Modul Nr. Kreditpunkte Arbeitsaufwand Selbststudium Moduldauer Angebotstur							otsturnus			
11-0	1-1050		6 CP	180 h		105 h 1 Semester			Jedes 2. Semester	
Sprache Deutsch 1 Kurse des Moduls					Modulverantwortliche Person Prof. Dr. Karsten Albe					
	Kurs Nr. Kursname			nme		Arbeitsaufv (CP)	vand	Lehrf	orm	sws
			Gechnische Mechanik für wissenschaftler		0		Übung		2	
		he Mechanik für wissenschaftler		0		Vorles	ung	3		

2 Lerninhalt Statik • Kräfte- und Momentengleichgewichtsbedingung • Verteilte Kräfte, Schwerpunkt • Schnittlasten im Balken Haftung und Reibung Elastostatik • Elastische Stäbe • Spannungszustand • Verzerrungsszustand • Elastizitätsgesetz • Flächenträgheitsmomente Balkenbiegung • Torsion gerader Stäbe Qualifikationsziele / Lernergebnisse 3 Die Studierenden beherrschen die grundlegenden Techniken der Statik starrer Körper und der Elastostatik deformierbarer Körper. Sie sind befähigt, Methoden der Technischen Mechanik bei ingenieurtechnischen Aufgabenstellungen anzuwenden. Voraussetzung für die Teilnahme keine Prüfungsform Modulabschlussprüfung: Modulprüfung (Fachprüfung, mündliche / schriftliche Prüfung, Standard) Voraussetzung für die Vergabe von Kreditpunkten 6 Bestehen der Prüfung 7 **Benotung** Modulabschlussprüfung: Modulprüfung (Fachprüfung, mündliche / schriftliche Prüfung, Gewichtung: 100%) Verwendbarkeit des Moduls B.Sc. Materialwissenschaft: Pflichtmodul Literatur • Gross, Hauger, Schröder Wall, Technische Mechanik 1 (Kapitel 1,2,3,4,7,9), 2011 ID-Nummer 5982, http://dx.doi.org/10.1007/978-3-540-68397-1 Gross, Hauger, Schröder Wall, Technische Mechanik 2 (Kapitel 1,2,3,4,5,6), 2009 ID-Nummer 7047, http://dx.doi.org/10.1007/978-3-642-00565-7 • Gross, Hauger, Schnell, Wriggers, Technische Mechanik 4 (Kapitel 2), 2009 ID-Nummer 6527, http://dx.doi.org/10.1007/978-3-540-89391-2 Gross, Ehlers, Wriggers, Schröder, Müller, Formeln und Aufgaben zur Technischen Mechanik 1, Springer, 2007

• Gross, Ehlers, Wriggers, Formeln und Aufgaben zur Technischen Mechanik 2, Springer, 2011

• Dieter G.E., Mechanical Metallurgy (Kapitel 1,2,8 und 10), McGraw-Hill, 1988

	• Brommundt, Sachs, Technische Mechanik: Eine Einführung, Oldenbourg Wiss, München, 1998
10	Kommentar
	Turnus: jedes Wintersemester

Mo	dulname									
	Einfü	hrung i	n die Ele	ektrotechnik						
Mo	dul Nr.	Kredit	punkte	Arbeitsaufwand	Selb	ststudium	Modulo	lauer	Angeb	otsturnus
18-	sl-3011		6 CP	180 h		90 h	1 Seme	ster	Jedes 2	2. Semester
-	ache itsch Kurse o	ies Mod	luls		Modulverantwortliche Person Prof. DrIng. Helmut Schlaak					
	Kurs N	Kurs Nr. Kursname				Arbeitsaufwand Lehi (CP)		Lehrf	orm	sws
18-sl-3010-ue Einführung in die Elektro			ıng in die Elektrotechi	nik 0		Übung		2		
	18-sl-3010-vl Einführung in die Elektrotechr		nik	0		Vorles	ung	4		
2	Lerninl	halt							_	_

Die Vorlesung (3 SWS) vermittelt Grundlagen der Elektrotechnik für alle Nicht-ET-Studenten: **Grundbegriffe**: Ladung, elektrischer Strom, elektrische Spannung, elektrische Arbeit und Leistung

Gleichströme: Ohm'sches Gesetz, Begrifflichkeiten im elektrischen Netzwerk, Zählpfeile, Kirchhoff`sche Sätze, lineare Gleichstromkreise, ideale und reale Quellen, Superposition, Ersatzquellen

Elektrisches Feld: Kondensator, Kräfte im Kondensator, Kondensatoren im elektrischen Netzwerk

Magnetisches Feld: Kraft auf stromdurchflossene Leiter, Ohm'sches Gesetz des magnetischen Kreises, Durchflutungsgesetz, Ferromagnetismus, Induktionsgesetz, Selbstinduktion, Induktivitäten im elektrischen Netzwerk, Kräfte im magnetischen Feld

Schaltvorgänge: Differentialgleichungen erster Ordnung, Ein- und Ausschalten von RC- und LR-Gliedern

Wechselströme: Spannungserzeugung, Definition von Mittel- und Effektivwert, komplexe Rechnung, Kirchhoff'sche Gesetze für Wechselstromkreise, komplexe Impedanzen, Scheinleistung, Wirkleistung, Blindleistung, Filternetzwerke, Drehstrom, Transformator **Elektronik**: Leitungsmechanismen, Halbleiterbauelemente, integrierte Schaltungen, netzgeführte Stromrichter

Das **Repetitorium** (1 SWS) innerhalb der Vorlesungstermine dient zur Wiederholung und Festigung der Lehrinhalte. Komplizierte Inhalte werden vertieft und die Herangehensweisen an konkrete Aufgabenstellungen vermittelt.

3 Qualifikationsziele / Lernergebnisse

Der Student soll den Umgang mit elektrotechnischen Einheiten und Größen beherrschen, stationäre elektrische und magnetische Felder berechnen und lineare Gleichstromnetzwerke

	analysieren können. Einschaltvorgänge und komplexe Wechselstromnetzwerke, sowie Zeigerdiagramme, Drehstrom und grundlegende Halbleiterschaltungen sollen berechnet werden.
4	Voraussetzung für die Teilnahme Mathematik I, Schulkenntnisse Physik
5	Prüfungsform Modulabschlussprüfung: • Modulprüfung (Fachprüfung, Klausur, Dauer 150 Min, Standard)
6	Voraussetzung für die Vergabe von Kreditpunkten
7	Benotung Modulabschlussprüfung: • Modulprüfung (Fachprüfung, Klausur, Gewichtung: 100%)
8	Verwendbarkeit des Moduls BSc MaWi
9	 Literatur Das Online-Angebot mit Vorlesungsaufzeichnung, Übungsmaterialien, Online-Tests, Animationen und Videos, sowie aktuelle Informationen, Regelungen und eine offiziell betreute Diskussionsplattform sind auf der offiziellen Moodle-Instanz der Technischen Universität Darmstadt zu finden. Das Skript: Einführung in die Elektrotechnik ist bei "City Copies" in der Holzstraße 5 erhältlich. Weiterführende Literatur: Hagmann, Gert: Grundlagen der Elektrotechnik. AULA-Verl., 2006 Hagmann, Gert: Aufgabensammlung zu den Grundlagen der Elektrotechnik. AULA-Ver., 2006 Frohne, Heinrich; Moeller, Franz: Grundlagen der Elektrotechnik. Teubner, 2005
10	Kommentar