

Modulhandbuch

Bachelor Mechatronik / Feinwerktechnik (B-MF)

Inhalt

1	Ingenieurmathematik	
	1a M1 - Ingenieurmathematik 1	
_	1b M2 - Ingenieurmathematik 2	
2	Informatik	
	2a I2 - Informatik Grundlagen	
2	,	
3	PH - Physik	
4	Technische Mechanik	
	4b TM2 - Technische Mechanik 2	
5	Elektrotechnik	
•	5a ET1 - Elektrotechnik 1	
	5b ET2 - Elektrotechnik 2	
6	K1 - Konstruktion 1	15
7	K2 - Konstruktion 2	
8	TBE - Technical and Business English	
9	WT - Werkstofftechnik	
10		
10	10a GEP - Entwicklungsmethodik/Produktentstehung	
	10b GFT - Fertigungstechnik	
11	AVT - Aufbau- und Verbindungstechnik in der Elektronik	25
12	EM - Elektrische Messtechnik	27
13	MK - Mechatronische Komponenten	28
14	·	
15	·	
16	-	
10	16a EBE1 - Elektronische Bauelemente /Elektronik 1	
	16b EBE2 - Elektronische Bauelemente/Elektronik 2	
17	Praktisches Studiensemester	37
	17a Praxisteil des praktischen Studiensemesters	
	17b PS - Praxisseminar	
	17c SOM - Simulation und Optimierung mechatronischer Systeme	
10	17d BW - Betriebswirtschaft	
18	1	
19		
20	· · ·	
	20a PRA - Studienprojekt	
21		
۲۱	FEM1 FEM in der Mechanik	
	GPR1 Grundlagen der Produktionssysteme	
	GTA1/1 Zahnradgetriebe	
	GTA1/2 Koppel- und Kurvengetriebe	
	MES1 Mechatronische Systeme	
	RMK1 Robotermechanik und -konstruktion	
	SFM1 Spezielle Fertigungsverfahren der Mechatronik	
	WEK1/1 Fertigungsgerechtes Konstruieren	
	WEK1/2 Werkstoffe der Mechatronik	62
22	Pachwissenschaftliche Wahlpflichtmodule der Gruppe 2	64
23	B Abschlussarbeit	65
	23a Bachelorarbeit	
	23b SZA - Seminar zur Bachelorarbeit	65

1 Ingenieurmathematik

1a M1 - Ingenieurmathematik 1

Modulverantwortung: Prof. Dr. Müller (Fak. AMP)

Umfana	6 SWS
Umfang:	
Lehrveranstaltungen:	4 SWS seminaristischer Unterricht und 2 SWS Übung
Sprache	Deutsch
Modultyp / Verwendbarkeit:	Pflichtmodul im Bachelorstudiengang Mechatronik/Feinwerktechnik
Moduldauer:	1 Semester
Semesterturnus:	Wintersemester
Prüfung:	schriftliche Prüfung 90 Min.
Voraussetzungen:	Kenntnisse, Fähigkeiten und Fertigkeiten auf Fachoberschulniveau
Voraussetzung für:	 Nr. 1b M2 Ingenieurmathematik 2 Nr. 12 EM Elektrische Messtechnik Nr. 13 MK Mechatronische Komponenten Nr. 14 MCT Mikrocomputertechnik Nr. 15 SYT Systemtheorie Nr. 16a EBE1 Elektronische Bauelemente/Elektronik 1 Nr. 18 TO Technische Optik Nr. 19 SRT Steuerungs- und Regelungstechnik Nr. 21 MES1 Mechatronische Systeme Nr. 21 GPR1 Grundlagen der Produktionssysteme Nr. 21 MWP1 – Grundlegende Methoden und Werkzeuge der Prozesstechnologie
Lernziele:	 Vermittlung von sicheren Kenntnissen in praxisorientierten mathematischen Denkweisen und Methoden Fähigkeit, diese mathematischen Begriffe, Gesetze, Denkweisen und Methoden auf Anwendungsprobleme der Mechatronik / Feinwerktechnik anzuwenden
Inhalte:	 Komplexe Zahlen und deren Anwendungen: Die vier Grundrechenarten im Komplexen, Eigenschaften komplexer Zahlen, Darstellungsformen komplexer Zahlen, geometrische Interpretation von Rechenoperationen im Komplexen, Satz von Moivre, Lösungen einfacher algebraischer Gleichungen, Fundamentalsatz der Algebra, Darstellung von Schwingungen durch komplexe Zeiger, Superposition von Schwingungen, das Ohmsche Gesetz der Wechselstromtechnik, komplexe Widerstandoperatoren, einfache Netzwerke mit Wechselstrom, Parameterdarstellung von Kurven, Ortskurven und deren Inversion, komplexe Funktionen und deren graphische Darstellung, die Exponentialfunktion im Komplexen, der Logarithmus im Komplexen, Sinus- und Kosinusfunktion im Komplexen Zahlenfolgen: Diskrete Funktion, konvergente und divergente Zahlenfolgen Zahlen- und Funktionenreihen: Konvergente und divergente Zahlenreihen, Aussagen über konvergente Zahlenreihen, Konvergenzkriterien (Majorantenkriterium, Quotientenkriterium, Wurzelkriterium, Leibniz-Kriterium), Funktionenfolgen, Funktionenreihen, punktweiseweise Konvergenz von Funktionenreihen, Potenzreihen und deren Konvergenz, Konvergenzradius, Eigenschaften von Potenzreihen, Approximation von Funktionen durch algebraische Polynome, Taylor-Polynome, Satz von Taylor, Restglieder von Cauchy und Lagrange, Taylor-Reihen, Hinweis auf Fourier-Reihen

	 Differentialrechnung von Funktionen mehrerer Variablen: Grundbegriffe (Definitions- und Wertebereich, graphische Darstellung von Funktionen zweier unabhängiger Variabler), partielle Ableitungen erster und höherer Ordnung, totales Differential, Tangentialebene, lineare Approximation von Funktionen mehrerer Variabler, Fehlerrechnung (speziell für das physikalische Praktikum), Ausgleichsgerade Hinweise auf Computeralgebrasysteme wie Mathematica, Maple, Mathcad etc.
Literatur:	 Lothar Papula, Mathematik für Ingenieure und Naturwissenschaftler, Band 1 und 2, Vieweg-Verlag, 2001 Peter Stingl, Mathematik für Fachhochschulen, Hanser-Verlag, 1996 Thomas Westermann, Mathematik für Ingenieure mit Maple, Band 1 und 2, Springer-Verlag, 2000 Kurt Meyberg und Peter Vachenauer, Höhere Mathematik, Band 1 und 2, Springer-Verlag, 1997 Walter Müller, Vorlesungsunterlagen Lothar Papula, Mathematische Formelsammlung, Vieweg-Verlag, 2001 Lennart Rade und Bertil Westergren, Springers Mathematische Formeln, Springer, 2000
Workload	 68 Std. Präsenz in Lehrveranstaltungen 48 Std. regelmäßige Nachbereitung des Lehrstoffes 20 Std. Erstellung von Lösungen und Ausarbeitungen 24 Std. Literaturstudium und freies Arbeiten 50 Std. Prüfungsvorbereitung 210 Stunden / 7 Leistungspunkte

1b M2 - Ingenieurmathematik 2

Modulverantwortung: Prof. Dr. Müller (Fak. AMP)

Umfang:	6 SWS
Lehrveranstaltungen:	4 SWS seminaristischer Unterricht und 2 SWS Übung
Sprache	Deutsch
Modultyp / Verwendbarkeit:	Pflichtmodul im Bachelorstudiengang Mechatronik/Feinwerktechnik
Moduldauer:	1 Semester
Semesterturnus:	Sommersemester
Prüfung:	schriftliche Prüfung 90 Min.
Voraussetzungen:	Kenntnisse, Fähigkeiten und Fertigkeiten aus dem Teilmodul Nr. 1a Ingenieurmathematik 1
Voraussetzung für:	 Nr. 12 EM Elektrische Messtechnik Nr. 13 MK Mechatronische Komponenten Nr. 14 MCT Mikrocomputertechnik Nr. 15 SYT Systemtheorie Nr. 16a EBE1 Elektronische Bauelemente/Elektronik 1 Nr. 18 TO Technische Optik Nr. 19 SRT Steuerungs- und Regelungstechnik Nr. 21 MES1 Mechatronische Systeme Nr. 21 GPR1 Grundlagen der Produktionssysteme Nr. 21 MWP1 – Grundlegende Methoden und Werkzeuge der Prozesstechnologie
Lernziele:	 Vermittlung von sicheren Kenntnissen in praxisorientierten mathematischen Denkweisen und Methoden Fähigkeit, diese mathematischen Begriffe, Gesetze, Denkweisen und Methoden auf Anwendungsprobleme der Mechatronik / Feinwerktechnik anzuwenden
Inhalte:	 Integralrechnung einer reellen Variablen: Grundbegriffe, Riemannsche Summe, bestimmtes Integral, einfache Grundformeln bestimmter Integrale, Integralfunktion, unbestimmtes Integral, partielle Integration, Integration durch Substitution, Integration mittels Partialbruchzerlegung, uneigentliche Integrale, Hinweise auf Fourier-und Laplace-Transformation Gewöhnliche Differentialgleichungen und deren Anwendungen: Grundbegriffe, Lösung von elementaren Differentialgleichungen, Lösung von linearen Differentialgleichungen 1. Ordnung (Trennung der Variablen, Variation der Konstanten), Lösung von einfachen nicht-linearen Differentialgleichungen 1. Ordnung, Lösung von homogenen und inhomogenen linearen Differentialgleichungen 2. Ordnung, Lösung von linearen Differentialgleichungen 3. und höherer Ordnung, Hinweis auf Differentialgleichungssysteme Anwendungen der linearen Algebra: Lösung von homogenen und inhomogenen linearen Gleichungssystemen, Matrizenrechnung, Determinanten und deren Berechnung, Eigenwerte und Eigenvektoren Bestimmung von Maxima und Minima einer Funktion zweier Variabler Zweidimensionale Integralrechnung: Ebene Bereichsintegrale auf rechteckigen und allgemeinen Grundgebieten, Satz von Fubini Hinweise auf Computeralgebrasysteme wie Mathematica, Maple, Mathcad etc.

Literatur:	 Lothar Papula, Mathematik für Ingenieure und Naturwissenschaftler, Band 1 und 2, Vieweg-Verlag, 2001 Peter Stingl, Mathematik für Fachhochschulen, Hanser-Verlag, 1996 Thomas Westermann, Mathematik für Ingenieure mit Maple, Band 1 und 2, Springer-Verlag, 2000 Kurt Meyberg und Peter Vachenauer, Höhere Mathematik, Band 1 und 2, Springer-Verlag, 1997
	Walter Müller, Vorlesungsunterlagen
	 Lothar Papula, Mathematische Formelsammlung, Vieweg-Verlag, 2001 Lennart Rade und Bertil Westergren, Springers Mathematische Formeln, Springer 2000
Workload	 68 Std. Präsenz in Lehrveranstaltungen 48 Std. regelmäßige Nachbereitung des Lehrstoffes 20 Std. Erstellung von Lösungen und Ausarbeitungen 24 Std. Literaturstudium und freies Arbeiten 50 Std. Prüfungsvorbereitung 210 Stunden / 7 Leistungspunkte

2 Informatik

2a I2 - Informatik Grundlagen

Modulverantwortung: Prof. Dr. Popp-Nowak

Umfang:	4 SWS
Lehrveranstaltungen:	4 SWS seminaristischer Unterricht
Sprache	Deutsch
Modultyp / Verwendbarkeit:	Pflichtmodul im Bachelorstudiengang Mechatronik/Feinwerktechnik
Moduldauer:	1 Semester
Semesterturnus:	Wintersemester
Prüfung:	schriftliche Prüfung 90 Min.
Voraussetzungen:	Kenntnisse, Fähigkeiten und Fertigkeiten auf Fachoberschulniveau
Voraussetzung für:	Nr. 2b PI Programmieren/InformatikNr. 14 MCT Mikrocomputertechnik
Lernziele:	 Fähigkeit, einfache digitale Schaltungen bestehend aus Schaltnetz und Schaltwerk zu analysieren und funktionssicher zu entwickeln. Kennenlernen der Informationsdarstellung innerhalb einer digitalen Rechenanlage. Die Vorgehensweise bei der Programmentwicklung begreifen und grundlegend anwenden können
Inhalte:	Digitaltechnik: Schaltalgebra, Schaltvariable und Schaltfunktion, Logik und Dynamik, Analyse und Synthese von Schaltnetzen und einfachen Schaltwerken, Systematische Logikoptimierung, Speicherelemente, Zähler, Frequenzteiler und Schieberegister
	Grundlagen der Informatik: Historische Entwicklung der Datenverarbeitung, Binäres Zahlensystem, Dualarithmetik und Binärcodes, Komponenten einer digitalen Rechenanlage und deren Zusammenspiel, Symbolischer/Binärer Maschinencode, höhere Programmiersprachen, Algorithmus, Programmentwurf, Programmcodierung, Programmübersetzung, Programmausführung, Programmtest
Literatur:	 Popp-Nowak, F.: Skript zu Grundlagen der Digitaltechnik Herold, H. / Lurz, B. / Wohlrab, K.: Grundlagen der Informatik, Pearson-Studium 2006
Workload	 45 Std. Präsenz in Lehrveranstaltungen und Leistungsnachweisen 20 Std. regelmäßige Nachbereitung des Lehrstoffes 15 Std. Erstellung von Übungsprogrammen und Lösungen 14 Std. Literaturstudium und freies Arbeiten 26 Std. Prüfungsvorbereitung 120 Stunden / 4 Leistungspunkte

2b PI - Programmieren/Informatik

Modulverantwortung: Prof. Dr. Paulus

Umfang:	4 SWS
Lehrveranstaltungen:	2 SWS seminaristischer Unterricht und 2 SWS Praktikum
Modultyp / Verwendbarkeit:	Pflichtmodul im Bachelorstudiengang Mechatronik/Feinwerktechnik
Moduldauer:	1 Semester
Sprache	Deutsch
Semesterturnus:	Sommersemester
Prüfung:	schriftliche Prüfung 90 Min.
Voraussetzungen:	Kenntnisse, Fähigkeiten und Fertigkeiten aus den Teilmodul Nr. 2a I2 Informatik Grundlagen
Voraussetzung für:	■ Nr. 14 MCT Mikrocomputertechnik
Lernziele:	 Erfassen der typischen Datentypen und -strukturen einer prozeduralen Programmier-sprache Fähigkeit zum Einsatz von Kontrollstrukturen in einer höheren, prozeduralen Programmiersprache Kenntnis von und Umgang mit grundsätzlichen Werkzeugen zur Programmentwicklung (Compiler, Linker, Interpreter, Debugger) Fähigkeit zum Lösen und Umsetzen von Aufgabenstelllungen in eine Programmiersprache
Inhalte:	 Grundsätzlicher Aufbau eines C-Programms Elementare Datentypen, Variablen, Ausdrücke und Operatoren Ein- und Ausgabe Verzweigungsanweisungen (if, switch, bedingte Bewertung) Schleifenanweisungen (for, while, dowhile) Funktionen Präprozessor-Direktiven Ein- und mehrdimensionale Arrays und Zeiger
Literatur:	■ Herold, H: C-Programmierung unter Linux, Unix und Windows, millin Verlag, 2004
Workload	 45 Std. Präsenz in Lehrveranstaltungen und Leistungsnachweisen 28 Std. regelmäßige Nachbereitung des Lehrstoffes 32 Std. Erstellung von Übungsprogrammen und Lösungen 21 Std. Literaturstudium und freies Arbeiten 24 Std. Prüfungsvorbereitung 150 Stunden / 5 Leistungspunkte

3 PH - Physik

Modulverantwortung: Prof. Dr. Hofbeck (Fak. AMP)

	· · · · · · · · · · · · · · · · · · ·
Umfang:	6 SWS
Lehrveranstaltungen:	4 SWS seminaristischer Unterricht und 2 SWS Praktikum
Sprache	Deutsch
Modultyp / Verwendbarkeit:	Pflichtmodul im Bachelorstudiengang Mechatronik/Feinwerktechnik
Moduldauer:	1 Semester
Semesterturnus:	SU Wintersemester Pr Sommersemester
Prüfung:	schriftliche Prüfung 90 Min.
Voraussetzungen:	Kenntnisse, Fähigkeiten und Fertigkeiten auf Fachoberschulniveau
Voraussetzung für:	 Nr. 11 AVT Aufbau- und Verbindungstechnik in der Elektronik Nr. 12 EM Elektrische Messtechnik Nr. 13 MK Mechatronische Komponenten Nr. 16a EBE1 Elektronische Bauelemente/Elektronik 1 Nr. 18 TO Technische Optik Nr. 19 SRT Steuerungs- und Regelungstechnik Nr. 21 MES1 Mechatronische Systeme
Lernziele:	 Einsicht, dass physikalische Gesetze die Grundlage der gesamten Technik darstellen. Kenntnis der für die Informationstechnik wichtigen physikalischen Grundgesetze unter Berücksichtigung der in anderen Grundlagenfächern vorgesehenen Lehrinhalte. Fähigkeit, die physikalischen Zusammenhänge bei komplexen technischen Problemen zu verstehen
Inhalte:	 Mechanik: Physikalische Grundgrößen (Kraft, Kraftfeld, Potential, Leistung, Energie, Impuls, Drehimpuls). Thermodynamik: Grundlegende thermische Größen und Gesetzmäßigkeiten. Wellen und Teilchen: Grundlagen der Entstehung und Ausbreitung von mechanischen und elektrischen Wellen. Grundlagen und Anwendung der Wellenoptik. Gesetzmäßigkeiten bei der Wechselwirkung von Teilchen und Wellen mit der Materie. Aufbau der Materie: Aufbau der Atomkerne und der Struktur der Atomhülle. Aufbau der Festkörper. Beschreibung der Elektronenzustände im Festkörper durch das Bändermodell.
Workload	 68 Std. Präsenz in Lehrveranstaltungen 24 Std. regelmäßige Nachbereitung des Lehrstoffes 34 Std. Versuchsausarbeitungen und Nachbereitung 22 Std. Literaturstudium und freies Arbeiten 32 Std. Prüfungsvorbereitung 180 Stunden / 6 Leistungspunkte

4 Technische Mechanik

4a TM1 - Technische Mechanik 1

Modulverantwortung: Prof. Dr. Dwars

	Modulverantwortung. Prof. Dr. Dwa
Umfang:	5 SWS
Lehrveranstaltungen:	4 SWS seminaristischer Unterricht und 1 SWS Übung
Modultyp / Verwendbarkeit:	Pflichtmodul im Bachelorstudiengang Mechatronik/Feinwerktechnik
Moduldauer:	1 Semester
Sprache	Deutsch
Semesterturnus:	Wintersemester
Prüfung:	schriftliche Prüfung 90 Min.
Voraussetzungen:	 Kenntnisse, Fähigkeiten und Fertigkeiten auf Fachoberschulniveau
Voraussetzung für:	 Nr. 4b TM2 Technische Mechanik 2 Nr. 7 K2 Konstruktion 2 Nr. 10b FT Fertigungstechnik Nr. 13 MK Mechatronische Komponenten Nr. 15 SYT Systemtheorie Nr. 20 PRA, PRS Fachspezifisches Projekt Nr. 21 GTA1/2 Koppel- und Kurvengetriebe Nr. 21 FEM1 FEM in der Mechanik Nr. 21 RMK1 Robotermechanik und -konstruktion
Lernziele:	 Fähigkeit durch Abstraktion und Idealisierung Modelle von realen Strukturen zu erzeugen und Komponenten zu entwerfen Fähigkeit einfache Belastungsfälle von mechanischen Komponenten auf grundlegende Belastungsgrößen, wie Kräfte und Momente zu reduzieren und die entsprechenden Größen zu ermitteln
Inhalte:	 Kraftbegriff, zentrale und allgemeine Kräftesysteme Bestimmung von Reaktionskräften zentraler und allgemeiner Kräftesysteme Schwerpunktbestimmung Bestimmung von Reaktionskräften und Schnittgrößen aufgrund von äußeren Belastungen Reibung und Haftung
Literatur:	 Eigenes Skript Holzmann/Meyer/Schumpich, Technische Mechanik Statik, 2008, Mahnken, R., 2011. Lehrbuch der technischen Mechanik-Statik: Grundlagen und Anwendungen. Springer-Verlag. Richard, H.A. and M. Sander, 2010. Technische Mechanik: Statik. Springer-Verlag.
Workload	 Std. Präsenz in Lehrveranstaltungen 38 Std. regelmäßige Nachbereitung des Lehrstoffes 45 Std. Erstellung von Übungen und Literaturstudium 40 Std. Prüfungsvorbereitung 180 Stunden / 6 Leistungspunkte

4b TM2 - Technische Mechanik 2

Modulverantwortung: Prof. Dr. Dwars

Modulverantwortung: Prof. Dr. Dwar
5 SWS
4 SWS seminaristischer Unterricht und 1 SWS Übung
Pflichtmodul im Bachelorstudiengang Mechatronik/Feinwerktechnik
1 Semester
Deutsch
Sommersemester
schriftliche Prüfung 90 Min.
Kenntnisse, Fähigkeiten und Fertigkeiten aus dem Teilmodul Nr. 4a TM1 Technische Mechanik 1
 Nr. 7 K2 Konstruktion 2 Nr. 10b GFT Fertigungstechnik Nr. 13 MK Mechatronische Komponenten Nr. 15 SYT Systemtheorie Nr. 20 PRA, PRS Fachspezifisches Projekt Nr. 21 GTA1/2 Koppel- und Kurvengetriebe Nr. 21 FEM1 FEM in der Mechanik Nr. 21 RMK1 Robotermechanik und -konstruktion
 Fähigkeit komplexe Belastungsfälle von mechanischen Komponenten auf grundlegende Größen, wie Spannung, Zug, Druck, Biegung und Torsion zu reduzieren und die entsprechenden Belastungsgrößen zu ermitteln Fähigkeit, Bahnkurven mit Hilfe von Formeln zu beschreiben und die Auswirkung von Bewegungen und Kräften auf Komponenten und Konstruktionen zu bestimmen sowie Schwingungsprobleme zu lösen
 Momente vom Grade n: Schwerpunkt und Flächenmomente 2. Grades Berechnung von Zug-, Druck- Biege- und Torsionsspannungen Einführung in die Festigkeitslehre: Hookesches Gesetz, Dimensionierung und Deformierung von elastischen Körpern Biegebeanspruchung gerader Balken: Durchbiegung und elastische Biegelinie Grundlagen der Kinematik, Bewegungsgleichungen Kinetik von Massenpunkten und starren Körpern: Impuls-, Drall- und Energieerhaltung Schwingungen einfacher Massesysteme
 Eigenes Skript Altenbach, H., 2014. Holzmann/Meyer/Schumpich Technische Mechanik Festigkeitslehre. Springer-Verlag. Richard, H.A. and M. Sander, 2008. Technische Mechanik: Festigkeitslehre. Springer. Gabbert, U. and I. Raecke, 2013. Technische Mechanik für Wirtschaftsingenieure. Carl Hanser Verlag GmbH Co KG. Läpple, V., 2011. Einführung in die Festigkeitslehre: Lehr- und Übungsbuch. Springer Science & Business Media. Mahnken, R., 2015. Lehrbuch der Technischen Mechanik-Elastostatik. Springer.

Workload

- 57 Std. Präsenz in Lehrveranstaltungen
- 38 Std. regelmäßige Nachbereitung des Lehrstoffes
- 45 Std. Erstellung von Übungen und Literaturstudium
- 40 Std. Prüfungsvorbereitung
- = 180 Stunden / 6 Leistungspunkte

5 Elektrotechnik

5a ET1 - Elektrotechnik 1

Modulverantwortung: Prof. Dr. Krumm

Umfang:	6 SWS
Lehrveranstaltungen:	4 SWS seminaristischer Unterricht und 2 SWS Übung
Modultyp / Verwendbarkeit:	Pflichtmodul im Bachelorstudiengang Mechatronik/Feinwerktechnik
Moduldauer:	1 Semester
Sprache	Deutsch
Semesterturnus:	Wintersemester
Prüfung:	schriftliche Prüfung 90 Min.
Voraussetzungen:	 Kenntnisse, Fähigkeiten und Fertigkeiten auf Fachoberschulniveau
Voraussetzung für:	 Nr. 5b ET2 Elektrotechnik 2 Nr. 12 EM Elektrische Messtechnik Nr. 13 MK Mechatronische Komponenten Nr. 14 MCT Mikrocomputertechnik Nr. 15 SYT Systemtheorie Nr. 16.a EBE1 Elektronische Bauelemente/Elektronik 1 Nr. 18 TO Technische Optik Nr. 19 SRT Steuerungs- und Regelungstechnik Nr. 21 MES1 Mechatronische Systeme
Lernziele:	■ Die Studierenden sollen elementare elektrische Größen kennen und verstehen lernen. Sie erwerben die Fähigkeit, elektrische Gleichstromkreise mittels Netzwerkumwandlungen und Netzwerkanalyseverfahren zu analysieren und zu berechnen. Weiterhin sollen sie die Eigenschaften und die Wirkweise des elektrostatischen Feldes auf einfache geometrische Strukturen anwenden können.
Inhalte:	 Elektrische Größen, Ohmsches Gesetz, Kirchhoffsche Gesetze Elektrischer Gleichstromkreis, Gleichstromnetzwerke Netzwerkumwandlungen und Verfahren zur Analyse von Gleichstromnetzwerken Energie und Leistung in Gleichstromnetzwerken Elektrostatisches Feld, Kondensator, Dielektrikum Magnetisches Feld
Literatur:	 Albach, M.: Grundlagen der Elektrotechnik, Bd. 1. Bd. 2 und Bd. 3, Pearson Studium Skriptum und Übungen zur Vorlesung
Workload	 67,5 Std. Präsenz in Lehrveranstaltungen 20 Std. regelmäßige Nachbereitung des Lehrstoffes 25 Std. Erstellung von Lösungen und Ausarbeitungen 20 Std. Literaturstudium und freies Arbeiten 40 Std. Prüfungsvorbereitung 172,5 Stunden / 6 Leistungspunkte

5b ET2 - Elektrotechnik 2

Modulverantwortung: Prof. Dr. Krumm

	- Contract of the contract of
Umfang:	6 SWS
Lehrveranstaltungen:	4 SWS seminaristischer Unterricht und 2 SWS Übung
Modultyp / Verwendbarkeit:	Pflichtmodul im Bachelorstudiengang Mechatronik/Feinwerktechnik
Moduldauer:	1 Semester
Sprache	Deutsch
Semesterturnus:	Sommersemester
Prüfung:	schriftliche Prüfung 90 Min.
Voraussetzungen:	 Kenntnisse, Fähigkeiten und Fertigkeiten aus dem Teilmodul Nr. 5a ET1 Elektrotechnik 1
Voraussetzung für:	 Nr. 11 AVT Aufbau- und Verbindungstechnik in der Elektronik Nr. 12 EM Elektrische Messtechnik Nr. 13 MK Mechatronische Komponenten Nr. 14 MCT Mikrocomputertechnik Nr. 15 SYT Systemtheorie Nr. 16.a EBE1 Elektronische Bauelemente/Elektronik 1 Nr. 18 TO Technische Optik Nr. 19 SRT Steuerungs- und Regelungstechnik Nr. 21 MES1 Mechatronische Systeme
Lernziele:	■ Sie erwerben die Fähigkeit, auf der Grundlage der komplexen Wechselstromrechnung elektrische Wechselstromkreise mittels Netzwerkumwandlungen und Netzwerkanalyseverfahren zu analysieren und zu berechnen. Zudem erwerben sie grundlegende Kenntnisse über Drehstromsysteme. Sie sollen den Unterschied zwischen stationärem und transientem Verhalten verstehen und einfache Einschwingvorgänge berechnen können. Weiterhin sollen sie die Eigenschaften und die Wirkweise des magnetischen Feldes kennenlernen und berechnen können.
Inhalte:	 Magnetisches Feld, Induktionsgesetz, Induktivität, mag. gekoppelte Spulen, Übertrager Komplexe Wechselstromrechnung, Zeigerdarstellung Netzwerkumwandlungen und Verfahren zur Analyse von Wechselstromnetzwerken Resonanzkreise, Blindstromkompensation Eigenschaften und Leistung in einem symmetrischen Dreiphasensystem Einschwingvorgänge in einem RL- und RC-Zweipol
Literatur:	 Albach, M.: Grundlagen der Elektrotechnik, Bd. 1. Bd. 2 und Bd. 3, Pearson Studium Skriptum und Übungen zur Vorlesung
Workload	 67,5 Std. Präsenz in Lehrveranstaltungen 35 Std. regelmäßige Nachbereitung des Lehrstoffes 40 Std. Erstellung von Lösungen und Ausarbeitungen 28 Std. Literaturstudium und freies Arbeiten 55 Std. Prüfungsvorbereitung 225,5 Stunden / 8 Leistungspunkte

6 K1 - Konstruktion 1

Modulverantwortung: Prof. Dr. Sander

Umfang:	4 SWS		
Lehrveranstaltungen:	2 SWS seminaristischer Unterricht (SU) und 2 SWS Praktikum (Pr)		
Modultyp / Verwendbarkeit:	 Pflichtmodul im Bachelorstudiengang Mechatronik/Feinwerktechnik Inhaltsgleich zu Bachelorstudiengang Medizintechnik (BMED K1, Nr. 7) 		
Moduldauer:	2 Semester		
Sprache	Deutsch		
Semesterturnus:	SU Wintersemester Pr Sommersemester		
Prüfung:	schriftliche Prüfung 90 Min.		
Voraussetzungen:	Kenntnisse, Fähigkeiten und Fertigkeiten auf Fachoberschulniveau		
Voraussetzung für:	 Nr. 7 K2 Konstruktion 2 Nr. 10b GFT Fertigungstechnik Nr. 21 GTA1/1 Zahnradgetriebe Nr. 21 GTA1/2 Koppel- und Kurvengetriebe Nr. 21 FEM1 FEM in der Mechanik Nr. 21 WEK1/1 Fertigungsgerechtes Konstruieren Nr. 21 GPR1 Grundlagen der Produktionssysteme Nr. 21 RMK1 Robotermechanik und -konstruktion 		
Lernziele:	 Kennen lernen des nationalen und internationalen Normenwesens, Verstehen von und Arbeiten mit Normen. Kennen lernen der Grundlagen, die die Gebiete Entwicklung und Konstruktion bestimmen, was geschieht beim Konstruieren, was kann man davon erwarten. Befähigung, feinwerktechnische und mechatronische Grundelemente zu gestalten, zu dimensionieren und sie zeichnerisch darzustellen. Befähigung, die genannten Grundelemente zweckentsprechend anzuwenden bzw. deren Einsatz an bestehenden Produkten hinsichtlich Fertigung, Funktion und Wirtschaftlichkeit zu beurteilen. 		
Inhalte:	 Normenwesen, Normung. Zeichnungsnormen für das technische Zeichnen. Übungen dazu. Normteile. Alle wesentlichen Normen über Toleranzen und Passungen. Passungs-Auswahl, Passungsberechnungen, Toleranzrechnungen, Form und Lagetoleranzen und ihre Behandlung in technischen Unterlagen. Oberflächen, Rauheit, Rautiefe und ihre Behandlung in technischen Unterlagen. 		
Literatur:	 Eigenes Skript Normblätter und Normbücher Klein: Einführung in die DIN-Normen Böttcher, P.; Forberg, R.: Technisches Zeichnen, B.G. Teubner, Stuttgart, Beuth Verlag Berlin 		

۱۸/	or	k	<u>ا</u>	ad
v v	UΙ	n	ιυ	au

- 45 Std. Präsenz in Lehrveranstaltungen
- 30 Std. regelmäßige Nachbereitung des Lehrstoffes
- 50 Std. Erstellung von Übungen und Literaturstudium
- 25 Std. Prüfungsvorbereitung
- = 150 Stunden / 5 Leistungspunkte

7 K2 - Konstruktion 2

Modulverantwortung: Prof. Dr. Ströhla

Umfang:	6 SWS
Lehrveranstaltungen:	4 SWS seminaristischer Unterricht (SU) und 2 SWS Praktikum (Pr)
Modultyp / Verwendbarkeit:	 Pflichtmodul im Bachelorstudiengang Mechatronik/Feinwerktechnik Inhaltsgleich zu Bachelorstudiengang Medizintechnik (BMMF K2 Nr. 16)
Moduldauer:	1 Semester
Sprache	Deutsch
Semesterturnus:	SU Wintersemester Pr Sommersemester
Prüfung:	schriftliche Prüfung 90 Min. und Leistungsnachweis (Ausarbeitungen)
Voraussetzungen:	Kenntnisse, Fähigkeiten und Fertigkeiten aus folgenden Modulen: Nr. 6 K1 Konstruktion 1 Nr. 4 TM Technische Mechanik
Voraussetzung für:	 Nr. 10b GFT Fertigungstechnik Nr. 20 PRA, PRS Fachspezifisches Projekt Nr. 21 GTA1/1 Zahnradgetriebe Nr. 21 GTA1/2 Koppel- und Kurvengetriebe Nr. 21 FEM1 FEM in der Mechanik Nr. 21 WEK1/1 Fertigungsgerechtes Konstruieren Nr. 21 RMK1 Robotermechanik und -konstruktion
Lernziele:	 Anwenden wichtiger Konstruktionselemente für die Mechatronik /Feinwerktechnik Begreifen der Vorgehensweise bei der Dimensionierung bzw. beim Festigkeitsnachweis von Konstruktionselementen und richtig anwenden Beherrschen wesentlicher Gestaltungsregeln für Konstruktionselemente Die grundsätzliche Nutzung eines 3D-CAD-Systems bei der Bauteil-/Baugruppenmodellierung und Zeichnungserstellung verstehen Fähigkeit, dem Einsatzzweck gemäße Konstruktionselemente auszuwählen, zu gestalten, in Baugruppen einzufügen und Fertigungsunterlagen zu erstellen.
Inhalte:	 Grundlagen der Dimensionierung von Konstruktionselementen Stoff-, form- und kraftschlüssige Verbindungselemente Wesentliche Konstruktionselemente wie Achsen/ Wellen, Lager/ Führungen Federn oder Zahnradgetriebe Einführung in die Anwendung eines 3D-CAD-Systems Selbständige Bearbeitung von Konstruktionsaufgaben unter Nutzung der erworbenen Kenntnisse
Literatur:	 Eigenes Skript einschließlich Konstruktionstechnik-Arbeitsblätter Arbeitsblätter Einführung in ein 3D-CAD-System (eigenes Skript) Krause, W.: Konstruktionselemente der Feinmechanik, jeweils neueste Auflage, Carl Hanser Verlag München Wien Klein, M.: Einführung in die DIN-Normen, jeweils neueste Auflage, B. G. Teubner Stuttgart, Beuth Berlin und Köln
Workload	 68 Std. Präsenz in Lehrveranstaltungen 40 Std. regelmäßige Nachbereitung des Lehrstoffes 46 Std. Selbständiges Bearbeiten von Konstruktionsaufgaben und Literaturstudium 26 Std. Prüfungsvorbereitung 180 Stunden / 6 Leistungspunkte

8 TBE - Technical and Business English

Modulverantwortung: Prof. Dr-Ing. Koenig (LC)

	Modulverantwortung. Fron. Dr-ing. Roenig (Li		
Umfang:	2 SWS		
Lehrveranstaltungen:	2 SWS seminaristischer Unterricht und Übungen		
Modultyp / Verwendbarkeit:	Pflichtmodul im Bachelorstudiengang Mechatronik/Feinwerktechnik		
Moduldauer:	1 Semester		
Sprache	Englisch		
Semesterturnus:	Sommersemester		
Prüfung:	Leistungsnachweis mE/oE,		
Voraussetzungen:	 Kompetenzstufe B1 (Lesen, Hörverständnis, Schreiben) des Gemeinsamen Europäischen Referenzrahmens (GER). Falls die Voraussetzungen für diese Lehrveranstaltung nicht erfüllt sind, so werden entsprechende Vorbereitungskurse am Language Center der Technischen Hochschule vor dem ersten Prüfungsantritt empfohlen. 		
Lernziele:	 Die Studierenden sollen technisch ausgerichtete Englisch-Kenntnisse erwerben, die den derzeit im internationalen Umfeld geforderten Qualifikationen entsprechen. Die erworbenen Fertigkeiten entsprechen der Kompetenzstufe B2 (Lesen, Hörverständnis, Schreiben) des GER. 		
Inhalte:	 Lesen und Auswerten von englischen Fachtexten Verfassen eines Aufsatzes und anderer Texte im akademischen Stil Hörverständnisübungen Vertiefung des Wortschatzes mit Bezug auf Elektrotechnik, Wirtschaft, und Ingenieurwesen Relevante Grammatikwiederholungen Seminarsprache Englisch 		
Literatur:	 Das Lernmaterial wird den Studierenden über das E-Learning-Portal zur Verfügung gestellt. 		
Workload	 24 Std. Präsenz in Lehrveranstaltungen und Leistungsnachweisen 12 Std. Regelmäßige Nachbereitung des Lehrstoffes 14 Std. Erstellung von Ausarbeitungen 10 Std. Prüfungsvorbereitung 60 Stunden / 2 Leistungspunkte 		
Zertifikatsprüfung	Es besteht die Möglichkeit am Language Center der Hochschule ein Zertifikat [Cambridge English Advanced – CAE¹ oder TOEIC/TOEFL, beide Kompetenzstufe C1] zu erwerben. Die Kosten für die Zertifikatsprüfung werden bei Bestehen (TOEIC/TOEFL mit mind. 80%) durch die Fakultät zurückerstattet.		

 $^{^{1}}$ Zurzeit nur extern möglich

9 WT - Werkstofftechnik

Modulverantwortung: Prof. Dr. Dwars

	Modulverantwortung: Prof. Dr. Dwars	
Umfang:	6 SWS	
Lehrveranstaltungen:	4 SWS seminaristischer Unterricht (SU) und 2 SWS Praktikum (Pr)	
Modultyp / Verwendbarkeit:	Pflichtmodul im Bachelorstudiengang Mechatronik/Feinwerktechnik	
Moduldauer:	2 Semester	
Sprache	Deutsch	
Semesterturnus:	SU Wintersemester	
	Pr Sommersemester	
Prüfung:	schriftliche Prüfung 90 Min.	
Voraussetzungen:	Kenntnisse, Fähigkeiten und Fertigkeiten auf Fachoberschulniveau, Für das Praktikum sind die Kenntnisse aus dem seminaristischen Unterricht zum Modul WT Werkstofftechnik Voraussetzung	
Voraussetzung für:	 Nr. 13 MK Mechatronische Komponenten Nr. 18 TO Technische Optik Nr. 20 PRA, PRS Fachspezifisches Projekt Nr. 21 GTA1/1 Zahnradgetriebe Nr. 21 GTA1/2 Koppel- und Kurvengetriebe Nr. 21 FEM1 FEM in der Mechanik Nr. 21 MES1 Mechatronische Systeme Nr. 21 SFM1 Spezielle Fertigungsverfahren der Mechatronik Nr. 21 WEK1/1 Fertigungsgerechtes Konstruieren Nr. 21 WEK1/2 Werkstoffe in der Mechatronik Nr. 21 RMK1 Robotermechanik und -konstruktion 	
Lernziele:	 Kenntnis über den grundlegenden Zusammenhang Struktur - Eigenschaften – Technologie von Werkstoffen Befähigung, Werkstoffe für die Entwicklung mechatronischer und mikrotechnischer Produkte nach geeigneten Kriterien zu beurteilen und auszuwählen Überblick über wichtige werkstofftechnische Kenndaten von Funktionswerkstoffen und deren Prüfung Befähigung, Entwicklungstrends moderner Werkstofftechnik zu erkennen 	
Inhalte:	 Einteilung der Werkstoffe in vier Hauptgruppen und deren grundsätzlichen Eigenschaften mit ausgewählten Beispielen Werkstoff und Energie; Begriffe Gleichgewicht und Ungleichgewicht Werkstoffstrukturen und daraus resultierende Eigenschaften: atomistische Struktur, Fein -und Gefügestruktur Vom Standpunkt des Anwenders wichtige Werkstoffeigenschaften und Grundsätzliches zum mechanischen Werkstoffverhalten und zugehöriger Prüfverfahren Werkstoffe im Gleichgewicht: Phasengleichgewichte und Zustandsdiagramme Keimbildung, Materietransportmechanismen Phasenungleichgewichte: Kornseigerung, Ausscheidungsbildung, Wärmebehandlung von Stahl und anderer ausgewählter Werkstoffe Grenzflächenungleichgewicht: Erholung, Rekristallisation, Ostwaldreifung 	

 Ausgewählte moderne Funktionswerkstoffe der Mechatronik: Aufbau, Eigenschaften, Verhalten und Anwendungen

Literatur:	Eigenes Skript (etwa 350 Seiten)Bergmann, Werkstofftechnik Teil1 und 2, Hanser, 2002
	 Schatt/Worch, Werkstoffwissenschaft, Deutscher Verlag für Grundstoffindustrie, 1996
	 Ilschner/Singer, Werkstoffwissenschaften und Fertigungstechnik, Springer, 2002 Heine, Werkstoffprüfung, Fachbuchverlag Leipzig, 2003
Workload	 68 Std. Präsenz in Lehrveranstaltungen 48 Std. regelmäßige Nachbereitung des Lehrstoffes 48 Std. Vorbereitung und Ausarbeitung des Praktikums und Literaturstudium 46 Std. Prüfungsvorbereitung 210 Stunden / 7 Leistungspunkte

10 Produktentstehung und Fertigungstechnik

10a GEP - Entwicklungsmethodik/Produktentstehung

Modulverantwortung: Prof. Dr. Wieczorek

Umfang:	2 SWS	
Lehrveranstaltungen:	2 SWS seminaristischer Unterricht	
Modultyp / Verwendbarkeit:	Pflichtmodul im Bachelorstudiengang Mechatronik/Feinwerktechnik	
Moduldauer:	1 Semester	
Sprache	Deutsch	
Semesterturnus:	Wintersemester	
Prüfung:	schriftliche Prüfung 90 Minuten (gemeinsame Modulprüfung zu 10a und 10b)	
Voraussetzungen:	Kenntnisse, Fähigkeiten und Fertigkeiten auf Fachoberschulniveau	
Voraussetzung für:	 Nr. 20a PRA - Studienprojekt Nr. 20b PRS - Projektbegleitendes Seminar Nr. 21 MWP1 - Grundlegende Methoden und Werkzeuge der Prozesstechnologie 	
Lernziele:	 Nach der Teilnahme an den Modulveranstaltungen sind die Studierenden in der Lage: die Grundlagen aus Qualitätsmanagement und Produktentstehungsprozess zu beschreiben sowie die dazugehörigen Entwicklungsmethoden anzuwenden. die Einsatzmöglichkeiten, aber auch die Grenzen methodischer und technischer Hilfsmittel im Entwicklungsprozess zu bewerten und zu erklären das Vorgehen in einem Entwicklungsprojekt zu planen und geeignete Methoden auszuwählen. die erworbenen Kenntnisse, Fähigkeiten und Fertigkeiten im weiteren Studienverlauf im Rahmen von Projekt- und Masterarbeit einzusetzen. 	
Inhalte:	 Produktentstehungsprozess für mechatronische Systeme und Entwicklungsmethodik Phasen- bzw. Vorgehensmodelle für Entwicklungsprojekte Grundlagen der Konstruktionstätigkeit Methoden und Vorgehensweisen zur Produktplanung und Produktentstehung: u.a. Paretoprinzip, ABC-Analyse, Mind-Map, morphologischer Kasten, Argumentenbilanz, Entscheidungsmatrizen, Vorrangmatrix, Nutzung von Katalogen und Checklisten, Anforderungsliste, Black-Box Darstellung, Funktionsund Strukturbäume, Produktarchitektur, Methoden zur Ideenfindung, TRIZ, FMEA, QFD, Ursache-Wirkungs-Diagramm, Ursache-Wirkungs-Matrix, Nutzwertanalyse, Technisch-wirtschaftliche Bewertung 	
Literatur:	 VDI-Richtlinien 2221, 2222, 2223, 2225, VDI/VDE 2206 Kümmerer, Rolf; Bürger, Markus; Dambacher, Michael; Heine, Burkhard; Rimkus, Wolfgang; Hartmann, Andreas et al. (2021): Konstruktionslehre Maschinenbau. 7., überarbeitete Auflage. Hg. v. Dietmar Schmid. Haan-Gruiten: Verlag Europa-Lehrmittel Nourney Vollmer GmbH & Co. KG (Bibliothek des technischen Wissens). Ehrlenspiel, Klaus; Meerkamm, Harald (2017): Integrierte Produktentwicklung. Denkabläufe, Methodeneinsatz, Zusammenarbeit. 6., überarbeitete und erweiterte Auflage. München: Carl Hanser Verlag (Hanser eLibrary). Bender, Beate; Gericke, Kilian; Pahl, Gerhard; Beitz, Wolfgang (Hg.) (2021): Pahl/Beitz Konstruktionslehre. Methoden und Anwendung erfolgreicher 	

	Produktentwicklung. 9. Auflage. Berlin, Heidelberg: Springer Vieweg (Springer eBook Collection).
Workload	■ 22,5 Std. Präsenz in Lehrveranstaltungen
	12,5 Std. regelmäßige Nachbereitung des Lehrstoffes
	15 Std. Erstellung von Übungen und Literaturstudium
	■ 10 Std. Prüfungsvorbereitung
	= 60 Stunden / 2 Leistungspunkte

10b GFT - Fertigungstechnik

Modulverantwortung: Prof. Dr. Wieczorek

	Moduliverantwortung, 1 Tot. Dr. Wieczore	
Umfang:	6 SWS	
Lehrveranstaltungen:	4 SWS seminaristischer Unterricht und 2 SWS Praktikum	
Modultyp / Verwendbarkeit:	Pflichtmodul im Bachelorstudiengang Mechatronik/Feinwerktechnik	
Moduldauer:	2 Semester	
Sprache	Deutsch	
Semesterturnus:	SU Wintersemester und Sommersemester Pr Wintersemester	
Prüfung:	schriftliche Prüfung 90 Minuten (gemeinsame Modulprüfung zu 10a und 10b)	
Voraussetzungen:	Kenntnisse, Fähigkeiten und Fertigkeiten auf Fachoberschulniveau sowie aus den Modulen: Nr. 4a TM1 Technische Mechanik 1 Nr. 6 K1 Konstruktion 1	
Voraussetzung für:	 Nr. 21 GTA1/1 Zahnradgetriebe Nr. 21 GTA1/2 Koppel- und Kurvengetriebe Nr. 21 SFM1 Spezielle Fertigungsverfahren der Mechatronik Nr. 21 WEK1/1 Fertigungsgerechtes Konstruieren Nr. 21 GPR1 Grundlagen der Produktionssysteme Nr. 21 MWP1 – Grundlegende Methoden und Werkzeuge der Prozesstechnologie 	
Lernziele:	 Nach der Teilnahme an den Modulveranstaltungen sind die Studierenden in der Lage: die Grundlagen für die im Studieninhalt genannten Fertigungsverfahren nach DIN 8580 zu beschreiben und einzuschätzen auf dieser Basis Berechnungen zur Fertigungstechnik durchzuführen die Zusammenhänge zwischen den am produktionstechnischen System beteiligten Einflussgrößen, den Fertigungsverfahren und dem erzielbaren Fertigungsergebnis zu erkennen, analysieren und zu bewerten. 	
Inhalte:	 Fertigen mit Metallen (Urformen, Umformen, Zerspanen) Fertigen mit Nichtmetallen (u.a. Produkte aus Kunststoffen) Fügen, Modifizieren und Montieren Mess- und Prüftechnik Qualifizierung von Produktionsmitteln Grundlagen der NC-Programmierung 	
Literatur:	 Primärliteratur (Vorlesungsgrundlage): B. Heine, D. Schmid, M. Dambacher, F. Holzwarth, and F. Klein, Industrielle Fertigung: Fertigungsverfahren, Mess- und Prüftechnik, 9th ed. Haan-Gruiten: Verlag Europa-Lehrmittel, 2021. Sekundärliteratur A. H. Fritz, Ed., Fertigungstechnik, 12th ed. Berlin, Heidelberg: Springer Berlin Heidelberg, 2018. R. Gomeringer et al., Tabellenbuch Metall: Mit Formelsammlung, 49th ed. Haan-Gruiten: Verlag Europa-Lehrmittel, 2022. 	

Workload	■ 68 Std. Präsenz in Lehrveranstaltungen
	40 Std. regelmäßige Nachbereitung des Lehrstoffes
	40 Std. Erstellung von Übungen und Literaturstudium
	32 Std. Prüfungsvorbereitung
	= 180 Stunden /6 Leistungspunkte

11 AVT - Aufbau- und Verbindungstechnik in der Elektronik

Modulverantwortung: Prof. Dr. Reichenberger

Umfang:	4 SWS		
Lehrveranstaltungen:	2 SWS seminaristischer Unterricht und 2 SWS Praktikum		
Sprache	Deutsch		
Modultyp / Verwendbarkeit:	Pflichtmodul im Bachelorstudiengang Mechatronik/Feinwerktechnik		
Moduldauer:	2 Semester		
Semesterturnus:	SU Wintersemester Pr Sommersemester		
Prüfung:	schriftliche Prüfung 90 Min.		
Voraussetzungen:	Kenntnisse, Fähigkeiten und Fähigkeiten aus dem Modul Nr.3 PH Physik, sonstige Kenntnisse und Fähigkeiten auf Fachoberschulniveau		
Voraussetzung für:	 Nr. 21 SFM1 Spezielle Fertigungsverfahren der Mechatronik Nr. 21 MWP1 – Grundlegende Methoden und Werkzeuge der Prozesstechnologie 		
Lernziele:	 Die Studierenden erwerben grundlegende Kenntnisse über Technologien und Verfahren zur Herstellung elektronischer Baugruppen inkl. der notwendigen Schaltungsträger und Bauelemente, können dieses Fachwissen erläutern und fallspezifisch gezielt anwenden Die Studierenden können in vertiefter und kritischer Weise Besonderheiten und 		
	Grenzen der eingesetzten Materialien, Prozesse und Anlagen bewerten und darauf basierend Urteile ableiten Die Studierenden können - bezogen auf das Fachgebiet - wesentliche		
	 ingenieurwissenschaftliche Fragestellungen klären Die Studierenden können in Kleingruppen kooperativ und verantwortlich arbeiten, fachbezogene Inhalte dokumentieren, präsentieren und argumentativ vertreten 		
Inhalte:	 Geschichte und Entwicklung der Aufbau- und Verbindungstechnik Generierung der Fertigungsunterlagen als Ergebnis des Design-Prozesses. Charakterisierung verschiedener Leiterplattenarten und -werkstoffe. Herstellung von Leiterplatten in Subtraktiv-, Semi-Additiv- oder Volladditivverfahren. Dickschichthybridschaltungen inkl. Zusammensetzung von Widerstands-, Leiterbahn- und Dielektrikumspasten, Pastenauftrag im Siebdruckverfahren, 		
	 Brennen, Laser-Trimmen Packungsformen elektronischer Bauelemente, Prozessketten zur Herstellung ausgewählter aktiver und passiver Bauteile Grundlagen der Verbindungsbildung und der wichtigsten Verbindungstechnologien in der Baugruppenproduktion Lotpastenauftrag mittels Schablonendruck, Entwurfsregeln für Druckschablonen Automatische Bestückung von Schaltungsträgern: Bestückprozess, Anlagenprinzipien, Bauteilzuführung, Sensorik, Genauigkeit von Bestücksystemen Weichlote und deren Lötbarkeit auf unterschiedlichen Oberflächen. Klassifizierung von Flussmitteln. Reflow-Lötverfahren, Anlagenprinzipien, Erfassung von Temperatur-Zeit-Profilen, Qualität von Lötverbindungen Drahtbondprozesse: Verfahrensalternativen, Verfahrensablauf, Bondwerkzeuge und Anlagen; Einflussfaktoren und Qualität von Bondverbindungen Optische Inspektions- und elektrische Prüftechnik für elektronische Baugruppen 		

Literatur:

- Eigenes Skript
- Klein-Wassink, Reinard J.: Weichlöten in der Elektronik, Leuze Verlag, Bad Saulgau, 1986
- Hanke, H.-J.; Scheel, W. (Hrsg.): Baugruppentechnologie der Elektronik, Band 1-3, Verlag Technik, Berlin, 1999
- W. Jillek, G. Keller: Handbuch der Leiterplattentechnik, Bd. 4, Leuze Verlag, Bad Saulgau 2003
- H. Reichl: Hybridintegration: Technologie und Entwurf von Dickschichtschaltungen, Hüthig Verlag, Heidelberg, 1988

Workload

- 45 Std. Präsenz in Lehrveranstaltungen
- 20 Std. regelmäßige Nachbereitung des Lehrstoffes, Erstellung von Berichten
- 15 Std. Literaturstudium und freies Arbeiten
- 40 Std. Prüfungsvorbereitung
- = 120 Stunden / 4 Leistungspunkte

12 EM - Elektrische Messtechnik

Modulverantwortung: Prof. Dr. Walter

Umfang:	6 SWS	
Lehrveranstaltungen:	4 SWS seminaristischer Unterricht (SU) und 2 SWS Praktikum (Pr)	
	Deutsch	
Sprache	Deutsch	
Modultyp / Verwendbarkeit:	Pflichtmodul im Bachelorstudiengang Mechatronik/Feinwerktechnik	
Moduldauer:	2 Semester	
Semesterturnus:	SU Wintersemester Pr Sommersemester	
Prüfung:	schriftliche Prüfung 90 Min.	
Voraussetzungen:	Grundlagenkenntnisse, Fähigkeiten und Fertigkeiten aus folgenden Modulen des ersten Studienabschnitts: Nr. 1 M1, M2 Mathematik Nr. 3 PH Physik Nr. 5 ET Elektrotechnik	
Lernziele:	 Kenntnis der gängigen Verfahren zur messtechnischen Erfassung elektrischer Größen. Kenntnis der gängigen Verfahren zur elektrischen Messung nichtelektrischer Größen. Fähigkeit, die Möglichkeiten und Grenzen dieser Messverfahren einzuordnen und bewerten zu können 	
Inhalte:	 Analoge und digitale Messverfahren und deren systematische und zufällige Fehler. Darstellung und Analyse von Zeitfunktionen. Aufbau und Wirkungsweise ausgewählter elektronischer und digitalelektronischer Anzeige- und Registriergeräte und rechnergestützter Auswerteverfahren Möglichkeiten und Grenzen des Einsatzes von Mess- und Rechenverstärkern. Prinzipien und Wirkungsweisen von Messfühlern zur elektrischen Messung nichtelektrischer Größen Digitalisierung analoger Messwerte und automatisierte Messwerterfassung. 	
Literatur:	 Eigenes Skript mit Aufgabensammlung (etwa 150 Seiten) Mühl, Thomas: Einführung in die elektrische Messtechnik, Teubner, 2001. Schrüfer, E.: Elektrische Meßtechnik, Carl Hanser Verlag, 2001. Schmusch, W.:Elektronische Meßtechnik, Vogel Verlag, 2002. Tränkler, HR.: Taschenbuch der Meßtechnik, Oldenbourg Verlag, 1996 	
Workload	 68 Std. Präsenz in Lehrveranstaltungen 48 Std. regelmäßige Nachbereitung des Lehrstoffes u. begleitende Berechnung von	

13 MK - Mechatronische Komponenten

Modulverantwortung: Profs. Dres. Walter / Werner 6 SWS Umfang: Lehrveranstaltungen: 4 SWS seminaristischer Unterricht und 2 SWS Praktikum Sprache Deutsch Pflichtmodul im Bachelorstudiengang Mechatronik/Feinwerktechnik Modultyp / Verwendbarkeit: Moduldauer: 2 Semester Semesterturnus: SU Wintersemester und Sommersemester Pr Wintersemester Prüfung: schriftliche Prüfung 90 Min. Grundlagenkenntnisse, Fähigkeiten und Fertigkeiten aus folgenden Modulen des Voraussetzungen: ersten Studienabschnitts: Nr. 1 M1. M2 Mathematik ■ Nr. 3 PH Physik Nr. 4 TM Technische Mechanik ■ Nr. 5 ET Elektrotechnik Nr. 9 WT Werkstofftechnik ■ Nr. 21 MES1 Mechatronische Systeme Voraussetzung für: ■ Nr. 21 MIK1 Mikrotechnik ■ Kenntnisse über den Aufbau, die Wirkungsweise, die Eigenschaften und Lernziele: Einsatzmöglichkeiten von Sensoren und Aktoren, die für den Betrieb von mechatronischen Komponenten, Systemen und auch Produktionseinrichtungen von Bedeutung sind. Es soll die Fähigkeit vermittelt werden, mechanische, elektrische und optische Komponenten aufgrund ihrer Eigenschaften zu beurteilen, auszuwählen, zu dimensionieren und mit anderen Bauelementen zweckentsprechend zu mechatronischen Komponenten zu kombinieren. ■ Physikalisch- technologische Grundlagen sowie Ausführungsformen und Einsatz Inhalte: von Sensoren und deren Anwendung bei der Messung nichtelektrischer Größen. Dazu zählen passive Sensoren ■ (z.B. Widerstandsmessfühler, kapazitive, induktive, transformatorische und inkrementale Messfühler) und aktive Sensoren (Strom-/Ladung liefernde und Spannung liefernde Bauelemente). Grundlagen der Aktoren: Erzeugung von Bewegungen, Kräften und Momenten bei Stellgliedern und Antrieben. Linearantriebe, rotierende Antriebe. Pneumatische Bauelemente, Servosysteme, Sicherheitsaspekte in der Gerätetechnik. ■ Integration von Mechanik, Elektronik, Optik und Informationsverarbeitung zu mechatronischen Systemen. Schmusch, W.: Elektronische Meßtechnik, Vogel Verlag, 2002. Literatur: Herold, H.: Sensortechnik. Sensorwirkprinzipien und Systeme. Heidelberg: Hüthig-Verlag (1993) Lemme, H.: Sensoren in der Praxis. Daten, Messverfahren und Applikationen. München (1993) Heimann, B.; Gerth W. Popp, K.: Mechatronik. Fachbuchverlag Leipzig (2001)

■ Meins, J.: Elektromechanik. Teubner Verlag Stuttgart (1997)

	 Kallenbach, E.; Eick, L.; Quendt, L.: Elektromagnete. Teubner Verlag Stuttgart (1994)
	 Stölting, H.; Kallenbach, E.: Handbuch Elektrischer Kleinantriebe. Carl Hanser Verlag München (2001)
	 Jendritza, D. et al. Technischer Einsatz Neuer Aktoren. Expert Verlag Renningen- Malsmsheim (1998)
Workload	 68 Std. Präsenz in Lehrveranstaltungen 48 Std. regelmäßige Nachbereitung des Lehrstoffes u. begleitende Berechnung von Übungsaufgaben
	 48 Std. Vor- und Nachbereitung der Praktikumsversuche 46 Std. Prüfungsvorbereitung 210 Stunden / 7 Leistungspunkte

14 MCT - Mikrocomputertechnik

Modulverantwortung: Prof. Dr. Kuntzsch

Umfang:	4 SWS
Lehrveranstaltungen:	3 SWS seminaristischer Unterricht (SU) und 1 SWS Übung (Ü)
Sprache	Deutsch
Modultyp / Verwendbarkeit:	Pflichtmodul im Bachelorstudiengang Mechatronik/Feinwerktechnik
Moduldauer:	2 Semester
Semesterturnus:	SU Wintersemester und Sommersemester Ü Sommersemester
Prüfung:	schriftliche Prüfung 90 Min.
Voraussetzungen:	Grundlagenkenntnisse, Fähigkeiten und Fertigkeiten aus folgenden Modulen des ersten Studienabschnitts: Nr. 1 M1, M2 Mathematik Nr. 2 I2, PI Informatik Nr. 5 ET Elektrotechnik
Lernziele:	 Begreifen des grundlegenden Aufbaus von Mikrocomputersystemen Erfassen wesentlicher interner Merkmale von Prozessoren Fähigkeit zur Nutzung eines Mikroprozessorbusses Verstehen von Little- und Big Endian Speicherzugriffen Beherrschen von Adressierungstechniken Kenntnis wichtiger Halbleiterspeicher Überblicken wichtiger Ein- und Ausgabemöglichkeiten Verstehen des prinzipiellen Aufbaus von PCs Fähigkeit zur Entwicklung kleiner Single Board Computer
Inhalte:	 Grundlagen eines Mikrocomputersystems: Prinzipieller Aufbau, Adressen Aufbau und Funktionsweise einer CPU incl. Hardwarestruktur, Befehlssatz, Befehlsformate und Adressierung, RISC, CISC Adressdekoder mit Chip Select, Adresstabellen, vollständig und unvollständig dekodierten Speicherbereichen Speicher (nur Silizium): RAM, ROM, EPROM, EEPROM, Flash EPROM Ein-/Ausgabe: Seriell, Parallel, Ports, Interrupt, Direct Memory Access Embedded Controller: Einführung, ein konkreter Chip als Beispiel Rechnerentwurf mit einem Embedded Controller: ein komplettes Beispiel mit Schaltplan, Timing Berechnung, und Programmierung
Literatur:	 Skriptum zur Vorlesung Version 3.4, Peter Urbanek, 2019 The Definitive Guide to the ARM Cortex-MO, Joseph Yiu, Elsevier 2011
Workload	 45 Std. Präsenz in Lehrveranstaltungen 28 Std. regelmäßige Nachbereitung des Lehrstoffes, 27 Std. Vorbereitung von Versuchen und Erstellung von Ausarbeitungen 20 Std. Literaturstudium und freies Arbeiten 30 Std. Prüfungsvorbereitung 150 Stunden / 5 Leistungspunkte

15 SYT - Systemtheorie

Modulverantwortung: Prof. Dr. Werner

Umfang:	6 SWS
Lehrveranstaltungen:	4 SWS seminaristischer Unterricht und 2 SWS Übung
Sprache	Deutsch
Modultyp / Verwendbarkeit:	Pflichtmodul im Bachelorstudiengang Mechatronik/Feinwerktechnik
Moduldauer:	1 Semester
Semesterturnus:	Sommersemester
Prüfung:	schriftliche Prüfung 90 Min.
Voraussetzungen:	Grundlagenkenntnisse, Fähigkeiten und Fertigkeiten aus folgenden Modulen des ersten Studienabschnitts: Nr. 1 M1, M2 Mathematik Nr. 5 ET Elektrotechnik Nr. 4 TM Technische Mechanik
Voraussetzung für:	■ Nr. 19 Steuerungs- und Regelungstechnik
Lernziele:	 Befähigung zur Beschreibung von linearen Systemen und deterministischen Signalen im Zeit- und Frequenzbereich. Fähigkeit, Quervergleiche zwischen den verschiedenen Beschreibungsmöglichkeiten vornehmen zu können. Befähigung, mechanische und elektrische Systeme unter systemtheoretischen Gesichtspunkten zu analysieren und Analogien zu erkennen und abzuleiten. Kenntnis der wichtigsten Systemstrukturen und Verfahren der Signalverarbeitung. Fähigkeit, zeitkontinuierliche und zeitdiskrete Signalverarbeitungssysteme zu entwickeln und anzuwenden.
Inhalte:	 Beschreibung zeitkontinuierlicher und zeitdiskreter Signale und Systeme im Zeitbereich: Differenzial- und Differenzengleichung, Standardsignale, Faltungsintegral. Beschreibung im Frequenzbereich: Fouriertransformation, Frequenzgang, Modellsysteme, Abtasttheorem. Laplace- und z-Transformation: Übertragungsfunktion, Berechnung von Einschwingvorgängen zeitkontinuierlicher und zeitdiskreter Systeme, Stabilität linearer Systeme, allpasshaltige und minimalphasige Systeme. Systembeschreibung im Zustandsraum: Lösungsverfahren, kanonische Formen. Systemtheoretische Beschreibung und Analyse von mechanischen und elektrischen Systemen. Entwurf zeitdiskreter Systeme: Transformation analoger Verfahren, diskreter Entwurf.
Literatur:	 Girod, Rabenstein, Stenger: Einführung in die Systemtheorie, Teubner-Verlag Mildenberger: System- und Signaltheorie. Vieweg-Verlag Unbehauen: Systemtheorie, Oldenbourg-Verlag Vorlesungsunterlagen des Dozenten

Workload

- 68 Std. Präsenz in Lehrveranstaltungen
- 32 Std. regelmäßige Nachbereitung des Lehrstoffes,
- 60 Std. Erstellen von Ausarbeitungen und Literaturstudium
- 50 Std. Prüfungsvorbereitung
- = 210 Stunden / 7 Leistungspunkte

16 Elektronische Bauelemente /Elektronik

16a EBE1 - Elektronische Bauelemente /Elektronik 1

Modulverantwortung: Prof. Dr. Ziemann

Umfang:	2 SWS
Lehrveranstaltungen:	2 SWS seminaristischer Unterricht
Sprache	Deutsch
Modultyp / Verwendbarkeit:	Pflichtmodul im Bachelorstudiengang Mechatronik/Feinwerktechnik
Moduldauer:	1 Semester
Semesterturnus:	Wintersemester
Prüfung:	schriftliche Prüfung 90 Min.
Voraussetzungen:	Grundlagenkenntnisse, Fähigkeiten und Fertigkeiten aus folgenden Modulen des ersten Studienabschnitts: Nr. 1 M1, M2 Mathematik Nr. 3 PH Physik Nr. 5 ET Elektrotechnik
Voraussetzung für:	■ Nr. 16b EBE2 Elektronische Bauelemente/Elektronik 2
Lernziele:	 Verständnis der Systematik des Angebots, der Verteilung, der Kennzeichnung, der Grenzdaten und der Charakterisierung elektronischer Bauteile
	Begreifen und anwenden des physikalischen Aufbaus, der Realisierungsmöglichkeiten, der physikalischen Eigenschaften, der Kenndaten und der Modellierungsmöglichkeiten passiver Bauteile (R, L, C, gekoppelte Induktivitäten, Leitung, Resonatoren)
	Sich auskennen mit dem Aufbau, der physikalischen Eigenschaften, der Effekte, der den Effekten zugrundeliegenden Modellgleichungen und der Kenndaten von pn-Übergängen und diese verwenden
	Beherrschen und nutzen des Aufbaus, der Kennlinien, der Arbeitsbereiche, der Kenndaten, der Modelle und Modellgleichungen und der Anwendungsbereiche verschiedener Diodentypen (Si-Diode, Schottky-, Zener-, Photo-Diode) sowie Kenntnisse über Bipolar-Transistoren und Feldeffekt-Transistoren
Inhalte:	 Grundlegendes zu elektronischen Bauteilen: Kennzeichnung, Datenblattangaben, Gehäuse, Zuverlässigkeit, Exemplar-Streuungen und Temperaturbelastbarkeit. Passive Bauelemente: Aufbau, verwendete Materialien, Eigenschaften, Berechnung von Kenndaten, Modelle mit parasitären Einflüssen von R, L, C, gekoppelten Induktivitäten, Leitungen, Resonatoren. Halbleiter-Bauelemente: Grundlagen der Halbleitertechnik, pn-Übergang, Kennlinien und Modellgleichungen des pn-Übergangs, Temperatureinflüsse. Dioden: Aufbau, Kennlinien, Grenzdaten, Arbeitsbereiche, Temperatureinflüsse, Modelle und Modellgleichungen mit Parasitics für verschiedene Diodentypen und deren Anwendungsbereiche.
Literatur:	 Eigenes Skriptum mit ausführlichem Literaturverzeichnis und Aufgabensammlung (aktuell 611 Folien, WS2016) Reisch: Elektronische Bauelemente, Springer Verlag, 1998 Siegl, J.: "Elektronik 1 - Bauelemente", www.efi.fh-nuernberg.de/elearning

Workload	■ 22,5 Std. Präsenz in Lehrveranstaltungen
	■ 12 Std. regelmäßige Nachbereitung des Lehrstoffes,
	10 Std. Literaturstudium und freies Arbeiten
	■ 15 Std. Prüfungsvorbereitung
	= 60 Stunden / 2 Leistungspunkte

16b EBE2 - Elektronische Bauelemente/Elektronik 2

Modulverantwortung: Prof. Dr. Krumm

Umfang:	4 SWS
Lehrveranstaltungen:	3 SWS seminaristischer Unterricht und 1 SWS Praktikum
Sprache	Deutsch
Modultyp / Verwendbarkeit:	Pflichtmodul im Bachelorstudiengang Mechatronik/Feinwerktechnik
Moduldauer:	1 Semester
Semesterturnus:	Sommersemester
Prüfung:	schriftliche Prüfung 90 Min.
Voraussetzungen:	Kenntnisse, Fähigkeiten und Fertigkeiten aus dem Teilmodul Nr. 16a EBE1 Elektronische Bauelemente /Elektronik 1
Lernziele:	 gängige Methoden zur Beschreibung und Verifikation von Schaltungen kennen mit geeigneten Methoden und Hilfsmitteln Schaltungen nach Vorgaben dimensionieren und ihre Eigenschaften berechnen können Kennlinien und Zuverlässigkeitsdaten von Bauteilen im Schaltungsentwurf einsetzen können wichtige analog und analog/digital arbeitende Schaltungen aus praktischen Anwendungen erkennen können.
Inhalte:	 Entwurfsmethoden: Einführung in Methoden zur Designdefinition/Designverifikation mit gängigen Entwurfswerkzeugen; Methoden zur Abschätzung der Eigenschaften von Schaltungen. Auslegungen von Schaltungen mit Dioden, Transistoren und Operationsverstärkern Operationsverstärker: charakteristische Eigenschaften und Modellierung von OPs; rückgekoppelte Verstärker und deren Übertragungsverhalten, gezielte Veränderung von Schaltungseigenschaften mit geeigneten Rückkopplungsmaßnahmen. Transistorschaltungen: Systematische Methoden zur Bestimmung des Arbeitspunktes von Transistorschaltungen (Bipolar und MOS); Stabilitätsbetrachtung für den Arbeitspunkt; Maßnahmen zur Verbesserung der Arbeitspunktstabilität; Linearisierung von Bipolar- und MOS-Transistoren im Arbeitspunkt und Bestimmung wichtiger Eigenschaften von Transistorschaltungen (z.B. Übertragungsverhalten, Bandbreite, Aussteuergrenzen). Beispiele wichtiger Anwendungsschaltungen.
Literatur:	 Eigenes Skriptum und Aufgabensammlung Zastrow, D.: Elektronik, Springer Verlag, 2014 Tietze, U., Schenk, C.: Halbleiter-Schaltungstechnik, Springer Verlag, 2016 Siegl, J.: "Elektronik 1 - Bauelemente", www.efi.fh-nuernberg.de/elearning
Workload	 45 Std. Präsenz in Lehrveranstaltungen 20 Std. regelmäßige Nachbereitung des Lehrstoffes, 30 Std. Bearbeitung von Übungen 20 Std. Bearbeitung von Praktikumsaufgaben 10 Std. Literaturstudium und freies Arbeiten 25 Std. Prüfungsvorbereitung

= 150 Stunden / 5 Leistungspunkte

17 Praktisches Studiensemester

17a Praxisteil des praktischen Studiensemesters

Modulverantwortung: Prof. Dr. Heyder

Umfang:	20 Wochen zu je 4 Tagen
Lehrveranstaltungen:	Projektarbeit
Sprache:	Deutsch
Modultyp / Verwendbarkeit:	Pflichtmodul im Bachelorstudiengang Mechatronik/Feinwerktechnik
Moduldauer:	1 Semester
Semesterturnus:	Wintersemester und Sommersemester
Prüfung:	Praktikumstestat, Praktikumsbericht
Voraussetzungen:	Formale Zulassungsvoraussetzungen gemäß SPO für das praktische Studiensemester
Voraussetzung für:	 Nr. 20 PRA, PRS Fachspezifisches Projekt
Lernziele:	Kenntnisse bezüglich der Tätigkeiten und der Arbeitsmethoden eines Ingenieurs in der Praxis des industriellen Umfelds auf allen Gebieten der Mechatronik und der Feinwerktechnik.
Inhalte:	In signifikanten ingenieurwissenschaftlichen Arbeitsgebieten sollen an Hand eines Projekts die Vorgehensweisen und die Problemlösungsstrategien eines Ingenieurs bei der Lösung von Aufgaben vermittelt werden. Das Projekt soll nach Möglichkeit eine einzige Aufgabe beinhalten, die vorzugsweise im Team zu bearbeiten ist; sie kann jedoch Tätigkeiten umfassen, die in verschiedenen Themenbereichen angesiedelt sind, z.B. kann ein Projekt sowohl aus Hard- als auch aus Softwarearbeiten (Konstruktion, FEM usw.) bestehen.
	Folgende Arbeitsgebiete seien beispielhaft genannt: Produktentwicklung Projektierung Inbetriebsetzung Service Qualitätssicherung
Merkblatt:	Eine zusammenfassende Darstellung findet sich im Merkblatt "Praktisches Studiensemester", welches über die Homepage der Fakultät zur Verfügung gestell wird.
Workload:	 Praktikum (20 Wochen zu je 4 Tagen) Nacharbeitung Literaturstudium 720 Stunden / 24 Leistungspunkte

17b PS - Praxisseminar

Modulverantwortung: Prof. Dr. Heyder

	,
Umfang:	2 SWS
Lehrveranstaltungen:	2 SWS Seminar
Sprache:	Deutsch
Modultyp / Verwendbarkeit:	Pflichtmodul im Bachelorstudiengang Mechatronik/Feinwerktechnik
Moduldauer:	1 Semester
Semesterturnus:	Wintersemester und Sommersemester
Prüfung:	Ausarbeitungen, Präsentationen von 15 bis 30 Minuten Dauer zzgl. Diskussion
Voraussetzungen:	Formale Zulassungsvoraussetzungen gemäß SPO für das praktische Studiensemester
Lernziele:	 Fähigkeit zum sachkundigen und selbständigen Durchdenken von Vorgängen im Betrieb mit dem weiteren Ziel, Entscheidungen unter Berücksichtigung technischer, wirtschaftlicher und ökologischer Gesichtspunkte treffen zu können. Fähigkeit zur Präsentation von Arbeitsergebnissen.
Inhalte:	 Erfahrungsaustausch Anleitung und Beratung Vertiefung und Sicherung der Erkenntnisse, insbesondere durch Kurzreferate der Studenten über ihre praktische Arbeit
Merkblatt:	Eine zusammenfassende Darstellung findet sich im Merkblatt "Praktisches Studiensemester", welches über die Homepage der Fakultät zur Verfügung gestellt wird.
Workload:	 23 Std. Präsenz in Lehrveranstaltungen 25 Std. Vorbereitung von Präsentationen 12 Std. Literaturstudium und freies Arbeiten 60 Stunden / 2 Leistungspunkte

17c SOM - Simulation und Optimierung mechatronischer Systeme

Modulverantwortung: Prof. Dr. Sander

	Modulverantwortung. From Dr. Sander
Umfang:	2 SWS
Lehrveranstaltungen:	2 SWS seminaristischer Unterricht
Sprache	Deutsch
Modultyp / Verwendbarkeit:	Pflichtmodul im Bachelorstudiengang Mechatronik/Feinwerktechnik
Moduldauer:	1 Semester
Semesterturnus:	Wintersemester
Prüfung:	schriftliche Prüfung 90 Min.
Voraussetzungen:	Formale Zulassungsvoraussetzungen gemäß SPO für das praktische Studiensemester
Lernziele:	 Verstehen der Grundlagen zur Simulation und Optimierung mechatronischer Systeme Anwenden ausgewählter Analyse-, Simulations- und Optimierungsstrategien sowie software mit Bewertung und Beurteilung der Ergebnisse Konzeption und Entwurf von optimierten Teilbereichen mechatronischer Systeme
Inhalte:	 Mehrkörpersimulation Optimierung mechanischer Strukturen Generatives Design Analyse von Luft- und Kriechstrecken Kostenanalyse und -optimierung Statistische Toleranzanalyse Neue Entwicklungen und Technologien
Workload	 24 Std. Präsenz in Lehrveranstaltungen 6 Std. Nachbereitung des Lehrstoffs 10 Std. Literaturstudium und freies Arbeiten 20 Std. Prüfungsvorbereitung 60 Stunden / 2 Leistungspunkte

17d BW - Betriebswirtschaft

Modulverantwortung: Prof. Dr. Ströhla

Umfang:	2 SWS
Lehrveranstaltungen:	2 SWS seminaristischer Unterricht
Sprache	Deutsch
Modultyp / Verwendbarkeit:	Pflichtmodul im Bachelorstudiengang Mechatronik/Feinwerktechnik
Moduldauer:	1 Semester
Semesterturnus:	Wintersemester
Prüfung:	schriftliche Prüfung 90 Min.
Voraussetzungen:	Formale Zulassungsvoraussetzungen gemäß SPO für das praktische Studiensemester
Voraussetzung für:	Nr. 21 GPR1 Grundlagen der Produktionssysteme
Lernziele:	 Nach der Teilnahme an der Modulveranstaltung sind die Studierenden in der Lage ausgewählte Teilbereiche der Betriebswirtschaftslehre zu verstehen Grundzusammenhänge und Methoden der Betriebswirtschaftslehre zu überblicken diese bei technischen Entscheidungen und bei der Lösung von Führungsaufgaben in der Praxis anzuwenden
Inhalte:	 Einführung, Vision, Mission und Ziele Betriebliche Produktionsfaktoren: menschliche Arbeit, Betriebsmittel, Werkstoffe, Information; Business-Dilemma Märkte: Marktteilnehmer, Angebot- & Nachfrage-Mechanismus, Wachstumswege nach Ansoff Beschaffung & Logistik: Funktionsträger, Anforderungen, Gesamtkosten der Beschaffung, Lagermodelle, Bullwhip-Effekt, Pareto-Prinzip, Supply-Chain nach ABC-XYZ-Klassifikation Organisation: Kern- und Querschnittsfunktionen, Gestaltungsparameter und Idealtypen, Anforderungen u. Zielkonflikte Controlling: Definition, Strategiebezug, Performance Measurement-System, Strategische / Operative Planung und Controlling, Controllinginstrumente Strategisches Management: Branchen-/Makroanalyse, SWOT-Analyse und – Strategien Produktlebenszyklus und Innovation: Produktanaforderungen, Diffusion, Innovationsbegriff, -kriterien und -voraussetzungen, disruptive Innovation, kundenzentrierte Geschäftsmodellentwicklung Marketing: Prozess, 9 Ps des Marketing, Marketing-Mix, b2b-/b2c-Marketing, Produktpolitik, Preis-Mix, Kommunikationsinstrumente Finanzwirtschaft: Betriebliches Rechnungswesen (Finanzrechnung, Kosten- und Leistungsrechnung, Statistik, Budgetrechnung), Bilanz / GuV- / Cash-Flow-Rechnung, Kennzahlenanalyse, Grundbegriffe des Rechnungs- und Finanzwesens Kostenmerkmale/-spaltung /-verläufe, Break-Even-Analyse, Kostenarten/-träger/- stellen, BAB, Kalkulationsverfahren, Bestandsbewertung (LIFO, FIFO)
Workload	 23 Std. Präsenz in Lehrveranstaltungen 12 regelmäßige Nachbereitung des Lehrstoffes 15 Std. Literaturstudium und freies Arbeiten

= 60 Stunden / 2 Leistungspunkte

18 TO - Technische Optik

Modulverantwortung:	Drof	Dr	Mönch
Moduliveralitiworituris.	rioi.	UI.	IVIOLICII

	Wodatverantwortung. 1 Tol. Dr. Wohen
Umfang:	6 SWS
Lehrveranstaltungen:	4 SWS seminaristischer Unterricht (SU) und 2 SWS Praktikum (Pr)
Sprache	Deutsch
Modultyp / Verwendbarkeit:	 Pflichtmodul im Bachelorstudiengang Mechatronik/Feinwerktechnik Inhaltsgleich zu Bachelorstudiengang Mechatronik (B-MEC - double degree CDHAW)
Moduldauer:	2 Semester
Semesterturnus (B-MF):	SU Sommersemester Pr Wintersemester
Semesterturnus (B-MEC):	SU Wintersemester Pr Wintersemester
Prüfung:	schriftliche Prüfung 90 Min.
Voraussetzungen:	Kenntnisse, Fähigkeiten und Fertigkeiten aus folgenden Modulen: Nr. 1 M1, M2 Mathematik Nr. 3 PH Physik Nr. 5 ET Elektrotechnik Nr. 9 WT Werkstofftechnik
Lernziele:	 Verstehen des Wesens elektromagnetischer Strahlung im Sichtbaren sowie im angrenzenden IR- und UV-Bereich. Begreifen der grundlegenden Ausbreitungseigenschaften von Licht Beherrschen der Größen, Einheiten und Gesetze der Radiometrie und Photometrie sowie der optischen Abbildung Überblicken und Einschätzen der wichtigsten Lichtquellen und -detektoren Fähigkeit, dem Einsatzzweck gemäße optische Systeme und Verfahren auszuwählen, anzuwenden und zu beurteilen.
Inhalte:	 Brechungs- und Reflexionsgesetz und erste Anwendungen incl. Totalreflexion Optische Materialien für Transmission und Reflexion Reflexionsunterdrückung durch Interferenz Abbildung an planen und sphärischen Flächen im Gauß-Bereich Berechnung von Flächenfolgen und Linsensystemen incl. Bildfehler Optische Instrumente: Fernrohr, Mikroskop, Projektor, Spektralapparat Einfluss von Bündelbegrenzungen: Blenden, Pupillen, Luken Charakteristische Merkmale optischer Strahlung Funktion, Eigenschaften und Bauformen optischer Sender und Empfänger
Literatur:	 Schröder/Treiber, Technische Optik, Vogel Verlag 2007. Pedrotti, Optik für Ingenieure, Springer 2005 Hecht, Optik, Oldenburg 2005 Haferkorn, Optik, Wiley, 2001. Weitere Materialien und Praktikumsanleitungen werden auf Moodle bereitgestellt.

Workload	■ 68 Std. Präsenz in Lehrveranstaltungen
	 38 Std. regelmäßige Nachbereitung des Lehrstoffes 36 Std. Fratallung von Ausgebaitung gen und Literaturgebung.
	36 Std. Erstellung von Ausarbeitungen und Literaturstudium38 Std. Prüfungsvorbereitung
	= 180 Stunden / 6 Leistungspunkte

19 SRT - Steuerungs- und Regelungstechnik

Modulverantwortung: Prof. Dr. Wagner

Umfang:	8 SWS
Lehrveranstaltungen:	6 SWS seminaristischer Unterricht (SU) und 2 SWS Praktikum (Pr)
Sprache	Deutsch
Modultyp / Verwendbarkeit:	Pflichtmodul im Bachelorstudiengang Mechatronik/Feinwerktechnik
Moduldauer:	2 Semester
Semesterturnus:	SU Sommersemester Pr Wintersemester
Prüfung:	schriftliche Prüfung 90 Min.
Voraussetzungen:	 Kenntnisse, Fähigkeiten und Fertigkeiten aus folgenden Modulen Nr. 1 M1, M2 Mathematik Nr. 3 PH Physik Nr. 5 ET Elektrotechnik Nr. 15 SYT Systemtheorie
Lernziele:	 Regelungstechnik: Die Studierenden verstehen den Unterschied zwischen einer Steuerung und einer Regelung und begreifen die Wirkungsweise einer Regelung. Die Studierenden können die Übertragungsfunktion eines nahezu beliebigen Systems aus dessen Sprungantwort qualitativ und quantitativ herleiten und ein geeignetes Modell der Regelstrecke bestimmen. Die Studierenden können aus Kenntnis der Übertragungsfunktionen der Regelstrecke und des Reglers die Systemeigenschaften des geschlossenen Regelkreises erkennen (z. B. Stabilität der Regelung, Übergangsdauer, Schwingneigung) Die Studierenden können für eine gegebene Regelungsaufgabe ein geeignetes Entwurfs- und Optimierungsverfahren auswählen und sowohl in der Simulation als auch in der Praxis anwenden. Steuerungstechnik: Die Studierenden können passende kinematische Modelle mobiler Robotersysteme anwendungsbezogen auswählen und implementieren. Die Studierenden können für spezifische Anwendungsfälle komplementäre Sensorprinzipien zu einem Sensorkonzept kombinieren und die sich daraus ergebenden Problemstellungen einschätzen. Die Studierenden können moderne Roboter-Kontrollarchitekturen beschreiben und grundlegende verteilte Kommunikationsstrukturen aufbauen.

Inhalte:	 Grundbegriffe der Regelungs- und Steuerungstechnik, Führungs- und Störverhalten.
	Beschreibung von Regelkreisgliedern im Zeit- und Frequenzbereich:
	Frequenzgang, Bodediagramm, Übertragungsfunktion.
	Modellbildung von Regelstrecken.
	Eigenschaften und Realisierung kontinuierlicher und zeitdiskreter Regler.
	 Verfahren zur Untersuchung der Stabilität von Regelkreisen: Nyquist-Kriterium,
	Wurzelortskurver.
	Entwurfs- und Optimierungsverfahren von Regelkreisen.
	Störgrößenaufschaltung, Kaskaden- und Zustandsregelung.
	Roboterkinematik
	Roboterkomponenten (Sensorik, Aktorik)
	Entwurf von Middleware-basierten Roboterkontrollarchitekturen
	 Programmierung von Steuerungen stationärer und mobiler Robotersysteme
Literatur:	Schlitt: Regelungstechnik, Vogel-Verlag
	■ Föllinger: Regelungstechnik, VDE-Verlag
	Lutz, Wendt: Taschenbuch der Regelungstechnik, Verlag Harri Deutsch
	Bruno Siciliano and Oussama Khatib. 2007. Springer Handbook of Robotics.
	Springer-Verlag New York, Inc., Secaucus, NJ, USA
	■ Eigenes Skriptum des Dozenten
Workload	90 Std. Präsenz in Lehrveranstaltungen und Leistungsnachweisen
	 40 Std. regelmäßige Nachbereitung des Lehrstoffes
	34 Std. Vorbereitung von Versuchen und Präsentationen
	40 Std. Erstellung von Lösungen und Ausarbeitungen
	20 Std. Literaturstudium und freies Arbeiten
	46 Std. Prüfungsvorbereitung
	= 270 Stunden / 9 Leistungspunkte

20 Fachspezifisches Projekt

20a PRA - Studienprojekt

Modulverantwortung: Prof. Dr. Ströhla

Umfang:	6 SWS
Lehrveranstaltungen:	6 SWS Projekt
Sprache	Deutsch
Modultyp / Verwendbarkeit:	 Pflichtmodul im Bachelorstudiengang Mechatronik/Feinwerktechnik Inhaltsgleich zu Bachelorstudiengang Mechatronik (B-MEC - double degree CDHAW)
Moduldauer:	1 Semester
Semesterturnus:	Wintersemester und Sommersemester
Prüfung:	Projektarbeit
Voraussetzungen:	 Nr. 17a Praxisteil des praktischen Studiensemesters Nr. 10a GEP - Entwicklungsmethodik/Produktentstehung
Voraussetzung für:	■ Nr. 23 Abschlussarbeit
Lernziele:	 Die Studierenden sind in der Lage ein konkretes Projekt im Team durchzuführen bei der Produktentwicklung systematisch vorzugehen (z.B. nach VDI-Richtlinie 2221 ff.) im Projektbegleitenden Seminar vorgestellte Methoden zur Analyse des Standes der Technik, zur Formulierung von Entwicklungsanforderungen, zur Ermittlung optimaler Lösungskonzepte sowie zum Entwerfen und Ausarbeiten auszuwählen und praktisch anzuwenden
Inhalte:	 Organisieren eines Projekts Bearbeiten einer konkreten Entwicklungsaufgabe im Team (2er- bis 4er-Gruppe, vorzugsweise 3er-Gruppe) Durchführen von Markt-, Patent- und Literaturrecherchen Erarbeiten von Anforderungslisten Systematisches Ermitteln optimaler Lösungskonzepte durch Anwenden von Methoden und Techniken der Entscheidungsfindung Entwerfen, Optimieren und Ausarbeiten von Lösungen für technische Probleme Darstellen der erzielten Ergebnisse durch eine umfassende schriftliche Dokumentation Vorbereiten von Präsentationen
Merkblatt	Entsprechende Hinweise zum Studienprojekt finden sich im Merkblatt "Projekt", welches über die Intranetseite der Fakultät zur Verfügung gestellt wird
Workload	 50 Std. Planen 50 Std. Konzipieren 140 Std. Entwerfen / Ausarbeiten 240 Stunden / 8 Leistungspunkte

20b PRS - Projektbegleitendes Seminar

Modulverantwortung: Prof. Dr. Ströhla

	Woodtverantwortung. From Dr. Ottonia
Umfang:	2 SWS
Lehrveranstaltungen:	2 SWS Seminar
Sprache	Deutsch
Modultyp / Verwendbarkeit:	 Pflichtmodul im Bachelorstudiengang Mechatronik/Feinwerktechnik Inhaltsgleich zu Bachelorstudiengang Mechatronik (B-MEC - double degree CDHAW)
Moduldauer:	1 Semester
Semesterturnus:	Wintersemester und Sommersemester
Prüfung:	Ausarbeitungen, Abschlusspräsentation von 15 bis 30 Min. Dauer zzgl. Diskussion
Voraussetzungen:	Nr. 17a Praxisteil des praktischen StudiensemestersNr. 10a GEP - Entwicklungsmethodik/Produktentstehung
Lernziele:	 Die Studierenden sind in der Lage bei der Entwicklung mechatronischer Geräte und Komponenten methodisch nach VDI-Richtlinie 2221 ff. vorzugehen relevante Dokumente zu strukturieren und zu erstellen. das Entwicklungsergebnis (evtl. in englischer Sprache) überzeugend zu präsentieren und zu verteidigen
Inhalte:	 Organisation eines Projekts Analyse des Standes der Technik durch Markt-, Patent- und Literaturrecherchen Formulierung von Entwicklungsanforderungen Ermittlung von Funktionen, Erarbeitung von Funktionsgliederungen und der zugehörigen Funktionsstrukturen Finden von Lösungsprinzipien, deren Zusammenstellung im Morphologischen Kasten und Bildung von Lösungskonzepten Technische und wirtschaftliche Bewertung als Methode der Entscheidungsfindung zur Auswahl des optimalen Lösungskonzepts Festlegung der Systemarchitektur des Lösungskonzepts sowie dessen Entwurf und Ausarbeitung Erstellen technisch-wissenschaftlicher Arbeiten im Allgemeinen und der Projektdokumentation Präsentationstechniken zum Bericht des Projektstand
Literatur:	 Richtlinien VDI 2221, 2222, 2223, 2225 und VDI/VDE 2206 K. Ehrlenspiel, H. Meerkamm, Integrierte Produktentwicklung - Denkabläufe, Methodeneinsatz, Zusammenarbeit, 6. Aufl.,. München: Hanser, 2017 B. Bender, K Gericke (Hrsg.), Pahl/Beitz Konstruktionslehre - Methoden und Anwendung erfolgreicher Produktentwicklung, 9. Aufl., Berlin: Springer, 2021
Workload	 Std. Präsenz in Lehrveranstaltungen und Leistungsnachweisen Std. Erstellung von Übungen und Literaturstudium Std. Vorbereitung und Durchführung der Präsentation Stunden / 2 Leistungspunkte

21 Fachwissenschaftliche Wahlpflichtmodule der Gruppe 1

Modulverantwortung: Prof. Dr. Wieczorek

Umfang:	12 SWS
Lehrveranstaltungen:	Je nach Modul: Seminaristischer Unterricht, Praktikum, Übung, Seminar
Sprache	Deutsch
Modultyp / Verwendbarkeit:	Wahlpflichtmodul im Bachelorstudiengang Mechatronik/Feinwerktechnik
Moduldauer:	2 Semester
Semesterturnus:	Wintersemester Sommersemester
Prüfung:	3 schriftliche Prüfungen 90 Min.
Voraussetzungen:	Siehe jeweilige Modulbeschreibungen
Lernziele:	Die fachwissenschaftlichen Wahlpflichtmodule der Gruppe 1 dienen der fachlichen Vertiefung bestimmter Arbeitsgebiete der Mechatronik/Feinwerktechnik nach Wahl der Studierenden.
Workload	 Präsenz in Lehrveranstaltungen und Leistungsnachweisen regelmäßige Nachbereitung des Lehrstoffes Vorbereitung von Versuchen und Präsentationen Erstellung von Lösungen und Ausarbeitungen / Berichten Literaturstudium und freies Arbeiten Prüfungsvorbereitung 450 Stunden / 15 Leistungspunkte

FEM1 FEM in der Mechanik

Modulverantwortung: Prof. Dr. Ströhla

	Modulverantwortung: Prof. Dr. Stron
Umfang:	4 SWS
Lehrveranstaltungen:	2 SWS seminaristischer Unterricht und 2 SWS Praktikum
Sprache	Deutsch
Modultyp / Verwendbarkeit:	 Wahlpflichtmodul im Bachelorstudiengang Mechatronik/Feinwerktechnik Inhaltsgleich zu Bachelorstudiengang Medizintechnik (BMMF FEM1)
Moduldauer:	1 Semester
Semesterturnus:	Sommersemester
Prüfung:	schriftliche Prüfung 90 Min.
Voraussetzungen:	Kenntnisse, Fähigkeiten und Fertigkeiten aus folgenden Modulen Nr. 4 TM Technische Mechanik Nr. 6 K1 Konstruktion 1 Nr. 7 K2 Konstruktion 2 Nr. 9 WT Werkstofftechnik
Lernziele:	 Verstehen der werkstoffmechanischen Grundlagen, die für die Auslegung von Bauteilen und Konstruktionselementen erforderlich sind Begreifen des theoretischen und mathematischen Hintergrunds der Finite-Elemente-Methode (FEM) sowie des Aufbaus kommerzieller und nicht-kommerzieller FEM-Systeme Beherrschen verschiedener Möglichkeiten der FE-Modellierung im Rahmen der Konstruktion und Bauteilauslegung ohne und mit Verwendung der CAD-FEM-Schnittstelle Befähigung zur effektiven und anwendungsbezogenen Durchführung von FE-Analysen Verstehen verschiedener nichtlinearer Problemstellungen (geometrische und physikalische Nichtlinearitäten, nichtlineare Randbedingungen) und hierfür zur Verfügung stehender Lösungsmöglichkeiten Befähigung zur sachgerechten Darstellung und Interpretation von FEM-Ergebnissen sowie zu Schlussfolgerungen hinsichtlich der Optimierung von Bauteilen
Inhalte:	 Grundlagen der Festigkeitslehre und Theorie der Finite-Elemente-Methode (FEM) Bestandteile und praktische Anwendung eines FEM-Programms (Preprocessing, Solution und Postprocessing) Zusammenwirken zwischen 3D-CAD und FEM über geeignete Schnittstellen Modellierung von Bauteilen unter Verwendung von Strukturelementen (Stab- und Balkenelemente) und von FE-Volumenelementen (Tetraeder- und Hexaedervernetzung) Definition von Randbedingungen (Lagerbedingungen und Belastungen) Durchführung linearer und nichtlinearer FE-Analysen sowie Darstellung und Auswertung der Simulationsergebnisse mit Ableitung entsprechender Maßnahmen zur Konstruktionsoptimierung Einteilung nichtlinearer Probleme und deren numerische Behandlung Große Verschiebungen und große Verzerrungen Einführung in die Mechanik plastischen Fließens und deren Anwendung am Beispiel des elastisch-plastischen Biegebalkens Behandlung von Kontaktproblemen

	 Berechnung von Schraubenverbindungen nach VDI 2230 und FE-Simulation verspannter Konstruktionselemente Ergänzungen
Literatur:	 Eigenes Skript und Übungsaufgaben W. Krause: Konstruktionselemente der Feinmechanik. 3. Aufl. München: Hanser, 2004 O. Zienkiewicz: Methode der finiten Elemente. 2. Aufl., München: Hanser, 1992 G. Müller, C. Groth: FEM für Praktiker – Band 1: Grundlagen. 8. Aufl. Renningen: Expert, 2007 R. Anderl, P. Binde, P.: Simulationen mit NX – Kinematik, FEM, CFD, EM und Datenmanagement. 3. Aufl. München: Hanser, 2014 Richtlinie VDI 2230 Benutzerhandbücher zu den verwendeten FEM- und CAD-Programmen
Workload	 45 Std. Präsenz in Einführungslehrveranstaltungen 20 Std. regelmäßige Nachbereitung des Lehrstoffes 30 Std. Einarbeitung in das verwendete FEM-Programm und Übungen 25 Std. Selbstständige Bearbeitung von Aufgaben 30 Std. Prüfungsvorbereitung 150 Stunden / 5 Leistungspunkte

GPR1 Grundlagen der Produktionssysteme

Modulverantwortung: Prof. Dr. Schötz

	Modutverantwortung, Fron. Dr. Schol
Umfang:	4 SWS
Lehrveranstaltungen:	2 SWS seminaristischer Unterricht und 2 SWS Praktikum
Sprache	Deutsch
Modultyp / Verwendbarkeit:	Wahlpflichtmodul im Bachelorstudiengang Mechatronik/Feinwerktechnik
Moduldauer:	1 Semester
Semesterturnus:	Sommersemester
Prüfung:	schriftliche Prüfung 90 Min.
Voraussetzungen:	Kenntnisse, Fähigkeiten und Fertigkeiten aus folgenden Modulen Nr. 1 M1, M2 Mathematik Nr. 6 K1 Konstruktion 1 Nr. 10b GFT Fertigungstechnik Nr. 17d BW Betriebswirtschaft
Lernziele:	 Nach der Teilnahme an den Modulveranstaltungen sind die Studierenden in der Lage: unter Berücksichtigung von Fachliteratur wesentliche Klassifizierungen von Produktionssystemen zu benennen und sowohl allgemein als auch vor dem Hintergrund konkreter praktischer Anwendungsfälle zu erläutern technische Systeme zum Lagern, Fördern, Handhaben und Fügen von Rohmaterialien, Halbfabrikaten und Fertigprodukten zu beschreiben und mittels Methoden der Entscheidungstheorie für den Einsatz im industriellen Umfeld zu bewerten gängige Verfahren und Methoden zur Produktionsplanung und -steuerung sowie Technologien der Industrie 4.0 zu erläutern Methoden der schlanken Produktion zu beschreiben und unter Anwendung von Richtlinien für den Einsatz im industriellen Umfeld auszuwählen
Inhalte:	 Grundlagen zu: Arten von Produktionssystemen (Produktionstypen-, Produktionsprinzipien etc.) Materialfluss- und Montagetechnik (Lager-, Förder-, Handhabungs- und Fügetechnik) Produktionsplanung und -steuerung (Produktionsprogrammplanung, Bedarfsermittlung, Losgrößenbestimmung etc.) Ganzheitliche Produktionssysteme (Lean Production, Toyota Produktionssystem, Sieben Arten der Verschwendung, Methoden der schlanken Produktion) Digitalisierung in der Produktion (Cyber-physische Produktionssysteme, Technologien zur Produktidentifikation, digitale Rückverfolgbarkeit etc.)
Literatur:	 Günther, HO.: Tempelmeier, H.: Produktion und Logistik, Springer-Verlag, Berlin Heidelberg, 2005 Schmid, D. (Hrsg.): Industrielle Fertigung: Fertigungsverfahren, Mess- und Prüftechnik. 7., überarbeitete Auflage, Verlag Europa-Lehrmittel, Hann-Gruiten, 2016 Schmid, D. (Hrsg.): Produktion. Technologie und Management: Verlag Europa-Lehrmittel, Haan-Gruiten, 2013 VDI 2870 Blatt 1: Ganzheitliche Produktionssysteme – Grundlagen, Einführung und Bewertung, 2012 VDI 2870 Blatt 2: Ganzheitliche Produktionssysteme – Methodenkatalog, 2013.

	Bauernhansl, T.; ten Hompel, M.; Vogel-Heuser, B. (Hrsg.): Industrie 4.0 in Produktion, Automatisierung und Logistik: Anwendung · Technologien · Migration, Springer Vieweg, Wiesbaden, 2014
Workload	■ 45 Std. Präsenz in Lehrveranstaltungen und Praktika
	 20 Std. regelmäßige Nachbereitung des Lehrstoffes und Literaturstudium
	20 Std. Vorbereitung von Versuchen und Erstellung von Ausarbeitungen
	■ 15 Std. Literaturstudium und freies Arbeiten
	■ 50 Std. Prüfungsvorbereitung
	= 150 Stunden / 5 Leistungspunkte

GTA1/1 Zahnradgetriebe

Modulverantwortung: Prof. Dr. Pöhlau

Umfang:	2 SWS
Lehrveranstaltungen:	1 SWS seminaristischer Unterricht und 1 SWS Übung
Sprache	Deutsch
Modultyp / Verwendbarkeit:	Wahlpflichtmodul im Bachelorstudiengang Mechatronik/Feinwerktechnik
Moduldauer:	1 Semester
Semesterturnus:	Sommersemester
Prüfung:	schriftliche Prüfung 90 Min. (gemeinsame Modulprüfung zu GTA 1/1 und GTA 1/2)
Voraussetzungen:	Kenntnisse, Fähigkeiten und Fertigkeiten aus folgenden Modulen Nr. 6 K1 Konstruktion 1 Nr. 7 K2 Konstruktion 2 Nr. 9 WT Werkstofftechnik Nr. 10b GFT Fertigungstechnik
Lernziele:	 Verstehen verschiedener Getriebeprinzipien und ihrer Funktion Begreifen und Beurteilen der Anforderungen an Kleingetriebe Fähigkeit zur grundlegenden Auslegung von feinwerktechnischen Getrieben und Antrieben Fähigkeit zur Auswahl geeigneter Werkstoffe und Herstellverfahren
Inhalte:	 Zahnradgetriebe: Kinematik und Kräfte (Geradverzahnung, Schrägverzahnung, Schraubrad, Kegelrad) Getriebetypen: z.B. Planeten-, Zykloiden-, Wellgetriebe Passende Auswahl von Motor und Getriebe im Antriebsstrang Werkstoffe und Fertigungsverfahren für feinwerktechnische Verzahnungen Versagenskriterien und Einführung in die Berechnung von Getrieben Zahnformoptimierung nach verschiedenen Anforderungen Softwaregestützte Auslegung von Verzahnungen und Getrieben
Literatur:	 Eigenes Skript Krause: Konstruktionselemente der Feinmechanik, Hanser-Verlag München 2004 VDI-Richtlinie 2736 "Thermoplastische Zahnräder", 2016 ISO 6336 "Calculation of load capacity of spur and helical gears", 2006 DIN 3990 "Tragfähigkeitsberechnung von Stirnrädern", 1987
Workload	 23 Std. Präsenz 25 Std. Literaturstudium und Nachbereitung des Lehrstoffes 27 Std. Prüfungsvorbereitung 75 Stunden / 2,5 Leistungspunkte

GTA1/2 Koppel- und Kurvengetriebe

Modulverantwortung: Prof. Dr. Ströhla

Umfang:	2 SWS
Lehrveranstaltungen:	1 SWS seminaristischer Unterricht und 1 SWS Übung
Sprache	Deutsch
Modultyp / Verwendbarkeit:	Wahlpflichtmodul im Bachelorstudiengang Mechatronik/Feinwerktechnik
Moduldauer:	1 Semester
Semesterturnus:	Sommersemester
Prüfung:	schriftliche Prüfung 90 Min. (gemeinsame Modulprüfung zu GTA 1/1 und GTA 1/2)
Voraussetzungen:	Kenntnisse, Fähigkeiten und Fertigkeiten aus folgenden Modulen Nr. 4 TM Technische Mechanik Nr. 6 K1 Konstruktion 1 Nr. 7 K2 Konstruktion 2 Nr. 9 WT Werkstofftechnik
Lernziele:	 Begreifen des Aufbaus und der Merkmale von Mechanismen und Getrieben (Systematik) Verstehen der erforderlichen kinematischen Grundlagen für die Auslegung von Führungsgetrieben Beherrschen von Methoden, um kinematische Strukturen zu analysieren (Analyse) Fähigkeit, Verfahren zum Finden und Optimieren der kinematischen Abmessunge von Getrieben anwenden zu können (Synthese)
Inhalte:	 Systematik Getriebe-Freiheitsgrad Geschwindigkeitszustand einer bewegten Ebene Beschleunigungszustand einer bewegten Ebene Relativkinematik Krümmung von Bahnkurven Viergliedrige Koppelgetriebe Kurvengetriebe
Literatur:	 Eigenes Skript und Übungsaufgaben W. Krause: Konstruktionselemente der Feinmechanik. 3. Aufl. München: Hanser, 2004 A. Fricke, D. Günzel, T. Schaeffler: Bewegungstechnik – Konzipieren und Ausleger von mechanischen Getrieben, 2. Aufl., München: Hanser, 2019 H. Kerle, R. Pittschellis, B. Corves: Einführung in die Getriebelehre - Analyse und Synthese ungleichmäßig übersetzender Getriebe, 3. Aufl., Wiesbaden: Teubner, 2007 F. Irlinger, A. Mercader, M. Huber, T. C. Lüth.: Bewegungstechnik. Skriptum zur Vorlesung. München: Lehrstuhl für Mikrotechnik und Medizingerätetechnik der Tl München, 2021
Workload	 23 Std. Präsenz 25 Std. Literaturstudium und selbständige Nachbereitung des Stoffes 27 Std. Prüfungsvorbereitung 75 Stunden / 2,5 Leistungspunkte

MES1 Mechatronische Systeme

Modulverantwortung: Prof. Dr. Werner

Umfang:	4 SWS
Lehrveranstaltungen:	2 SWS seminaristischer Unterricht und 2 SWS Praktikum
Sprache	Deutsch
Modultyp / Verwendbarkeit:	Wahlpflichtmodul im Bachelorstudiengang Mechatronik/Feinwerktechnik
Moduldauer:	1 Semester
Semesterturnus:	Sommersemester
Prüfung:	schriftliche Prüfung 90 Min.
Voraussetzungen:	 Kenntnisse, Fähigkeiten und Fertigkeiten aus folgenden Modulen Nr. 1 M1, M2 Mathematik Nr. 3 PH Physik Nr. 5 ET Elektrotechnik Nr. 9 WT Werkstofftechnik Nr. 13 MK Mechatronische Komponenten
Lernziele:	 Verstehen der besonderen Merkmale mechatronischer Systeme, die durch das Zusammenwirken von Mechanik, Elektronik und Informatik gekennzeichnet sind. Begreifen des folgenden Themas: wandeln, transportieren und speichern von Energie, Stoff (Materie) und/oder Information durch mechatronische Systeme mit Hilfe von Sensorik, Prozessortechnik, Aktorik und Elementen der Mechanik, Elektronik und Informatik (ggf. anderer funktionell erforderlicher Technologien). Anwenden von Verfahren der Modellbildung und der Simulation mechatronischer Systeme
Inhalte:	 Aufbau mechatronischer Systeme aus Funktionsgruppen Bildung von Regelkreisen aus Modulen mit mechanisch-elektrisch-magnetisch-thermisch-optischen Bauelementen Sensorik zur Erfassung von Messgrößen des Systemzustandes, Aktorik zur Regelung und Steuerung Prozessortechnik und Informatik zur Informationsverarbeitung Datenbussysteme in Mechatronik und Automatisierung Modellbildung und Simulationen (z.B. Matlab-Simulink) Praxisbeispiele
Literatur:	 Heimann/Gerth/Popp; Mechatronik, Komponenten-Methoden-Beispiele Horst Czichos; Mechatronik, Grundlagen und Anwendungen, Vieweg Verlag, Berlin 2006 Skriptum
Workload	 45 Std. Präsenz in Lehrveranstaltungen 30 Std. regelmäßige Nachbereitung des Lehrstoffes 41 Std. Selbständige Bearbeitung von Aufgaben 34 Std. Prüfungsvorbereitung 150 Stunden / 5 Leistungspunkte

RMK1 Robotermechanik und -konstruktion

Modulverantwortung: Prof. Dr. Sander

Umfang:	4 SWS
Lehrveranstaltungen:	3 SWS seminaristischer Unterricht und 1 SWS Praktikum
Sprache	Deutsch
Modultyp / Verwendbarkeit:	Wahlpflichtmodul im Bachelorstudiengang Mechatronik/Feinwerktechnik
Moduldauer:	1 Semester
Semesterturnus:	Sommersemester
Prüfung:	schriftliche Prüfung 90 Min.
Voraussetzungen:	Kenntnisse, Fähigkeiten und Fertigkeiten aus folgenden Modulen Nr. 4 TM Technische Mechanik Nr. 6 K1 Konstruktion 1 Nr. 7 K2 Konstruktion 2 Nr. 9 WT Werkstofftechnik
Lernziele:	 Verstehen der mechanischen Grundlagen von Roboterkomponenten und des Aufbaus unterschiedlicher Roboterarten Konstruktion und Auslegung von mechanischen Roboterkomponenten Analyse und Beurteilung von mechatronischen Entwürfen Verstehen und Anwenden von unterschiedlichen Koordinaten- und Bezugssystemen sowie deren Transformation Untersuchung und Beurteilung von Sicherheitseinrichtungen und Schutzsystemen
Inhalte:	 Roboterarten und Anwendungen Mechanische Komponenten von Robotern Auslegung von ausgewählten Roboterkomponenten Koordinaten- und Bezugssysteme Roboterkinematik und relevante Transformationen Sicherheit und Schutzsysteme Sensoren Neue Entwicklungen und Technologien
Workload	 45 Std. Präsenz in Lehrveranstaltungen 20 Std. Nachbereitung des Lehrstoffes 30 Std. Selbständige Bearbeitung von Aufgaben 25 Std. Literaturstudium und freies Arbeiten 34 Std. Prüfungsvorbereitung 150 Stunden / 5 Leistungspunkte

MWP1 Grundlegende Methoden und Werkzeuge der Prozesstechnologie

Modulverantwortung: Prof. Dr. Reichenberger Umfang: 4 SWS 3 SWS seminaristischer Unterricht und 1 SWS Praktikum Lehrveranstaltungen: Sprache Deutsch Modultyp/ ■ Wahlpflichtmodul im Bachelorstudiengang Mechatronik/Feinwerktechnik Verwendbarkeit: ■ Inhaltsgleich zu Bachelorstudiengang Mechatronik (B-MEC - double degree CDHAW) Modultyp / Wahlpflichtmodul im Bachelorstudiengang Mechatronik/Feinwerktechnik Verwendbarkeit: Moduldauer: 1 Semester Semesterturnus: Wintersemester Prüfung: schriftliche Prüfung 90 Min. Kenntnisse, Fähigkeiten und Fertigkeiten aus folgenden Modulen Voraussetzungen: Nr. 1 M1, M2 Mathematik ■ Nr. 10 GEP/GFT Produktentstehung und Fertigungstechnik ■ Nr. 11 AVT Aufbau- und Verbindungstechnik in der Elektronik Technisch anspruchsvolle, hochwertige mechatronische Produkte erfordern komplexe Hintergrund / Abläufe und Prozesse in Entwicklung, Planung und Produktion. Die schnellen Motivation: Produktwechsel, der steigende Kostendruck, die Globalisierung sowie die zunehmende Sensibilität von Kunden bei der Markteinführung neuer Produkte in Bezug auf Mängel und Qualität machen effiziente Prinzipien, statistische Methoden und entsprechende Werkzeuge bei Einführung und Betrieb funktions- und qualitätssicherer Fertigungsprozesse und somit bei der Herstellung von Produkten erforderlich. Zielsetzung des Moduls ist es, vor dem Hintergrund Ganzheitlicher Produktionssysteme (GPS) grundlegende Kompetenzen mit speziellem Fokus auf dem Null-Fehler-Prinzip für das Berufsfeld Prozesstechnologie/Manufacturing Engineering zu vermitteln Studierenden verstehen die Hintergründe Ganzheitlicher Lernziele: Produktionssysteme, können das Null-Fehler-Prinzip grundsätzlich darlegen und erläutern sowie kritisch bewerten Die Studierenden erwerben grundlegende Kenntnisse in der technischen Statistik, zur Bewertung von Produktions- und Prüfprozessen sowie zu ausgewählten Qualitäts- und Optimierungsmethoden im Rahmen von Prozessentwicklungen, können dieses Fachwissen erläutern und fallspezifisch gezielt anwenden Die Studierenden können in vertiefter und kritischer Weise Besonderheiten und Grenzen der eingesetzten statistischen Methoden bewerten und darauf basierend Urteile ableiten Die Studierenden können - bezogen auf das Fachgebiet - wesentliche ingenieurwissenschaftliche Fragestellungen klären Die Studierenden sind in der Lage, die theoretisch vermittelten Inhalte auch unter

Nutzung der Software Minitab®Statistical Software praktisch anzuwenden

Die Studierenden können in Kleingruppen kooperativ und verantwortlich arbeiten, fachbezogene Inhalte dokumentieren, präsentieren und argumentativ vertreten

Inhalte:

- Ganzheitliche Produktionssysteme (GPS) Überblick
- Optimierung in der Produktion: Null-Fehler-Prinzip, Six Sigma-Methode
- Grundlagen der technischen Statistik:
 - o Wichtige Begriffe und Merkmale
 - Deskriptive und induktive Statistik
 - o Beschreibung der Lage und Streuung
 - o Datenvisualisierungen
 - o Ausgewählte Verteilungsmodelle
 - o Zufallsstreubereiche und Konfidenzintervalle
 - o Grundlagen statistischer Tests
- Ausgewählte Methoden des Manufacturing Engineering:
 - o Fähigkeitsanalyse für Prüfsysteme (Messsystemanalyse MSA)
 - Maschinen- und Prozessfähigkeit: Berechnungsmethoden (quantitative und attributive Merkmale, einseitig tolerierte Merkmale)
 - o Modellierung der Gesamtmontagequalität
 - Grundlagen der statistischen Versuchsplanung (Design of Experiments DoE) als Optimierungswerkzeug für Fertigungsprozesse

Einführung in die statistische Prozessregelung und Qualitätsregelkartentechnik: Hintergrund, Aufbau und Wirkungsweise von Qualitätsregelkarten, klassische Shewart-Karten

Literatur:

- Eigenes Skript
- Wälder, Olga und Wälder, Konrad: Statistische Methoden der Qualitätssicherung Praktische Anwendung mit Minitab und JMP, Hanser Verlag, 2013
- Wappis, Johann und Jung, Berndt: Null-Fehler-Management, Hanser Verlag, 5.
 Auflage, 2016
- Dietrich, Edgar und Schulze, Alfred: Eignungsnachweis von Prüfprozesseignung, Prüfmittelfähigkeit und Messunsicherheit im aktuellen Normenumfeld; Hanser-Verlag,
 - 5. Auflage, 2017
- Dietrich, Edgar und Conrad, Stephan: Statistische Verfahren zur Maschinen- und Prozessqualifikation, Hanser-Verlag, 8. Auflage, 2021
- DIN ISO 22514: Statistische Verfahren im Prozessmanagement
- Kleppmann, Wilhelm: Taschenbuch Versuchsplanung Produkte und Prozesse optimieren, Hanser Verlag, 10. Auflage, 2021

Workload	45 Std. Präsenz in Lehrveranstaltungen
	20 Std. Regelmäßige Nachbereitung des Lehrstoffs
	26 Std. Erstellung von Ausarbeitungen und Berichten
	25 Std. Literaturstudium und freies Arbeiten
	40 Std. Prüfungsvorbereitung
	= 150 Stunden / 5 Leistungspunkte

SFM1 Spezielle Fertigungsverfahren der Mechatronik

4 SWS
4 SWS seminaristischer Unterricht
Deutsch
 Wahlpflichtmodul im Bachelorstudiengang Mechatronik/Feinwerktechnik Inhaltsgleich zu Bachelorstudiengang Mechatronik (B-MEC - double degree CDHAW)
1 Semester
Wintersemester
schriftliche Prüfung 90 Minuten
Die Miniaturisierung und Integration von Komponenten und Systemen ist ein Megatrend der Technologieentwicklung. Eine zentrale Rolle kommt dabei den Fertigungstechnologien sowie den Materialien und dem eingesetzten Fertigungsequipment zu. Die Fertigungstechnologie ist heute der Schlüssel für die effiziente, ressourcenschonende Herstellung innovativer, neuartiger Produkte mit hohem Gebrauchswert. Im Rahmen des Moduls werden deshalb ausgewählte aktuelle und aufstrebende Fertigungstechnologien vorgestellt, diskutiert und kritisch bewertet, die im Spannungsfeld zwischen Mechanik und Elektronik eingesetzt werden. Der spezielle Schwerpunkt liegt dabei auf Technologien, die vornehmlich für miniaturisierte, integrierte mechatronische und elektronische Systeme eingesetzt werden.
 Kenntnisse, Fähigkeiten und Fertigkeiten aus folgenden Modulen: Nr. 9 WT Werkstofftechnik Nr. 10b GFT Fertigungstechnik Nr. 11 AVT Aufbau- und Verbindungstechnik in der Elektronik
 Die vorhandenen Kenntnisse über die Fertigungstechnik, erworben im dritten und vierten Semester in den Fächern Fertigungstechnik sowie Aufbau- und Verbindungstechnik, werden vertieft und durch spezielle Fertigungsverfahren der Mikromechatronik und Elektronik erweitert. Damit wird interessierten Studenten die Möglichkeit geboten, erweiterte Kenntnisse im Bereich innovativer Fertigungstechnologien für z.B. die E-Mobility, Industrie 4.0 etc. zu erwerben. Die Studierenden sind in der Lage die wesentlichen Prozessschritte zur Herstellung ausgewählter mikromechatronischer und elektronischer Baugruppen sowie die eingesetzten Materialien und die relevanten Prozessparameter zu verstehen und zu beschreiben. werden befähigt, die Zusammenhänge zwischen Fertigungsverfahren, eingesetztem Material und Prozessparametern auf der einen und Fertigungsergebnis auf der anderen Seite zu erkennen und zu beurteilen. können mit diesem Wissen Konzepte für effiziente Fertigungsketten der Mikromechatronik- und Elektronikproduktion unter Berücksichtigung

Inhalte:	■ Industrie 4.0
	Zuverlässigkeit von Erzeugnissen und Prozessen
	Moderne Messtechnik: Bildverarbeitung, Oberflächenmesstechnik (z.B. AFM, STM
	Klebetechnik (vertieft), Oberflächenbehandlung und -reinigung
	 Beschichtungstechnologie: galvanische Schichten, Dünnschichttechnologien, etc
	Integrierte, mechatronische Schaltungsträgertechnologien, Mikromechatronik:
	3D MID, Embedding Technologien etc.
	3D Druck und additive Fertigungsverfahren für verschiedene Materialien:
	Rapid Prototyping, SL, LS, FLM, MJM, WAAM, etc.
	Additive, generative Fertigungsverfahren der Elektronik/Mechatronik:
	 3D Druckverfahren, gedruckte Elektronik, funktionales Drucken, Nanomaterialier
	Aufbau- und Verbindungstechnik für die Leistungselektronik:
	 DCB, Sintern, Diffusionslöten, Dickdrahtbonden, Schraubverbindungen etc.
	Laserbearbeitung: Schweiß-, Trennverfahren, moderne Lasertypen
	 Industrielle Montage, Robotik und moderne Handhabungstechnik
	 Weitere neue Entwicklungen in der Produktions- und Fertigungstechnologie
	Abschluss: evtl. Exkursion oder Vorlesung vor Ort
Literatur:	■ Eigenes Skript
Literatur.	 Aktuelle Literaturliste wird jeweils zu Beginn der Lehrveranstaltung ausgegeben
Workload	■ 45 Std. Präsenz in Lehrveranstaltungen
	25 Std. regelmäßige Nachbereitung des Lehrstoffes
	25 Std. Literaturstudium und freies Arbeiten
	55 Std. Prüfungsvorbereitung
	= 150 Stunden / 5 Leistungspunkte

WEK1/1 Fertigungsgerechtes Konstruieren

Modulverantwortung: Prof. Dr. Pöhlau

Umfang:	2 SWS
Lehrveranstaltungen:	2 SWS seminaristischer Unterricht
Sprache	Deutsch
Modultyp/ Verwendbarkeit:	 Wahlpflichtmodul im Bachelorstudiengang Mechatronik/Feinwerktechnik Inhaltsgleich zu Bachelorstudiengang Medizintechnik (BMMF WEK1/1) Inhaltsgleich zu Bachelorstudiengang Mechatronik (B-MEC - double degree CDHAW)
Moduldauer:	1 Semester
Semesterturnus:	Wintersemester
Prüfung:	schriftliche Prüfung 90 Min. (gemeinsame Modulprüfung zu WEK 1/1 und WEK 1/2)
Voraussetzungen:	Kenntnisse, Fähigkeiten und Fertigkeiten aus folgenden Modulen Nr. 6 K1 Konstruktion 1 Nr. 7 K2 Konstruktion 2 Nr. 9 WT Werkstofftechnik Nr. 10b GFT Fertigungstechnik
Lernziele:	 Verstehen der Prinzipien und Vorgehensweisen des methodischen Arbeitens in Entwicklung und Konstruktion von technischen Produkten. Begreifen des Einflusses der Konstruktion auf die Fertigungs- und Lebenszykluskosten Fähigkeit zur zielgerichteten Auswahl von Fertigungsverfahren in Abhängigkeit von Randbedingungen: Produktionsstückzahlen, Entwicklungsstadium, Flexibilität der Fertigung Entwicklung einer Sensibilität für die drastisch zunehmenden politischen Einflüsse auf die Konstruktionsergebnisse, bezogen auf die Umweltproblematik und auf die Ressourcen-Situation (Demontage, Rückführung, etc.). Kennenlernen der für die Konstruktion mit und den Einsatz von hochpolymeren Werkstoffen relevanten Grundlagen und, daraus abgeleitet, deren Folgen für Entwicklung und Konstruktion. Kunststoffe sind nicht nur die Haupt-Funktionsträger in der Mikro- und Feinwerktechnik, sondern haben auch sehr differenzierte Eigenschaften. Einsetzen der erworbenen Kenntnisse zur Bauteilgestaltung für Spritzguss (einschließlich Kennen lernen von Sonderverfahren) und verwandte Fertigungsverfahren
Inhalte:	 Grundlagen der Konstruktions- und Entwicklungs-Methodik, Prinzipien, Anforderungen Funktionsbegriff, Teilfunktion, Funktions-Struktur. Stadien des Entwicklungszyklus, Kosten, Toleranzen. Life Cycle Engineering, gesetzliche Grundlagen, Folgen für die Konstruktion. Grundlagen der hochpolymeren Werkstoffe und, daraus abgeleitet: Bauteilgestaltung aus Thermoplasten für Spritzguss (einschließlich Kennen lernen von Sonderverfahren) und verwandte Fertigungsverfahren Grundlagen der Funktion und Konstruktionselemente von Spritzgießwerkzeugen

Literatur:	Eigenes SkriptNormblätter und Normbücher
	 Krahn et al.: "1000 Konstruktionsbeispiele", Hanser-Verlag München, 2005 VDI-Richtlinien 2221, 2222, 2422 Klein et al.: Statistische Tolerierung" Vieweg-Verlag
Workload	 23 Std. Präsenz 20 Std. regelmäßige Nachbereitung des Lehrstoffes 12 Std. Literaturstudium und freies Arbeiten 20 Std. Prüfungsvorbereitung 75 Stunden / 2,5 Leistungspunkte

 ${\it Modulh and buch Bachelor studieng ang \textit{Mechatronik/Feinwerk technik}}$

WEK1/2 Werkstoffe der Mechatronik

Modulverantwortung: Prof. Dr. Dwars

Umfang:	2 SWS
Lehrveranstaltungen:	2 SWS seminaristischer Unterricht
Sprache	Deutsch
Modultyp / Verwendbarkeit:	 Wahlpflichtmodul im Bachelorstudiengang Mechatronik/Feinwerktechnik Inhaltsgleich zu Bachelorstudiengang Medizintechnik (BMMF WEK1/2) Inhaltsgleich zu Bachelorstudiengang Mechatronik (B-MEC - double degree CDHAW)
Moduldauer:	1 Semester
Semesterturnus:	Wintersemester
Prüfung:	schriftliche Prüfung 90 Min. (gemeinsame Modulprüfung zu WEK 1/1 und WEK 1/2)
Voraussetzungen:	Kenntnisse, Fähigkeiten und Fertigkeiten aus folgenden Modulen: Nr. 9 WT Werkstofftechnik Nr. 10b GFT Fertigungstechnik
Lernziele:	 Erwerb grundlegender Kenntnisse über Werkstoffe für Anwendungen in der Mechatronik Überblick über aktuelle Werkstoffentwicklungen im Bereich der Struktur- und Funktionswerkstoffe bzw. über neuartige Werkstoffkonzepte Befähigung die Möglichkeiten und Grenzen der Werkstoffe bzw. Werkstoffkonzepte für den Einsatz in mechatronischen Komponenten einzuordnen und zu bewerten.
Inhalte:	 Funktionale Oberflächen Oberflächenbehandlungsverfahren und Beschichtungsverfahren Schichtbildung durch beispielsweise Strahlverfahren (Laser, Elektronenstrahl), Dünnschichtverfahren, Galvanotechnik, thermochemische Diffusionsverfahren, Thermische Randschichthärtung Oberflächenreaktionen, Grundlagen der Korrosion und Tribologie
	Struktur- und Funktionswerkstoffe Multifunktionale Basiswerkstoffe Pulvermetallurgische Werkstoffe, Pulverspritzgießverfahren
Literatur:	 Eigenes Skript Bach FW., Möhwald K., Laarmann A. Wenz T., Moderne Beschichtungsverfahren, Wiley-VCH Verlag, 2004 Bergmann, Werkstofftechnik 1 und 2, Hanser, 2002 Czichos, Horst, Habig, Karl-Heinz (Hrsg.), Tribologie-Handbuch, 2015 Bobzin, Kirsten, Oberflächentechnik für den Maschinenbau, 2013
Workload	 23 Std. Präsenz in Lehrveranstaltungen 17 Std. regelmäßige Nachbereitung des Lehrstoffes 15 Std. Literaturstudium und freies Arbeiten 20 Std. Prüfungsvorbereitung 75 Stunden / 2,5 Leistungspunkte

22 Fachwissenschaftliche Wahlpflichtmodule der Gruppe 2

Modulverantwortung: Prof. Dr. Mönch

Umfang:	4 SWS
Lehrveranstaltungen:	Je nach Fach seminaristischer Unterricht, Übung, Praktikum oder Seminar
Sprache	Deutsch
Modultyp / Verwendbarkeit:	Wahlpflichtmodul im Bachelorstudiengang Mechatronik/Feinwerktechnik
Moduldauer:	1 Semester
Semesterturnus:	Wintersemester
Prüfung:	Klausur 90 Minuten oder Befragung 20-30 Minuten
Voraussetzungen:	Kenntnisse, Fähigkeiten und Fertigkeiten auf Fachoberstufenniveau
Lernziele:	Die fachwissenschaftlichen Wahlpflichtfächer dienen der Vermittlung aktueller vertiefender Kenntnisse aus dem technischen Umfeld. Das jeweils aktuelle Angebot findet sich im Virtuohm: https://virtuohm.ohmportal.de/pls/chaos/oes_web.show_fachuebersicht?in_lv_art=FWPF∈_org_id=269∈_abg_id=1
Workload	 45 Std. Präsenz in Lehrveranstaltungen und Leistungsnachweisen 33 Std. regelmäßige Nachbereitung des Lehrstoffes 26 Std. Literaturstudium und freies Arbeiten 46 Std. Prüfungsvorbereitung 150 Stunden / 5 Leistungspunkte

23 Abschlussarbeit

23a Bachelorarbeit

23b SZA - Seminar zur Bachelorarbeit

Modulverantwortung: Prof. Dr. Janker

Umfang:	2 SWS
Lehrveranstaltungen:	Bachelorarbeit und 2 SWS Seminar
Sprache	Deutsch
Modultyp / Verwendbarkeit:	Pflichtmodul im Bachelorstudiengang Mechatronik/Feinwerktechnik
Moduldauer:	1 Semester
Semesterturnus:	Wintersemester und Sommersemester
Prüfung:	Seminar zur Bachelorarbeit: Ausarbeitung, Präsentation 30 Min., Diskussion und Befragung
Voraussetzungen:	 Kenntnisse, Fähigkeiten und Fertigkeiten aus der fachspezifischen Vertiefung (Nr. 21)
	Kenntnisse und Erfahrungen aus dem Projekt (Nr. 20)
Lernziele:	Fähigkeit, ein praxisbezogenes Problem aus der Mechatronik und Feinwerktechnik selbständig auf wissenschaftlicher Grundlage zu bearbeiten und zu lösen.
Inhalte:	Anleitung zur systematischen wissenschaftlichen Arbeit durch Erfahrungsaustausch Vertiefung und Sicherung der Erkenntnisse Kurzreferate während der Arbeit Abschlussreferat mit Diskussion
Merkblatt	Entsprechende Hinweise zur Bachelorarbeit finden sich im Merkblatt "Abschlussarbeiten", welches über die Intranetseite der Fakultät zur Verfügung gestellt wird
Workload	Bachelorarbeit: Konzept und Projektplan erstellen. Erstellen von Versuchsaufbauten und Programmen. Durchführung von Messungen und Testläufen einschließlich deren Auswertung Anfertigen der Projektdokumentation Literaturstudium 360 Stunden / 12 Leistungspunkte
	Bachelorseminar Präsenz im Seminar und Vorbereitung des eigenen Vortrags 90 Stunden / 3 Leistungspunkte 450 Stunden / 15 Leistungspunkte