

Fachbereich Umweltplanung/Umwelttechnik

Modulhandbuch

Bio- und Pharmatechnik

(nicht-dual und dual)

Bachelor of Science

Prüfungsordnung 2012 und Fachprüfungsordnung 2020

Stand Mai 2023

Inhaltsverzeichnis

1 C	urriculum	2
1.1	Studienbeginn Wintersemester (nicht dual) PO 2012	2
1.2	Studienbeginn Wintersemester (nicht dual) FPO 2020	3
1.3	Studienbeginn Sommersemester (nicht dual) PO 2012	4
1.4	Studienbeginn Sommersemester (nicht dual) FPO 2020	5
1.5	Studienbeginn Wintersemester (dual) PO 2012	6
1.6	Studienbeginn Wintersemester (dual) FPO 2020	7
2 P	flichtmodule	8
2.1	Analysis	8
2.2	Physik I	9
2.3	Allgemeine und Anorganische Chemie	11
2.4	Informatik für Ingenieure	12
2.5	Arbeits-, Umweltschutz und Reinraumtechnik	14
2.6	Biologie und Mikrobiologie (BP)	16
2.7	Lineare Algebra und Statistik	17
2.8	Technische Thermodynamik	19
2.9	Molekularbiologie und Gentechnik	20
2.10	Organische Chemie und Biochemie	22
2.11	Pharmakologie und Pharmazeutische Technologie I	24
2.12	Fachsprache Englisch	25
2.13	Aufbereitung in der Pharmaproduktion I	27
2.14	Technische Fluidmechanik	29
2.15	Elektrochemie und Sensoren	30
2.16	Angewandte Elektrotechnik	32
2.17	Pharmazeutische Technologie II	34
2.18	Betriebswirtschaft für Ingenieure	35
2.19	Aufbereitung in der Pharmaproduktion II	37
2.20	Instrumentelle Analytik I (Pharmazeutische Analytik)	39
2.21	Bioreaktionstechnik	40
2.22	Mess- und Regelungstechnik	42
2.23	Fachprojekt und Präsentation	43
2.24	Pharmazeutische Qualitätsstandards	45
2.25	Instrumentelle Analytik II (Bioanalytik)	46

2.26	Bioaufbereitungstechnik	48
2.27	Modellbildung und Simulation	49
2.28	Biotechnologie I und Enzymtechnik	51
2.29	Interdisziplinäre Projektarbeit (Bachelor)	52
2.30	Praktische Studienphase	54
2.31	Bachelor-Thesis und Kolloquium	56
3 W	ahlpflichtmodule	57
3 W 3.1	Allgemeine und spezielle Pharmakologie (WP)	
		57
3.1	Allgemeine und spezielle Pharmakologie (WP)	57
3.1 3.2	Allgemeine und spezielle Pharmakologie (WP) Chemische Verfahrenstechnik I	57 59 61
3.1 3.2 3.3	Allgemeine und spezielle Pharmakologie (WP) Chemische Verfahrenstechnik I Kunststofftechnik (WP)	57 59 61

Bitte beachten Sie, dass in einigen Fällen die Modulverantwortlichen nicht den Lehrenden des aktuellen Semesters entsprechen. Die Lehrenden des jeweiligen Semesters entnehmen Sie bitte dem semesteraktuellen Stundenplan.

Abkürzungsverzeichnis: Bachelor-Studiengänge

	1
Angewandte Informatik (PO 2012)	А
Angewandte Informatik und Künstliche Intelligenz (FPO 2021)	
Angewandte Naturwissenschaften und Technik	С
Bio- und Pharmatechnik	0
Bio- und Pharmatechnik (dual)	Н
Bio-, Umwelt- und Prozess-Verfahrenstechnik	V
Bio- und Prozess-Ingenieurwesen/Verfahrenstechnik	
Erneuerbare Energien	G
Maschinenbau – Produktentwicklung und Technische Planung	T
Medieninformatik	М
Physikingenieurwesen	Р
Produktionstechnologie (dual)	S
Sustainable Business and Technology	L
Umwelt- und Wirtschaftsinformatik	F
Wirtschaftsingenieurwesen/ Umweltplanung	U

1 Curriculum

1.1 Studienbeginn Wintersemester (nicht dual) PO 2012 – gültig für Einschreibungen bis SoSe 2020

	Bio- und Pharmatechnik		SWS	ECTS
	Analysis		4	5
S	Physik I	4	5	
Semester (WS)	Allgemeine und anorganische Chemie	4	5	
ter	Informatik für Ingenieure		4	5
nes	Arbeits-, Umweltschutz und Reinraumtechnik		4	5
Sen	Biologie und Mikrobiologie (BP)		4	5
_ ,		Summe	24	30
			T	
	Lineare Algebra und Statistik		4	5
S	Technische Thermodynamik		4	5
S	Molekularbiologie und Gentechnik		4	5
ite	Organische Chemie und Biochemie		4	5
nes	Pharmakologie und Pharmazeutische Technologie I		4	5
Semester (SS)	Fachsprache Englisch		4	5
2		Summe	24	30
	I. a		Τ.	T
	Aufbereitung in der Pharmaproduktion I		4	5
(5)	Technische Fluidmechanik		4	5
ج	Elektrochemie und Sensoren		4	5
te	Angewandte Elektrotechnik		4	5
nes	Pharmazeutische Technologie II		4	5
Semester (WS)	Betriebswirtschaft für Ingenieure		4	5
m	l L	Summe	24	30
	Aufbereitung in der Pharmaproduktion II		4	5
	Instrumentelle Analytik I (Pharmazeutische Analytik)		4	5
[28]	ioreaktionstechnik		4	5
Semester (SS)	Vahlpflichtmodul		4	5
est	Ness- und Regelungstechnik		4	5
em	ichprojekt und Projektpräsentation		4	5
4. S	· · · · ·	Summe	24	30
	Pharmazeutische Qualitätsstandards		4	5
(5)	Instrumentelle Analytik II (Bioanalytik)		4	5
Semester (WS)	Bioaufbereitungstechnik		4	5
ite	Modellbildung und Simulation		4	5
ne	Biotechnologie I und Enzymtechnik		4	5
Ser	Interdisziplinäre Projektarbeit (Bachelor)		4	5
Ŋ.		Summe	24	30
	Draktische Studionahore		1	15
	Praktische Studienphase Bachelor-Thesis und Kolloquium			15 15
55	Bachelor - mesis unu kolloquium			15
6. Semester (SS)				
est				
Ē			0	30
S.		Summe		
9	ı L	Jannic		
		Insgesamt	120	180
	L	Jgcsarric		

1.2 Studienbeginn Wintersemester (nicht dual) FPO 2020 – gültig für Einschreibungen ab dem WS 2020/2021

Bio- und Pharmatechnik		sws	ECTS	Gewichtun
Analysis		4	5	5
Physik I		4	5	5
Allgemeine und anorganische Chemie		4	5	5
Informatik für Ingenieure		4	5	5
Informatik für Ingenieure Arbeits-, Umweltschutz und Reinraumtechnik Biologie und Mikrobiologie (BP)		4	5	5
Biologie und Mikrobiologie (BP)		4	5	5
Biologie und Mikrobiologie (BF)	Summe	24	30	30
	Guilline	LT	100	00
Lineare Algebra und Statistik		4	5	5
Technische Thermodynamik		4	5	5
Molekularbiologie und Gentechnik		4	5	5
Organische Chemie und Biochemie		4	5	5
Pharmakologie und Pharmazeutische Technologie I		4	5	5
Organische Chemie und Biochemie Pharmakologie und Pharmazeutische Technologie I Fachsprache Englisch		4	5	5
ni.	Summe	24	30	30
		T .		T _
Aufbereitung in der Pharmaproduktion I		4	5	5
Technische Fluidmechanik		4	5	5
Elektrochemie und Sensoren		4	5	5
Angewandte Elektrotechnik		4	5	5
Angewandte Elektrotechnik Pharmazeutische Technologie II Betriebswirtschaft für Ingenieure		4	5	5
Betriebswirtschaft für Ingenieure		4	5	5
<u>i</u>	Summe	24	30	30
Aufbereitung in der Pharmaproduktion II		4	5	5
Instrumentelle Analytik I (Pharmazeutische Analytik)		4	5	5
Bioreaktionstechnik		4	5	5
Pharmazeutische Qualitätsstandards		4	5	5
Mass and Decelopate shall		4	5	5
Pharmazeutische Qualitätsstandards Mess- und Regelungstechnik Fachprojekt und Projektpräsentation		3	5	5
Fachprojekt und Projektpräsentation	Summe	23	30	30
1	Summe	120	00	00
Wahlpflichtmodul		4	5	5
Instrumentelle Analytik II (Bioanalytik)		4	5	5
Bioaufbereitungstechnik		4	5	5
Modellbildung und Simulation Biotechnologie I und Enzymtechnik Interdisziplinäre Projektarbeit (Bachelor)		4	5	5
Biotechnologie I und Enzymtechnik		4	5	5
Interdisziplinäre Projektarbeit (Bachelor)		2	5	5
	Summe	22	30	30
Dualdiagh a Chudianahaaa			15	Ιο
Praktische Studienphase		-	15	0
Bachelor-Thesis und Kolloquium Bachelor-Thesis		-	15	15
Kolloquium				
Ronoquium			I	
Kolloquium				
ó	Summe	0	30	15
	1	117	180	165
	Insgesamt	117	160	105

1.3 Studienbeginn Sommersemester (nicht dual) PO 2012 - gültig für Einschreibungen bis zum SoSe 2020

	Bio- und Pharmatechnik (Sommerstarter)		SWS	ECTS
	one- und Fharmatechnik (Sommerstarter)		3443	CC13
L	ineare Algebra und Statistik		4	5
_ 1	echnische Thermodynamik		4	5
(SS	Molekularbiologie und Gentechnik		4	5
	Analysis		4	5
est	Pharmakologie und Pharmazeutische Technologie I		4	5
e F	achsprache Englisch		4	5
1. S		Summe	24	30
			_	
	Biotechnologie I und Enzymtechnik		4	5
<u></u>	echnische Fluidmechanik		4	5
	Physik I		4	5
<u> </u>	Allgemeine und anorganische Chemie		4	5
nes 🗆	nformatik für Ingenieure		4	5
Ser	Biologie und Mikrobiologie (BP)		4	5
7		Summe	24	30
			T,	T.E.
	Vahlpflichtmodul		4	5
ટેં. ન	nstrumentelle Analytik I (Pharmazeutische Analytik)			
	Bioreaktionstechnik		4	5
_	Organische Chemie und Biochemie		4	5
a L	Betriebswirtschaft für Ingenieure		4	5
	Fachprojekt und Projektpräsentation Summe		24	30
m		Summe	24	30
F	Aufbereitung in der Pharmaproduktion I		4	5
	Arbeits-, Umweltschutz und Reinraumtechnik		4	5
3	Elektrochemie und Sensoren		4	5
ter /	Angewandte Elektrotechnik		4	5
les!	Pharmazeutische Technologie II		4	5
Semester (WS)	Bioaufbereitungstechnik		4	5
4.	<u> </u>	Summe	24	30
	Aufbereitung in der Pharmaproduktion II		4	5
ङ⊢	Mess- und Regelungstechnik		4	5
င္ျ	nterdisziplinäre Projektarbeit (Bachelor)		4	5
⊒ If	Praktische Studienphase			15
Semester (SS)				
Se		Summe	12	30
ΓĊ		Summe	12	30
<u>ت</u> ا	Pharmazeutische Qualitätsstandards		4	5
Š.	nstrumentelle Analytik II (Bioanalytik)		4	5
er (Modellbildung und Simulation		4	5
est	Bachelor-Thesis und Kolloquium		† ·	15
em	·		40	
6. Semester (WS)		Summe	12	30
		Insgesamt	120	180

1.4 Studienbeginn Sommersemester (nicht dual) FPO 2020 - gültig für Einschreibungen ab dem WS 2020/2021

	Bio- und Pharmatechnik (Sommerstarter)		sws	ECTS	Gewichtung
	Lineare Algebra und Statistik		4	5	5
ter	Technische Thermodynamik		4	5	5
	Molekularbiologie und Gentechnik		4	5	5
	Analysis		4	5	5
Semester	Pharmakologie und Pharmazeutische Technologie I		4	5	5
em	Fachsprache Englisch		4	5	5
1. Se	Tachsprache Englisch	Summe	24	30	30
	D: 4 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		14	l e	T.
	Biotechnologie I und Enzymtechnik		4	5	5
	Technische Fluidmechanik				5
er	Physik I		4	5	
Semester	Allgemeine und anorganische Chemie		4	5	5
Ĕ	Informatik für Ingenieure		4	5	5
	Biologie und Mikrobiologie (BP)		4	5	5
6		Summe	24	30	30
	Wahlpflichtmodul		4	5	5
	Instrumentelle Analytik I (Pharmazeutische Analytik)		4	5	5
L	Bioreaktionstechnik		4	5	5
ste	Organische Chemie und Biochemie		4	5	5
ne	Interdisziplinäre Projektarbeit (Bachelor)		2	5	5
Semester	Fachprojekt und Projektpräsentation		3	5	5
က်		Summe	21	30	30
	Aufbereitung in der Pharmaproduktion I		4	5	5
	Arbeits-, Umweltschutz und Reinraumtechnik		4	5	5
	Elektrochemie und Sensoren		4	5	5
Semester	Angewandte Elektrotechnik		4	5	5
es	Pharmazeutische Technologie II		4	5	5
eπ	Bioaufbereitungstechnik		4	5	5
4. S	Bloadibereitangsteennik	Summe	24	30	30
			1.		
	Aufbereitung in der Pharmaproduktion II		4	5	5
	Mess- und Regelungstechnik		4	5	5
_	Pharmazeutische Qualitätsstandards		4	5	5
ste	Praktische Studienphase			15	0
Semester					
Se					
Ċ.		Summe	12	30	15
	Betriebswirtschaft für Ingenieure		4	5	5
	Instrumentelle Analytik II (Bioanalytik)		4	5	5
_	Modellbildung und Simulation		4	5	5
Semester	Bachelor-Thesis und Kolloquium		<u> </u>	-	15
ne	Bachelor-Thesis			15	12
Ser	Kolloquium				3
6		Summe	12	30	30
		Insgesamt	117	180	165
		msyesallit	117	100	100

1.5 Studienbeginn Wintersemester (dual) PO 2012 - gültig für Einschreibungen bis WS 2019/2020

	Bio- und Pharmatechnik (dual)		SWS	ECTS
S	Betriebliche Ausbildung und Berufsschule			
1. Sem. (WS)				
Ë.				
. Se				
1				
	Dataiahliaha Awahildura wad Dawifarahula			
[58]	Betriebliche Ausbildung und Berufsschule			
E.				
2. Sem. (SS)				
2.				
	Analysis		4	5
NS)	Physik I		4	5
يد	Allgemeine und anorganische Chemie		4	5
Semester (WS)	Informatik für Ingenieure		4	5
ame.	Arbeits-, Umweltschutz und Reinraumtechnik Biologie und Mikrobiologie (BP)		4	5
3. S	Biologie una Mikrobiologie (BP)			
(*)		Summe	24	30
	1			
_	Lineare Algebra und Statistik		4	5
Semester (SS)	Technische Thermodynamik		4	5
ter (Molekularbiologie und Gentechnik		4	5
est	Organische Chemie und Biochemie		4	5
Ser	Pharmakologie und Pharmazeutische Technologie I		4	5
4.	Fachsprache Englisch	-	4	5
		Summe	24	30
	Aufharaitung in dar Dharmanradulition I	1	4	5
(S)	Aufbereitung in der Pharmaproduktion I Technische Fluidmechanik		4	5
ے	Elektrochemie und Sensoren		4	5
Semester (WS)	Angewandte Elektrotechnik		4	5
me	Pharmazeutische Technologie II		4	5
. Se	Betriebswirtschaft für Ingenieure		4	5
5.		Summe	24	30
[3	Aufbereitung in der Pharmaproduktion II		4	5
Semester (SS)	Instrumentelle Analytik I (Pharmazeutische Analytik)		4	5
ter	Bioreaktionstechnik Wahlpflichtmodul		4	5
me	Mess- und Regelungstechnik		4	5
Sei	Fachprojekt und Projektpräsentation		4	5
6.	Tuchprojekt und Frojektpraschtation	Summe	24	30
	1	Ju. IIIII		
	Pharmazeutische Qualitätsstandards		4	5
7. Semester (WS)	Instrumentelle Analytik II (Bioanalytik)		4	5
er (Bioaufbereitungstechnik		4	5
est	Modellbildung und Simulation		4	5
em	Biotechnologie I und Enzymtechnik		4	5
7. S	Interdisziplinäre Projektarbeit (Bachelor)		4	5
		Summe	24	30
	Praktische Studienphase	T		15
[58	Bachelor-Thesis und Kolloquium			15
ter	Secretari Thesis and Honoquiani			1 13
nes				
8. Semester (SS)			0	30
ω		Summe	U	30
			45.5	4.7.
		Insgesamt	120	180

1.6 Studienbeginn Wintersemester (dual) FPO 2020 - gültig für Einschreibungen ab WS 2020/2021

	Bio- und Pharmatechnik (dual)		SWS	ECTS	Gewichtung
_	Betriebliche Ausbildung und Berufsschule				
Sem.					
1.5					
	Betriebliche Ausbildung und Berufsschule				
Ę.	betheshere Adsordaring and Beranssendie				
Sem.					
2.					
	Analysis		4	5	5
er	Physik I		4	5	5
est	Allgemeine und anorganische Chemie		4	5	5
Semester	Informatik für Ingenieure Arbeits-, Umweltschutz und Reinraumtechnik		4	5 5	5 5
3.5	Biologie und Mikrobiologie (BP)		4	5	5
	Brotogre and Mittrobiologic (Br.)	Summe	24	30	30
	Lineare Algebra und Statistik		4	5	5
ter	Technische Thermodynamik Molekularbiologie und Gentechnik		4	5 5	5 5
Semester	Organische Chemie und Biochemie		4	5	5
Sei	Pharmakologie und Pharmazeutische Technologie I		4	5	5
4	Fachsprache Englisch		4	5	5
		Summe	24	30	30
	Aufharaitung in dar Dharmanradultian I		4	5	5
	Aufbereitung in der Pharmaproduktion I Technische Fluidmechanik		4	5	5
Semester	Elektrochemie und Sensoren		4	5	5
me	Angewandte Elektrotechnik		4	5	5
5. Se	Pharmazeutische Technologie II		4	5	5
	Betriebswirtschaft für Ingenieure	Summe	4 24	5 30	5 30
		Summe	24	30	30
	Aufbereitung in der Pharmaproduktion II		4	5	5
er	Instrumentelle Analytik I (Pharmazeutische Analytik)		4	5	5
Semester	Bioreaktionstechnik		4	5	5
Sem	Pharmazeutische Qualitätsstandards Mess- und Regelungstechnik		4	5 5	5 5
6.	Fachprojekt und Projektpräsentation		3	5	5
		Summe	23	30	30
	Wahlpflichtmodul		4	5	5
ter	Instrumentelle Analytik II (Bioanalytik) Bioaufbereitungstechnik		4	5 5	5 5
Semester	Modellbildung und Simulation		4	5	5
Sen	Biotechnologie und Enzymtechnik		4	5	5
7.	Interdisziplinäre Projektarbeit (Bachelor)		2	5	5
		Summe	22	30	30
			T	T	_
-E	Praktische Studienphase Bachelor-Thesis und Kolloquium		-	15 15	0 15
est	Bachelor-Thesis		-	10	12
Semester	Kolloquium				3
ο̈́		Cumara	0	30	15
		Summe	U	30	13
		Insgesamt	117	180	165

2 Pflichtmodule

2.1 Analysis

Analysis				5 ECTS
Modulkürzel:	Workload (Arbeit	Workload (Arbeitsaufwand):		
ANALYSIS	150 Stunden	150 Stunden		
Lehrveranstaltung:	Präsenzzeit:	Selbststudium:	Geplante Gruppe	ngröße:
Vorlesung	4 SWS / 45 h	105 h	100 Studierende	

Verwendbarkeit des Moduls:

Als Pflichtmodul: P, T, V, O, U, G, A, F, M, C, X, Y

Als Wahlpflichtmodul: siehe Wahlpflichtmodulkatalog (Homepage unter "Infos

aktuelles Semester")

Lernergebnisse/ Kompetenzen:

Die Studierenden sind nach dem erfolgreichen Besuch der Veranstaltung in der Lage, grundlegende Schreibweisen mathematischer Modelle zu verstehen und selbst anzuwenden. Sie können die Grundrechenarten für komplexe Zahlen ausführen sowie Zahlenfolgen und Funktionen verstehen und selbst für Anwendungsaufgaben modellieren. Die Studierenden sind dazu fähig, Funktionen mit einer oder mehreren Variablen im Sinne der Differential- und Integralrechnung zu analysieren und dies in Praxisbeispielen (etwa bei Extremwertaufgaben oder zur Flächenund Volumenberechnung) anzuwenden. Die Studierenden können das Prinzip der Approximation einer hinreichend glatten Funktion durch Polynome mittels der Taylorformel umsetzen.

Inhalte:

- Komplexe Zahlen
- Zahlenfolgen
- Funktionen
- Grenzwerte und Stetigkeit
- Differentialrechnung und Integralrechnung von Funktionen einer reellen Veränderlichen
- Differentialrechnung und Integralrechnung von Funktionen mehrerer reeller Variabler
- Taylor-Reihe

Lehrformen:

Vorlesung mit integrierter Übungsvertiefung und Nachbereitung durch Aufgabenblätter und ggf. Tutorien

Empfehlungen für die Teilnahme:

Sichere Beherrschung mathematischer Grundlagen

Vergabe von Leistungspunkten:

Note und Leistungspunkte werden auf der Grundlage einer Klausur vergeben. Voraussetzung zur Teilnahme an der Klausur ist das Bestehen eines schriftlichen Testats, welches aus mehreren Teilen bestehen kann.

Umfang und Dauer der Prüfung:

Allgemeine Regelungen zu Art und Umfang sowie zur Durchführung und Bewertung von Studien- und Prüfungsleistungen sind in der Prüfungsordnung des jeweiligen Studiengangs definiert. Die Art des Leistungsnachweises sowie genaue Hinweise und Details werden zu Beginn des Semesters durch den jeweiligen Dozenten bekanntgegeben.

Stellenwert der Note für die Endnote:

5/165 (3,03 %) für 6-semestrige Studiengänge;

5/150 (3,3 %) für dualen Studiengang D-PT;

5/180 (2,78 %) für 7-semestrige Studiengänge mit Praxissemester;

5/195 (2,56 %) für 7-semestrige Studiengänge ohne Praxissemester.

Häufigkeit des Angebotes:

Jedes Semester

Modulverantwortliche/r:

Prof. Dr. Rita Spatz, Dipl.-Math. Natalie Didas

Literatur:

- L. Papula, Mathematik für Ingenieure und Naturwissenschaftler, Band 1, Vieweg Verlag Braunschweig/Wiesbaden (verschl. Auflagen)
- L. Papula, Mathematik für Ingenieure und Naturwissenschaftler, Band 2, Vieweg Verlag Braunschweig/Wiesbaden (verschl. Auflagen)
- L. Papula, Mathematik für Ingenieure und Naturwissenschaftler, Band 3, Vieweg Verlag

2.2 Physik I

Physik I				5 ECTS
Modulkürzel:	Workload (Arbeitsaufwand):		<u>Dauer:</u>	
PHYSIK I	150 Stunden		1 Semester	
Lehrveranstaltung:	Präsenzzeit:	Selbststudium:	Geplante Gruppen	größe:
Vorlesung	4 SWS / 45 h	105 h	60 Studierende	

Verwendbarkeit des Moduls:

Als Pflichtmodul: O, G, A, P, T, U, V, H, S, C, X, Y

Als Wahlpflichtmodul: siehe Wahlpflichtmodulkatalog (Homepage unter "Infos

aktuelles Semester")

Lernergebnisse/ Kompetenzen:

Die StudentInnen kennen die Grundlagen der klassischen Mechanik, von Schwingungen und Wellen ("Grundkanon"). Sie üben einerseits systematischmethodische Herangehensweisen (bspw. Ableitung der Gleichungen zur Beschreibung der Bewegung durch Integration der Kraft) ein, aber auch den Umgang mit physikalischen Sachverhalten und Gesetzen zur Erschließung neuer Anwendungsfelder. Die erworbenen physikalischen Qualifikationen können auf die Lösung typischer Problemstellungen aus dem Bereich des Ingenieurwesens übertragen werden.

Inhalte:

Die Vorlesung beschäftigt sich mit den Grundlagen der Physik und führt in die Mechanik, Schwingungen und Wellen ein.

Konkrete Inhalte sind:

- Kinematik der Punktmasse
- Dynamik der Punktmasse, Newtonsche Gesetze
- Arbeit, Energie, Energieerhaltungssatz
- Systeme von Punktmassen, Impulserhaltung, Stoßgesetze
- Starrer Körper, Massenträgheitsmoment
- Kinematische Beschreibung von Schwingungen
- Freie, ungedämpfte Schwingungen, Beispiele, Dgl. und Lösung
- Freie, gedämpfte Schwingungen, Beispiele, Dgl. und Lösung
- Erzwungene Schwingungen, Beispiele, Dgl. und Lösung
- Überlagerung von Schwellen
- Grundbegriffe der Wellenbeschreibung
- Wellenphänomene (Beugung, Interferenz)
- Geometrische Optik (Reflexion, Brechung, Totalreflexion)

Lehrformen:

Vorlesung mit integrierten Übungen

Empfehlungen für die Teilnahme:

Keine

Vergabe von Leistungspunkten:

Note und Leistungspunkte werden auf der Grundlage einer Klausur vergeben.

Umfang und Dauer der Prüfung:

Allgemeine Regelungen zu Art und Umfang sowie zur Durchführung und Bewertung von Studien- und Prüfungsleistungen sind in der Prüfungsordnung des jeweiligen Studiengangs definiert. Die Art des Leistungsnachweises sowie genaue Hinweise und Details werden zu Beginn des Semesters durch den jeweiligen Dozenten bekanntgegeben.

Stellenwert der Note für die Endnote:

5/165 (3,03 %) für 6-semestrige Studiengänge;

5/150 (3,3 %) für dualen Studiengang D-PT;

5/180 (2,78 %) für 7-semestrige Studiengänge mit Praxissemester;

5/195 (2,56 %) für 7-semestrige Studiengänge ohne Praxissemester.

Häufigkeit des Angebotes:

Jährlich (im Wintersemester)

Modulverantwortliche/r:

Prof. Dr. Kerstin Giering

Literatur:

- Bergmann L., Schäfer C., de Gruyter: Lehrbuch der Experimentalphysik, Band 1-3
- Gerthsen: Physik, Springer
- E. Hering, R. Martin: Physik für Ingenieure, VDI
- H. Heinemann et al.: Physik in Aufgaben und Lösungen, Hanser

2.3 Allgemeine und Anorganische Chemie

Allgemeine und anorganische Chemie						
Modulkürzel: ALANCHE	Workload (Arbeitsaufwand): Dauer: 150 Stunden 1 Semester					
Lehrveranstaltung: a) Vorlesung b) Praktikum	Präsenzzeit: 4 SWS / 45 h 25 h	Selbststudium: 80 h	Geplante Gruppengr 100 Studierende	öße:		

Verwendbarkeit des Moduls:

Als Pflichtmodul: O, H, V, X, Y

Als Wahlpflichtmodul: siehe Wahlpflichtmodulkatalog (Homepage unter "Infos aktuelles Semester")

Lernergebnisse/ Kompetenzen:

Bei Abschluss des Lernprozesses wird der/die erfolgreich Studierende in der Lage sein, die grundlegenden Kenntnisse über Atome und chemische Reaktionen beschreiben zu können. Der/die Studierende ist in der Lage chemische Reaktionen, Ausbeuten und pH-Werte zu berechnen und kann die grundlegenden chemischen Methoden theoretisch und praktisch anwenden.

Inhalte:

Die Veranstaltung führt in die Grundprinzipien und Konzepte der Chemie ein. Es werden folgende Themen behandelt:

- Stöchiometrie
- Atombau, Periodizität chemischer Eigenschaften
- Bindungstypen, Zustandsformen der Materie
- Redoxreaktionen
- pH-Wert und Säure-Base-Reaktionen
- Fällungs- und Komplexbildungsreaktionen
- Umgang mit Arbeitsstoffen

Die Laborübungen vermitteln die grundlegenden chemischen Methoden:

- Probenahme und Probenvorbereitung
- Analyseverfahren (Gravimetrie, Maßanalyse)
- Trennen und Vereinigen von Arbeitsstoffen
- Vorbereiten von Proben
- Qualitative Analyse

Lehrformen:

Vorlesung und Praktikum

Empfehlungen für die Teilnahme:

Keine

Vergabe von Leistungspunkten:

Note und Leistungspunkte werden auf der Grundlage einer Klausur vergeben. Die erfolgreiche Bearbeitung praktischer Laborübungen wird als Vorleistung zur Teilnahme an der Klausur vorausgesetzt.

Umfang und Dauer der Prüfung:

Allgemeine Regelungen zu Art und Umfang sowie zur Durchführung und Bewertung von Studien- und Prüfungsleistungen sind in der Prüfungsordnung des jeweiligen Studiengangs definiert. Die Art des Leistungsnachweises sowie genaue Hinweise und Details werden zu Beginn des Semesters durch den jeweiligen Dozenten bekanntgegeben.

Stellenwert der Note für die Endnote:

5/165 (3,03 %) für 6-semestrige Studiengänge;

5/180 (2,78 %) für 7-semestrige Studiengänge mit Praxissemester;

5/195 (2,56 %) für 7-semestrige Studiengänge ohne Praxissemester.

Häufigkeit des Angebotes:

Jährlich (im Wintersemester)

Modulverantwortliche/r:

Prof. Dr. Patrick Keller

Literatur:

- Chemie: Das Basiswissen der Chemie. Mit Übungsaufgaben, Mortimer C.E., Müller U., Thieme Verlag
- Chemie einfach alles, Peter W. Atkins, WILEY-VCH
- Allgemeine und Anorganische Chemie, Michael Binnewies, Springer Spektrum

2.4 Informatik für Ingenieure

Informatik für Ingenieure				
Modulkürzel: INFOINGWorkload (Arbeitsaufwand): 150 StundenDauer: 1 Semester				
Lehrveranstaltung: a) Vorlesung b) Übungen	Präsenzzeit: 4 SWS / 45 h 15 h	Selbststudium: 90 h	Geplante Gruppen 60 Studierende	größe:

Verwendbarkeit des Moduls:

Als Pflichtmodul: A, O, H, V, T, P, C, X, Y

Als Wahlpflichtmodul: siehe Wahlpflichtmodulkatalog (Homepage unter "Infos

aktuelles Semester")

Lernergebnisse/ Kompetenzen:

Die Studierenden kennen die Grundlagen des Einsatzes der Methoden und Werkzeuge der Informatik. Sie können einfache Algorithmen entwickeln, Abläufe optimieren, die Möglichkeiten unterschiedlicher Ansätze vergleichen.

Sie sind in der Lage typische Aufgabenstellungen aus dem Bereich der Ingenieurinformatik selbstständig zu lösen.

Inhalte:

Aufbauend auf den Grundbegriffen der Informatik wird die einer strukturierten Programmentwicklung zugrundeliegende Denkweise vermittelt.

- Rechnerarchitektur und Systemsoftware
- Algorithmus (Begriffe, Struktogramme, Pseudo-Code, Flussdiagramme)
- Programmkonstrukte (Programmiersprachen, Zuweisungen, Alternativanweisungen, Schleifen)
- Datentypen und Ausdrücke (Standard-Programmiersprachen u. Besonderheiten in MATLAB)
- Modularisierung (Prozeduren und Funktionen, lokale Variablen, Rekursion)
- Programmierübung mit MATLAB bzw. Freeware Clone

Lehrformen:

Vorlesung mit integrierten Rechnerübungen

Empfehlungen für die Teilnahme:

Keine

Vergabe von Leistungspunkten:

Note und Leistungspunkte werden auf der Grundlage einer Klausur vergeben. Die erfolgreiche Bearbeitung praktischer Übungen wird als Vorleistung zur Teilnahme an der Klausur vorausgesetzt.

Umfang und Dauer der Prüfung:

Allgemeine Regelungen zu Art und Umfang sowie zur Durchführung und Bewertung von Studien- und Prüfungsleistungen sind in der Prüfungsordnung des jeweiligen Studiengangs definiert. Die Art des Leistungsnachweises sowie genaue Hinweise und Details werden zu Beginn des Semesters durch den jeweiligen Dozenten bekanntgegeben.

Stellenwert der Note für die Endnote:

5/165 (3,03 %) für 6-semestrige Studiengänge;

5/150 (3,3 %) für dualen Studiengang D-PT;

5/180 (2,78 %) für 7-semestrige Studiengänge mit Praxissemester;

5/195 (2,56 %) für 7-semestrige Studiengänge ohne Praxissemester.

Häufigkeit des Angebotes:

Jährlich (im Wintersemester)

Modulverantwortliche/r:

Prof. Dr.-Ing. K.-U. Gollmer

Literatur:

- Stein, Einstieg in das Programmieren mit MATLAB, Hanser Fachbuchverlag
- Grupp, MATLAB 7 für Ingenieure: Grundlagen und Programmierbeispiele, Oldenbourg
- Küveler, Schwoch, Informatik für Ingenieure und Naturwissenschaftler 2: PCund Mikrocomputertechnik, Rechnernetze, Vieweg+Teubner

2.5 **Arbeits-, Umweltschutz und Reinraumtechnik**

Arbeits-, Umweltschutz und Reinraumtechnik 5 ECTS					5 ECTS
Modulkürzel: ARUMRE		Workload (Arbeitsaufwand): 150 Stunden			er
<u>Lehrveranstaltung:</u> Vorlesung		Präsenzzeit: 4 SWS / 45 h	Selbststudium: 105 h	Geplante 60 Studie	Gruppengröße: erende

Verwendbarkeit des Moduls:

Als Pflichtmodul: O, H, V

Als Wahlpflichtmodul: siehe Wahlpflichtmodulkatalog (Homepage unter "Infos aktuelles Semester")

Lernergebnisse/ Kompetenzen:

Bei Abschluss des Lernprozesses wird der/die erfolgreich Studierende in der Lage sein, die gesetzlichen Vorschriften im Bereich des Arbeits- und Umweltschutzes anwenden zu können. Zudem kann der/die Studierende die technischen Anforderungen und Ausführung der Reinraumtechnik beschreiben.

Inhalte:

Das Modul vermittelt einerseits die Anforderungen, die der Arbeits- und Umweltschutz an den Betrieb von pharmazeutischen Anlagen stellt. Andererseits wird vermittelt, welche Anforderungen die Produktqualität an die Einrichtungen der Produktionsanlage stellt, was zur Thematik der Reinraumtechnik führt. Es werden folgende Themen behandelt:

- Arbeits- und Tarifrecht
- Betriebliche Maßnahmen zum verantwortlichen Handeln (Responsible Care)

Umweltschutz

- Störfallrecht
- Immissionsschutz
- Abfall
- Bodenschutz
- Gewässerschutz

Arbeitschutz

- Sicherheit und Gesundheitsschutz bei der Arbeit
- Berufsgenossenschaft
- Arbeitsschutz Pflichten als Vorgesetzter
- Arbeitschutz (PSA, Stoffumgang)
- Rechtssicherheit im Labor: Schutzstufenkonzept, Gefährdungsbeurteilung
- Gesetze und Regularien (Chemikaliengesetz, Infektionsschutzgesetz, Strahlenschutzgesetz)

Chemikalienpolitik

- REACH
- CLP (H- und P-Sätze)

GGVS-E

Gentechnikrecht

- GenTG
- GenTSV

Reinraumtechnik

- Personal und Material
- Betrieb von Reinräumen
- Reinraumkonzepte
- Regelwerke
- Ver- und Entsorgung
- Überwachung aseptischer Produktion
- Produktsicherheit, Produkthaftung

Lehrformen:

Vorlesung und praktische Planspiele

Empfehlungen für die Teilnahme:

Keine

Vergabe von Leistungspunkten:

Note und Leistungspunkte werden auf der Grundlage einer Klausur vergeben.

Umfang und Dauer der Prüfung:

Allgemeine Regelungen zu Art und Umfang sowie zur Durchführung und Bewertung von Studien- und Prüfungsleistungen sind in der Prüfungsordnung des jeweiligen Studiengangs definiert. Die Art des Leistungsnachweises sowie genaue Hinweise und Details werden zu Beginn des Semesters durch den jeweiligen Dozenten bekanntgegeben.

Stellenwert der Note für die Endnote:

5/165 (3,03 %)

Häufigkeit des Angebotes:

Jährlich (im Wintersemester)

Modulverantwortliche/r:

Prof. Dr. Patrick Keller

Literatur:

- Einführung in den Arbeitsschutz, Kern P., Schmauder M., Hanser Fachbuchverlag
- Reinraumtechnik (VDI-Buch), Gail L., Hortig H.-P. Springer
- GMP-BERATER Reinraum, GMP-Verlag

2.6 **Biologie und Mikrobiologie (BP)**

Biologie und Mikrobiologie (BP)					
Modulkürzel: BIOMIKWorkload (Arbeitsaufwand): 150 StundenDauer: 1 Semester					
Lehrveranstaltung: a) Vorlesung b) Praktikum		Präsenzzeit: 4 SWS / 45 h 25 h	Selbststudium: 80 h	Geplante Gruppen 60 Studierende	größe:

Verwendbarkeit des Moduls:

Als Pflichtmodul: O, H, X, Y

Als Wahlpflichtmodul: siehe Wahlpflichtmodulkatalog (Homepage unter "Infos

aktuelles Semester")

Lernergebnisse/ Kompetenzen:

Die Studierenden erwerben ein Grundverständnis für biologische und mikrobiologische Zusammenhänge. Sie erkennen die Bedeutung der verschiedenen Zelltypen, Gewebe und Organe für die Funktion des menschlichen Körpers, des Weiteren von Mikroorganismen für den Menschen und deren Relevanz für die Umwelt.

Die Studierenden vertiefen praxisrelevante mikrobiologische Themen im Praktikum und lernen diese anzuwenden, zu analysieren und zu übertragen (z.B. den Hemmhoftest für die Identifikation von Antibiotikaresistenzen).

Inhalte:

Das Modul vermittelt die Grundlagen der humanen Biologie und der Mikrobiologie. Praktisches mikrobiologisches Arbeiten wird in Laborübungen nach der Modulprüfung erlernt. Es werden folgende Themen behandelt:

Biologie

- Zellen und Gewebe: Aufbau der verschiedenen Gewebetypen; Ionenverteilung und Membranpotenzial
- Nervensystem: Prinzipien der Signalleitung und Übertragung; Struktur des Nervensystems
- Muskulatur: Aufbau der verschiedenen Muskeltypen des Menschen
- Herz-Kreislauf-System: Aufbau des kardiovaskulären Systems; Anatomie des Herzens; Blutgefäße und Blutdruck; Stoffaustausch im kapillären System
- Blut und Immunsystem: Blutplasma und zelluläre Bestandteile des Blutes; Funktionen und Anatomie des Immunsystems; angeborenes und erworbenes Immunsystem Nieren: Aufbau und Funktion; renale Filtration, Resorption und Sekretion; Wasserhaushalt,
- Bakteriophagen und Viren: Struktur und Wachstum von Viren; virale Diversität; subvirale Partikel

Mikrobiologie

- Übersicht über die Reiche der Mikroorganismen
- Aufbau und Funktion zellulärer Elemente von bakteriellen Zellen.
- Vergleich von prokaryontischen und eukaryontischen Zellen
- Methoden zum Nachweis und zur Darstellung der Mikroorganismen
- Methoden zur Kultivierung von Mikroorganismen
- Wachstumsphysiologie

- Biochemische Leistungen von Bakterien
- Glykolyse, Citratcyclus, Gärung, aerobe und anerobe Atmung
- Beispiele für die Nutzung von mikrobiologischen Prozessen in der Biotechnologie

Die Laborübungen vermitteln die grundlegenden, praktischen Kenntnisse zur Durchführung mikrobiologischer und biotechnologischer Arbeiten.

Lehrformen:

Vorlesung und Praktikum (mit Praktikumsbericht)

Empfehlungen für die Teilnahme:

Keine

Vergabe von Leistungspunkten:

Note und Leistungspunkte werden auf der Grundlage einer Klausur vergeben.

Umfang und Dauer der Prüfung:

Allgemeine Regelungen zu Art und Umfang sowie zur Durchführung und Bewertung von Studien- und Prüfungsleistungen sind in der Prüfungsordnung des jeweiligen Studiengangs definiert. Die Art des Leistungsnachweises sowie genaue Hinweise und Details werden zu Beginn des Semesters durch den jeweiligen Dozenten bekanntgegeben.

Stellenwert der Note für die Endnote:

5/165 (3,03 %) für 6-semestrige Studiengänge;

5/180 (2.78 %) für 7-semestrige Studiengänge mit Praxissemester;

5/195 (2,56 %) für 7-semestrige Studiengänge ohne Praxissemester.

Häufigkeit des Angebotes:

Jährlich (im Wintersemester)

Modulverantwortliche/r:

Prof. Dr. Anne Schweizer, Prof. Dr. Susanne Peifer-Gorges

Literatur:

- Biologie, Purves W.K., Sadava D., Orians G.H., Heller H.C., Spektrum Akad. Verlag
- Allgemeine Mikrobiologie, Schlegel H.G., Fuchs G., Thieme Verlag
- Grundlagen der Mikrobiologie, Cupionka H., Springer

2.7 Lineare Algebra und Statistik

Lineare Algebra und	5 ECTS				
Modulkürzel: ALGEBRA/STATIS	Workload (Arbei 150 Stunden	tsaufwand) <u>:</u>	<u>Dauer:</u> 1 Semester		
Lehrveranstaltung: Vorlesung	Präsenzzeit: 4 SWS / 45 h			ppengröße: nde	
Verwendbarkeit des Moduls: Als Pflichtmodul: A, O, H, V, G, T, M, P, S, F, U, C, X, Y					

Als Wahlpflichtmodul: siehe Wahlpflichtmodulkatalog (Homepage unter "Infos aktuelles Semester")

<u>Lernergebnisse/ Kompetenzen:</u>

Die Studierenden kennen nach erfolgreichem Besuch der Veranstaltung die unter Inhalte erwähnten Grundlagen der linearen Algebra und Statistik. Sie können geometrische Aufgaben mit Hilfe der Vektorrechnung formalisieren und lösen. Sie sind in der Lage, die Grundrechenarten für Vektoren und Matrizen durchzuführen, können lineare Gleichungssysteme mit algebraischen Verfahren lösen sowie Eigenwerte und Eigenvektoren bestimmen. Die Studierenden können anwendungsbezogene Aufgaben aus den Bereichen der deskriptiven Statistik, der Wahrscheinlichkeitstheorie und der Kombinatorik lösen und sind in der Lage, mit diskreten und stetigen Zufallsvariablen zu arbeiten.

Inhalte:

- Vektoren
- Matrizen
- Determinanten
- Lineare Gleichungssysteme
- Eigenwerte und Eigenvektoren
- Deskriptive univariate und multivariate Statistik (Lage- und Streuungsparameter, Regression, Auswertung und Interpretation von Messergebnissen)
- Wahrscheinlichkeitstheorie
- Kombinatorik
- Diskrete und stetige Zufallsvariablen und ihre Verteilungen

Lehrformen:

Vorlesung mit integrierter Übungsvertiefung und Nachbereitung durch Aufgabenblätter und ggf. Tutorien

Empfehlungen für die Teilnahme:

Sichere Beherrschung mathematischer Grundlagen

Vergabe von Leistungspunkten:

Note und Leistungspunkte werden auf Grundlage einer Klausur vergeben.

Umfang und Dauer der Prüfung:

Allgemeine Regelungen zu Art und Umfang sowie zur Durchführung und Bewertung von Studien- und Prüfungsleistungen sind in der Prüfungsordnung des jeweiligen Studiengangs definiert. Die Art des Leistungsnachweises sowie genaue Hinweise und Details werden zu Beginn des Semesters durch den jeweiligen Dozenten bekanntgegeben.

Stellenwert der Note für die Endnote:

5/165 (3,03 %) für 6-semestrige Studiengänge;

5/150 (3,3 %) für dualen Studiengang D-PT;

5/180 (2,78 %) für 7-semestrige Studiengänge mit Praxissemester;

5/195 (2,56 %) für 7-semestrige Studiengänge ohne Praxissemester.

Häufigkeit des Angebotes:

Jährlich (im Sommersemester)

Modulverantwortliche/r:

Prof. Dr. Rita Spatz, Dipl.-Math. Natalie Didas

Literatur:

- L. Papula, Mathematik für Ingenieure und Naturwissenschaftler, Band 1, Vieweg Verlag Braunschweig/Wiesbaden
- L. Papula, Mathematik für Ingenieure und Naturwissenschaftler, Band 2, Vieweg Verlag Braunschweig/Wiesbaden
- L. Papula, Mathematik für Ingenieure und Naturwissenschaftler, Band 3, Vieweg Verlag Braunschweig/Wiesbaden
 - L. Fahrmeier, R. Künstler, I. Pigeot, G. Tutz, Statistik: Der Weg zur Datenanalyse, Springer Verlag Berlin, Heidelberg, New York

2.8 **Technische Thermodynamik**

Technische Thermodynamik				
Modulkürzel: THERDY	Workload (Arbe 150 Stunden	Dauer: 1 Semester		
Lehrveranstaltung: Vorlesung	Präsenzzeit: Selbststudium: 105 h		Geplante Gruppengröße: 60 Studierende	

Verwendbarkeit des Moduls:

Als Pflichtmodul: V, X, Y

Als Wahlpflichtmodul: siehe Wahlpflichtmodulkatalog (Homepage unter "Infos

aktuelles Semester")

Lernergebnisse/ Kompetenzen:

Die Studierenden können nach Abschluss des Moduls die thermodynamischen Grundbegriffe darstellen und haben die Fähigkeit, praktische Problemstellungen in den thermodynamischen Grundgrößen eigenständig zu formulieren.

Sie sind in der Lage, Energieumwandlungen in technischen Prozessen thermodynamisch zu beurteilen. Diese Beurteilung können die Studierenden auf Grundlage einer Systemabstraktion durch die Anwendung verschiedener Werkzeuge der thermodynamischen Modellbildung wie Bilanzierungen, Zustandsgleichungen und Stoffmodellen durchführen.

Inhalte:

- Grundlagen der Thermodynamik (Thermische Zustandsgrößen, Arbeit, Wärme, innere Energie und Enthalpie, Erster Hauptsatz der Thermodynamik)
- Gasgemische (Ideale Gasgemische, Zustandsgleichung, Normzustand)
- Zustandsänderungen des idealen Gases (Zustandsgesetze, Zustandsänderungen in geschlossenen und in offenen Systemen, Kreisprozesse, thermischer Wirkungsgrad, Wärmepumpe und Kältemaschine)
- Irreversible Vorgänge und Zustandsgrößen zu ihrer Beurteilung (Zweiter Hauptsatz der Thermodynamik, Entropie, Kreisprozesse, Zustandsänderungen im

T,S-Diagramm)

- Exergie und Anergie
- Ideales Gas in Maschinen (Vergleichsprozesse, Bewertungsziffern, Wärme- und Verbrennungskraftanlagen, Kolbenverdichter)
- Grundlagen der Wärmeübertragung
- Dampf und seine Anwendung (Reales Verhalten der Gase und Dämpfe, Zustandsgleichungen realer Gase, Zustandsänderungen des Wasserdampfes, Clausius-Rankine-Prozess, Dampfkraftanlagen)
- Gas-Dampf-Gemisch

Lehrformen:

Vorlesung

Empfehlungen für die Teilnahme:

Keine

Vergabe von Leistungspunkten:

Note und Leistungspunkte werden auf der Grundlage einer Klausur vergeben.

Umfang und Dauer der Prüfung:

Allgemeine Regelungen zu Art und Umfang sowie zur Durchführung und Bewertung von Studien- und Prüfungsleistungen sind in der Prüfungsordnung des jeweiligen Studiengangs definiert. Die Art des Leistungsnachweises sowie genaue Hinweise und Details werden zu Beginn des Semesters durch den jeweiligen Dozenten bekanntgegeben.

Stellenwert der Note für die Endnote:

5/165 (3,03 %) für 6-semestrige Studiengänge;

5/150 (3,3 %) für dualen Studiengang D-PT;

5/180 (2,78 %) für 7-semestrige Studiengänge mit Praxissemester:

5/195 (2,56 %) für 7-semestrige Studiengänge ohne Praxissemester.

Häufigkeit des Angebotes:

Jährlich (im Sommersemester)

Modulverantwortliche/r:

Prof. Dr.-Ing. Hans-Ulrich Ponto

Literatur:

- Einführung in die Thermodynamik, Cerbe/Hoffmann, Carl Hanser Verlag
- Technische Thermodynamik, Schmidt/Stephan/Mayinger, Springer-Verlag
- Thermodynamik, Baehr, Springer-Verlag

2.9 Molekularbiologie und Gentechnik

Molekularbiologie und Gentechnik				
Modulkürzel: MOBIOGE	Workload (Arbeit 150 Stunden	saufwand <u>):</u>	Dauer: 1 Semester	
Lehrveranstaltung:	Präsenzzeit: Selbststudium: Geplante Gruppeng			

a) Vorlesung	4 SWS / 45 h	80 h	60 Studierende
b) Praktikum	25 h		

Verwendbarkeit des Moduls:

Als Pflichtmodul: O, H, X, Y

Als Wahlpflichtmodul: siehe Wahlpflichtmodulkatalog (Homepage unter "Infos

aktuelles Semester")

Lernergebnisse/ Kompetenzen:

Die Studierenden erwerben ein Grundverständnis für molekularbiologische und gentechnische Zusammenhänge. Sie erkennen die Bedeutung der Organisationsprinzipien lebender Systeme. Sie vertiefen ihre molekularbiologischen Kenntnisse in der Gentechnik und lernen diese in den Analysemethoden der Molekularbiologie und den gentechnischen Methoden sinnvoll zu verknüpfen. Die Studierenden können die verschiedenen Gentechnikanwendungen gesellschaftspolitisch und ethisch beurteilen.

Inhalte:

Molekularbiologie

- Organisationsprinzipien lebender Systeme
- Organisation der Eukaruotenzellen
- Aufbau und Funktion von DNA und RNA
- Aufbau und Funktion von Chromosomen und Plasmiden
- Replikation, Transkription und Translation
- Intrazelluläre Kompartimente und Sortierung von Proteinen
- Vesikulärer Transport
- Signalübertragung in der Zelle

Gentechnik

- Werkzeuge der Gentechnik (DNA, Vektoren, Enzyme, Wirte, Transfersysteme)
- DNA-Klonierung
- Isolierung der Nukleinsäuren
- Elektrophorese
- Polymerase Chain Reaction (PCR)
- Seguenzierung von DNA
- DNA-Synthese

Die Laborübungen vermitteln die entsprechenden Methoden bei der Durchführung gentechnischer bzw. molekularbiologischer oder immunologischer bzw. diagnostischer Arbeiten.

Lehrformen:

Vorlesung und Laborübungen

Empfehlung für die Teilnahme:

Die Studierenden sollten die Grundlagen der Biologie beherrschen.

Vergabe von Leistungspunkten:

Note und Leistungspunkte werden auf der Grundlage einer Klausur vergeben.

Umfang und Dauer der Prüfung:

Allgemeine Regelungen zu Art und Umfang sowie zur Durchführung und Bewertung von Studien- und Prüfungsleistungen sind in der Prüfungsordnung des jeweiligen Studiengangs definiert. Die Art des Leistungsnachweises sowie genaue Hinweise und Details werden zu Beginn des Semesters durch den jeweiligen Dozenten bekanntgegeben.

Stellenwert der Note für die Endnote:

5/165 (3,03 %) für 6-semestrige Studiengänge;

5/180 (2,78 %) für 7-semestrige Studiengänge mit Praxissemester;

5/195 (2,56 %) für 7-semestrige Studiengänge ohne Praxissemester.

Häufigkeit des Angebotes:

Jährlich (im Sommersemester)

Modulverantwortliche/r:

Prof. Dr. Anne Schweizer

Literatur:

- Watson Molekularbiologie, Baker T. A., Bell S.P., Gann A., Levine M., Pearson Studium
- Gentechnologie für Einsteiger, Brown T.A., Vogel S., Spektrum Akademischer Verlag
- Genome und Gene, Brown T. A., Jarosch B., Seidler L., Spektrum Akademischer Verlag

2.10 Organische Chemie und Biochemie

Organische Chemie u	5 ECTS			
Modulkürzel: ORBIOCHEM	Workload (Arb 150 Stunden	eitsaufwand):	Dauer: 1 Seme	
Lehrveranstaltung: Vorlesung	Präsenzzeit: 4 SWS / 45 h	Selbststudium: 105 h		te Gruppengröße: udierende

Verwendbarkeit des Moduls:

Als Pflichtmodul: O, V, A, H, X, Y

Als Wahlpflichtmodul: siehe Wahlpflichtmodulkatalog (Homepage unter "Infosaktuelles Semester")

antaenes semester j

Lernergebnisse/ Kompetenzen:

Bei Abschluss des Lernprozesses sind die Studierenden in der Lage, organische und biochemische Reaktionen und Vorgänge zu verstehen. Sie sind mit den verschiedenen gängigen Stoffklassen vertraut und verstehen die Reaktivität der typischen Strukturelemente (funktionelle Gruppen). Außerdem werden die wichtigsten biochemischen Stoffgruppen erkannt und es wird verstanden, deren Reaktionswege im Stoffwechsel einzuordnen. Bei organischen und biochemischen Problemstellungen wird der/die Studierende den erlernten Stoff entsprechend anwenden können.

Inhalte:

Die Veranstaltung vermittelt die Grundlagen der organischen Chemie und der

Biochemie. Es werden folgende Themen behandelt:

Organische Chemie

- Grundlagen der organischen Chemie
- Alkane, Cycloalkane, Konformationen
- Alkene und Isomerie, Alkine
- Aromatische Verbindungen
- Stereoisomerie
- Additionen, Substitutions- und Eliminierungsreaktionen
- Funktionelle Gruppen (Alkohole, Aldehyde, Carbonyle, Carbonsäuren, ...)
- Kohlenhudrate
- Carbonsäurederivate, Lipide und Membranen
- Aminosäuren und Peptide

Biochemie

- Zellaufbau und Aufbau von Makromolekülen.
- Energiestoffwechsel
- Struktur und Funktion der Proteine
- Enzyme
- Stoffwechselvorgänge
- Biosynthesen von Aminosäuren und Proteinen
 Biochemische Methoden (Proteinisolierung und Charakterisierung)

Lehrformen:

Vorlesung

Empfehlungen für die Teilnahme:

Die Studierenden sollten die Inhalte der Vorlesung Allgemeine und anorganische Chemie beherrschen.

Vergabe von Leistungspunkten:

Note und Leistungspunkte werden auf der Grundlage einer Klausur vergeben.

Umfang und Dauer der Prüfung:

Allgemeine Regelungen zu Art und Umfang sowie zur Durchführung und Bewertung von Studien- und Prüfungsleistungen sind in der Prüfungsordnung des jeweiligen Studiengangs definiert. Die Art des Leistungsnachweises sowie genaue Hinweise und Details werden zu Beginn des Semesters durch den jeweiligen Dozenten bekanntgegeben.

Stellenwert der Note für die Endnote:

5/165 (3.03 %) für 6-semestrige Studiengänge:

5/180 (2,78 %) für 7-semestrige Studiengänge mit Praxissemester;

5/195 (2,56 %) für 7-semestrige Studiengänge ohne Praxissemester.

Häufigkeit des Angebotes:

Jährlich (im Sommersemester)

Modulverantwortliche/r:

Prof. Dr. Patrick Keller

Literatur:

• Kurzes Lehrbuch der Organischen Chemie, Schrader B., Rademacher P., de Gruyter

- Organische Chemie, Vollhardt K. P. C, Schore N.E., Peter K., Wiley-VCH Verlag
- Biochemie, Berg J. M., Stryer L., Tymoczko J.L., Spektrum Akademischer Verlag

2.11 Pharmakologie und Pharmazeutische Technologie I

Pharmakologie und Pharmazeutische Technologie I				
Modulkürzel: PHAKOTECH I	Workload (Arbeitsaufwand): 150 Stunden Dauer: 1 Semester			
Lehrveranstaltung: a) Vorlesung b) Praktikum	Präsenzzeit: 4 SWS / 45 h 25 h	Selbststudium: 80 h	Geplante Gruppen 60 Studierende	größe:

Verwendbarkeit des Moduls:

Als Pflichtmodul: O, H, X, Y

Als Wahlpflichtmodul: siehe Wahlpflichtmodulkatalog (Homepage unter "Infos

aktuelles Semester")

Lernergebnisse/ Kompetenzen:

Die Studierenden erwerben ein Grundverständnis für den Aufbau und die unterschiedlichen Darreichungsformen von Arzneistoffen. Sie erkennen die Zusammenhänge und Wechselwirkungen zwischen dem menschlichen Stoffwechsel, dem Ab- bzw. Umbau von Arzneistoffen und der Wirkung auf den Menschen. In dem vertiefenden Vorlesungskapitel der Arzneimittelzulassung erlernen die Studierenden die Grundzüge der Arzneimittelentwicklung. Im Praktikum führen die Studierenden Versuche zur Wirkung und Wirkweise von Arzneimitteln durch und können diese wissenschaftlich beurteilen.

Inhalte:

Die Veranstaltung vermittelt die Grundlagen der Pharmakologie unter Einbindung der Verfahren der pharmazeutischen Technologie. Es werden folgende Themen behandelt:

Pharmakologie

- Definitionen
- Pharmakokinetik
- Pharmakodynamik
- Nebenwirkungen
- Arzneimittelwechselwirkungen
- Arzneimittelprüfung

Arzneimittelzulassung

- Arzneimittelentwicklung, die verschiedenen Phasen der klinischen Studien
- Übersicht über Behörden und Zulassungsverfahren in den wichtigsten Ländern, z.B. US, EU
- Internationale Harmonisierung
- Struktur und Inhalte eines Zulassungsdossiers, Änderungsanzeigen

Pharmazeutische Technologie

- Grund- und Hilfsstoffe in der Arzneiformung
- Feste, halbfeste, flüssige und gasförmige Arzneiformen
- Durch Drogenextraktion gewonnene Arzneiformen
- Stabilität und Stabilisierung
- Inkompatibilitäten

Lehrformen:

Vorlesung und Laborübungen

Empfehlungen für die Teilnahme:

Die Studierenden sollten die Inhalte des Moduls "Allgemeine und anorganische Chemie" und "Biologie und Mikrobiologie" beherrschen.

Vergabe von Leistungspunkten:

Note und Leistungspunkte werden auf der Grundlage einer Klausur vergeben.

Umfang und Dauer der Prüfung:

Allgemeine Regelungen zu Art und Umfang sowie zur Durchführung und Bewertung von Studien- und Prüfungsleistungen sind in der Prüfungsordnung des jeweiligen Studiengangs definiert. Die Art des Leistungsnachweises sowie genaue Hinweise und Details werden zu Beginn des Semesters durch den jeweiligen Dozenten bekanntgegeben.

Stellenwert der Note für die Endnote:

5/165 (3,03 %) für 6-semestrige Studiengänge;

5/180 (2,78 %) für 7-semestrige Studiengänge mit Praxissemester;

5/195 (2,56 %) für 7-semestrige Studiengänge ohne Praxissemester.

Häufigkeit des Angebotes:

Jährlich (im Sommersemester)

Modulverantwortliche/r:

Prof. Dr. Susanne Peifer-Gorges

Literatur:

- Mutschler Arzneimittelwirkungen, Mutschler, E.; Geisslinger, G.; Kroemer, H.K.;
 Ruth, P.; Schäfer-Korting, M., Wissenschaftliche Verlagsgesellschaft GmbH
- Pharmazeutische Technologie, Voigt R., DAV Stuttgart
- Lehrbuch der Pharmazeutischen Technologie, Bauer K.H., Frömming K.H., Führer C., Wissenschaftliche Verlagsgesellschaft

2.12 Fachsprache Englisch

Fachsprache Englisch				
Modulkürzel: FACHENG	Workload (Arbeitsaufv 150 Stunden	Dauer: 1 Semester		
Lehrveranstaltung:	Präsenzzeit:	Selbststudium:	Geplante Gruppe	ngröße:

Verwendbarkeit des Moduls:

Als Pflichtmodul: A, G, T, M, P, F, O, H, V, U, C

Als Wahlpflichtmodul: siehe Wahlpflichtmodulkatalog (Homepage unter "Infos aktuelles Semester")

Lernergebnisse/ Kompetenzen:

Die Studierenden werden zunächst in die Lage versetzt, anspruchsvolle englischsprachige Fachliteratur und -medien sowie relevante Literatur aus dem Wirtschaftsbereich zu lesen und zu verstehen, diese Themen zu diskutieren und dazu Texte in der Fachsprache unter Nutzung des angemessenen technischen oder wirtschaftsbezogenen Wortschatzes zu verfassen. Ein weiteres Ziel ist die Vermittlung von praxis- und fachbezogenen Sprachkenntnissen für eine globalisierte Berufsumgebung, in der Englisch zunehmend die maßgebliche Sprache in Wirtschaft, Forschung und Entwicklung ist. Die Behandlung von englischsprachigen Einstufungstests und Zertifikaten soll Studierende in die Lage versetzen, ihre Kenntnisse in einen internationalen Kontext zu stellen und nach Abschluss des Moduls optional zertifizieren zu lassen (z.B. Cambridge ESOL, Testort: Saarbrücken oder ein anderes deutsches Testzentrum) Das angestrebtes Fremdsprachenniveau ist C1 [fortgeschrittenes Kompetenzniveau 1] gemäß GER (Gemeinsamer Europäischer Referenzrahmen für Sprachen).

Definition C1: "Der / Die Studierende kann ein breites Spektrum anspruchsvoller, längerer Texte verstehen und auch implizite Bedeutungen erfassen. Kann sich spontan und fließend ausdrücken, ohne öfter deutlich erkennbar nach Worten suchen zu müssen. Kann die Sprache im gesellschaftlichen und beruflichen Leben oder in Ausbildung und Studium wirksam und flexibel gebrauchen. Kann sich klar, strukturiert und ausführlich zu komplexen Sachverhalten äußern und dabei verschiedene Mittel zur Textverknüpfung angemessen verwenden."

Definition C1 (English): Listening / Speaking: The student can contribute effectively to meetings and seminars within own area of work or keep up a casual conversation with a good degree of fluency, coping with abstract expressions. Reading: The student can read quickly enough to cope with an academic course, to consult the media for information or to understand non-standard correspondence. Writing: The student can prepare/draft professional correspondence, take reasonably accurate notes in meetings or write an essay which shows an ability to communicate

Inhalte:

Vorträge, Präsentationen von Studierenden und Diskussionen zu Themen aus dem Wirtschaftsbereich und relevanten Fachthemen aus den jeweiligen Studiengängen. Die Auswahl der Themen erfolgt nicht nur auf der Basis der Curricula, sondern berücksichtigt auch Anforderungen der beruflichen Praxis im Hinblick auf erforderliche Kenntnisse der Fach- und Wirtschaftssprache Englisch.

Lehrformen:

Vorlesung mit integrierter Übungsvertiefung und Nachbereitung durch Aufgabenblätter und Tutorien

Empfehlungen für die Teilnahme:

Englischkenntnisse mindestens B1 (Selbständige Sprachverwendung 1) gemäß GER (Gemeinsamer Europäischer Referenzrahmen für Sprachen), entsprechend UniCert I, KMK-Fremdsprachenzertifikat Stufe II

Vergabe von Leistungspunkten:

Studierende werden auf der Basis ihrer mündlichen und schriftlichen Leistungen beurteilt. Die Modulnote setzt sich zusammen aus den Einzelnoten für mündliche Präsentation (benotet) und schriftlicher Klausur (benotet).

Umfang und Dauer der Prüfung:

Allgemeine Regelungen zu Art und Umfang sowie zur Durchführung und Bewertung von Studien- und Prüfungsleistungen sind in der Prüfungsordnung des jeweiligen Studiengangs definiert. Die Art des Leistungsnachweises sowie genaue Hinweise und Details werden zu Beginn des Semesters durch den jeweiligen Dozenten bekanntgegeben.

Stellenwert der Note für die Endnote:

5/165 (3,03 %) für 6-semestrige Studiengänge; 5/180 (2,78 %) für 7-semestrige Studiengänge

Häufigkeit des Angebotes:

Jedes Semester

Modulverantwortliche/r:

Dr. Alexandra Fischer-Pardow, Dr. Silvia Carvalho, Dr. Martina Jauch, Christina Juen-Czernia

Literatur:

Glendinning, Eric H. / McEwan, John, Oxford English for Information Technology, 2006.

Weis, Erich, Pons Kompaktwörterbuch Englisch. Stuttgart: Klett, 2009. Aktuelle z.T. internetbasierte Quellen.

2.13 Aufbereitung in der Pharmaproduktion I

Aufbereitung in der Pharmaproduktion I					5 ECTS
Modulkürzel: PHARMAUF I	Workload (Arbeitsaufwand): 150 Stunden Dauer: 1 Semester				
Lehrveranstaltung: a) Vorlesung b) Praktikum		Präsenzzeit: 4 SWS / 45 h 15 h	Selbststudium: 90 h	Geplante Gruppen 30 Studierende	größe:

Verwendbarkeit des Moduls:

Als Pflichtmodul: O, H, X, Y

Als Wahlpflichtmodul: siehe Wahlpflichtmodulkatalog (Homepage unter "Infosaktuelles Semester")

Lernergebnisse/ Kompetenzen:

Die Studierenden können den Zusammenhang zwischen Eigenschaften von Stoffsystemen, physikalischen Vorgängen in Apparaten und den erzielten Ergebnissen erklären. Im Bereich der Trennverfahren können Sie aufgrund des erreichten Grundverständnisses verschiedene Phänomene ableiten. In Bezug auf die Zentrifugation verfügen die Studierenden über vertiefte Kenntnisse.

Sie sind dadurch in der Lage verfahrenstechnische Apparate für konkrete Anwendungen auszulegen und haben die Kompetenz Laborergebnisse durch "Up-Scaling" auf den technischen Maßstab zu übertragen.

Inhalte:

Die Veranstaltung vermittelt die Grundlagen der Pharmaproduktion. Im Fokus stehen die Grundoperationen Feststoffbildung, Feststoffabtrennung, Konzentrierung und Reinigung. Dabei werden konstruktive Ausführungen der verwendeten Apparate, empirische Formeln zu deren Auslegung, *Scale-up* und die Eingliederung in Aufbereitungsseguenzen dargestellt. Es werden folgende Themen behandelt:

- Konzept der Grundoperationen
- Einführung in disperse Systeme
- Partikelmerkmale und Arbeiten mit Häufigkeitsverteilungen
- Partikel-Partikel- / Fluid-Partikel-Wechselwirkungen (Haftkräfte, Sedimentation, Verhalten im Scherfeld)
- Struktur und Eigenschaften von Haufwerken
- Durchströmung von Haufwerken, Kapillarkräfte
- Kristallisation und Fällung (primäre und sekundäre Keimbildung; Aufbau und Funktionsweise von Kristallisatoren)
- Grundlagen der Fest-Flüssig-Trennung
- Fluiddynamik in Suspensionen / Re-Zahl umströmter Körper
- Fest-Flüssig-Trennung im Schwerefeld
- Fest-Flüssig-Trennung im Zentrifugalfeld (Aufbau und Funktionsweise von Vollmantel- und Siebzentrifugen)
- Einsatz von Trennapparaten in industriellen Prozessen (Praxisbeispiele)

Lehrformen:

Vorlesung und Laborübung

Empfehlungen für die Teilnahme:

Keine

Vergabe von Leistungspunkten:

Note und Leistungspunkte werden auf der Grundlage einer Klausur (80 %) und der Praktikums- / Laborleistungen (20 %) vergeben.

Umfang und Dauer der Prüfung:

Allgemeine Regelungen zu Art und Umfang sowie zur Durchführung und Bewertung von Studien- und Prüfungsleistungen sind in der Prüfungsordnung des jeweiligen Studiengangs definiert. Die Art des Leistungsnachweises sowie genaue Hinweise und Details werden zu Beginn des Semesters durch den jeweiligen Dozenten bekanntgegeben.

Stellenwert der Note für die Endnote:

5/165 (3.03 %) für 6-semestrige Studiengänge:

5/180 (2,78 %) für 7-semestrige Studiengänge mit Praxissemester;

5/195 (2,56 %) für 7-semestrige Studiengänge ohne Praxissemester.

Häufigkeit des Angebotes:

Jährlich (im Wintersemester)

Modulverantwortliche/r:

Prof. Dr.-Ing. Percy Kampeis, Prof. Dr. Roman Kirsch

Literatur:

- Vauck, W.; Müller, H.: Grundoperationen chemischer Verfahrenstechnik, Dt. Verlag für Grundstoffindustrie, Stuttgart 2000
- Ullmann's encyclopedia of industrial chemistry, VCH, Weinheim, 1996.
- Ruthven, D. M.: Encyclopedia of separation technology, WILEY-VCH, New York, 1997
- Shukla, A. A.: Process scale bioseparations for the biopharmaceutical industry.
 Taylor & Francis, Boca Raton, 2007

2.14 Technische Fluidmechanik

Technische Fluidmechanik				
Modulkürzel: FLUIME	Workload (Arbeitsaufwand): 150 Stunden		Dauer: 1 Semester	
Lehrveranstaltung: Vorlesung	Präsenzzeit: 4 SWS / 45 h	Selbststudium: 105 h	Geplante Gruppe 60 Studierende	engröße:

Verwendbarkeit des Moduls:

Als Pflichtmodul: O, H, V, T, S, X, Y

Als Wahlpflichtmodul: siehe Wahlpflichtmodulkatalog (Homepage unter "Infos aktuelles Semester")

Lernergebnisse/ Kompetenzen:

Die Studierenden verfügen nach erfolgreichem Bestehen des Moduls Fluidmechanik über:

- Kenntnisse des grundsätzlichen Verhaltens flüssiger und gasförmiger Medien,
- die Fähigkeit zur kinematischen Beschreibung von Strömungen,
- die Fähigkeit zur dynamischen Analyse von Strömungen anhand der Erhaltungsgesetze für Masse, Impuls und Energie,
- die Fähigkeit zur Beschreibung und Analyse einfacher kompressibler Strömungen.
- das phänomenologische Verständnis des Effekts von Reibung und Turbulenz,
- die Fähigkeit zur Analyse technischer Strömungen bis hin zur Auslegung von Rohrleitungssystemen.

Inhalte:

- Stoffeigenschaften von Flüssigkeiten und Gasen (Dichte, Viskosität, Stoffwerte)
- Hydrostatik (Druck, Druckarbeit, Kommunizierende Gefäße, Druckkräfte, Auftrieb, Schwimmen, Stabilität)
- Aerostatik (Schichtung, Normatmosphäre)
- Inkompressible Strömungen (Kontinuitätsgleichung, Bernoullische Gleichung, hydraulische Leistung, Impulssatz, Ähnlichkeitsgesetze, Modellversuche, Strömungsformen, Rohrhydraulik, Berechnung von Rohrleitungssystemen, Umströmung von Körpern, Tragflügeltheorie, Polardiagramm)

- Kompressible Strömungen (Schallgeschwindigkeit in Gasen, Rohrströmungen, Druckabfall, Ausströmvorgänge, Lavaldüse)
- Strömungsmesstechnik (Druck-, Geschwindigkeits- und Durchflussmessung, Staurohre und Sonden, Düse, Blende, Prandtl-Rohr, Venturikanal, Schwebekörper, Viskosimetrie)

Lehrformen:

Vorlesung

Empfehlungen für die Teilnahme:

Mathematisch-physikalische Grundkenntnisse und Kenntnisse der techn. Thermodynamik

Vergabe von Leistungspunkten:

Note und Leistungspunkte werden auf der Grundlage einer Klausur vergeben.

Umfang und Dauer der Prüfung:

Allgemeine Regelungen zu Art und Umfang sowie zur Durchführung und Bewertung von Studien- und Prüfungsleistungen sind in der Prüfungsordnung des jeweiligen Studiengangs definiert. Die Art des Leistungsnachweises sowie genaue Hinweise und Details werden zu Beginn des Semesters durch den jeweiligen Dozenten bekanntgegeben.

Stellenwert der Note für die Endnote:

5/165 (3,03 %) für 6-semestrige Studiengänge;

5/150 (3,3 %) für dualen Studiengang D-PT;

5/180 (2,78 %) für 7-semestrige Studiengänge mit Praxissemester;

5/195 (2,56 %) für 7-semestrige Studiengänge ohne Praxissemester.

Häufigkeit des Angebotes:

Jährlich (im Wintersemester)

Modulverantwortliche/r:

Prof. Dr.-Ing. Hans-Ulrich Ponto

Literatur:

- Technische Strömungslehre, W. Bohl, Vogel-Verlag
- Technische Fluidmechanik, H. Sigloch, VDI-Verlag
- Technische Strömungslehre, L. Böswirth, Vieweg-Verlag

2.15 Elektrochemie und Sensoren

Elektrochemie und Sensoren 5 ECTS					
Modulkürzel:	Workload (Arbeitsaufwand):		Dauer:		
ELCHSE	150 Stunden		1 Semester		
Lehrveranstaltung:	Präsenzzeit:	Selbststudium:	<u>Geplante Gruppengröße:</u>		
Vorlesung	4 SWS / 45 h	105 h	30 Studierende		
Verwendbarkeit des Moduls: Als Pflichtmodul: O, V, H, X, Y					

Als Wahlpflichtmodul: siehe Wahlpflichtmodulkatalog (Homepage unter "Infos aktuelles Semester")

<u>Lernergebnisse/ Kompetenzen:</u>

Die Studierenden verfügen über die Fähigkeit die wesentlichen Aspekte der modernen Messtechnik einzuordnen und nutzen zu können. Hierbei stehen insbesondere die elektrochemischen Sensoren für die Verfahrenstechnik im Vordergrund. Die Studierenden haben die Auswahlkompetenz zu den wichtigsten Sensoren zur Steuerung und Regelung von Prozessen werden vorgestellt.

Inhalte:

Die Veranstaltung soll die Studierenden mit den Grundlagen der Elektrochemie, der Messtechnik und dem Einsatz moderner Sensortechnik vertraut machen. Es werden folgende Themen behandelt:

- SI-Sustem
- Allgemeines zur Messtechnik, Signalverarbeitung, Instrumentierungssysteme und Informationsverarbeitung, etc.

Elektrochemie

- Freie Enthalpie und Chemisches Potential
- Aktivität und Aktivitätskoeffizient von Ionen/ Debye-Hückel-Theorie
- Elektrochemisches Potential
- Elektroden (Gas/ Edelmetall, Metall/ unlösliches Salz/ Ion, Redox-Elektrode)
- Arten von elektrochemischen Zellen/ Elektromotorische Kraft (EMK)
- Standard-Elektrodenpotentiale/ Elektrochemische Spannungsreihe

Sensortechnik

- Aufbauprinzip eines Sensors
- elektrische Messprinzipien, Kompensatoren und Messbrücken
- Aufbau und Funktion der pH-Einstabmesskette
- Aufbau und Funktion der Clark-Zelle zur Messung des gelösten Sauerstoffs
- Kraftaufnehmer, Druckaufnehmer
- Temperaturaufnehmer
- Durchflussmesser, Füllstandmessung
- Feuchtemessung, Gasanalyse

Lehrformen:

Vorlesung

Empfehlungen für die Teilnahme:

Die Studierenden sollten die Grundlagen der allgemeinen und anorganischen Chemie und der Physik beherrschen.

Vergabe von Leistungspunkten:

Note und Leistungspunkte werden auf der Grundlage einer Klausur vergeben.

Umfang und Dauer der Prüfung:

Allgemeine Regelungen zu Art und Umfang sowie zur Durchführung und Bewertung von Studien- und Prüfungsleistungen sind in der Prüfungsordnung des jeweiligen Studiengangs definiert. Die Art des Leistungsnachweises sowie genaue Hinweise und Details werden zu Beginn des Semesters durch den jeweiligen Dozenten bekanntgegeben.

Stellenwert der Note für die Endnote:

5/165 (3,03 %) für 6-semestrige Studiengänge;

5/150 (3,3 %) für dualen Studiengang D-PT;

5/180 (2,78 %) für 7-semestrige Studiengänge mit Praxissemester;

5/195 (2,56 %) für 7-semestrige Studiengänge ohne Praxissemester.

Häufigkeit des Angebotes:

Jährlich (im Wintersemester)

Modulverantwortliche/r:

Prof. Dr.-Ing. Percy Kampeis

Literatur:

- Atkins, P.W.: Physikalische Chemie, Wiley-VCH, Weinheim, 2001
- Twork, J. V.; Yacynych, A. M.: Sensors in bioprocess control. Dekker, New York, 1990
- Tränkler, H.-R.: Sensortechnik: Handbuch für Praxis und Wissenschaft, Springer 1998
- Schiessle, E.: Sensortechnik und Meßwertaufnahme, Vogel, 1992
- Gründler, P.: Chemische Sensoren : eine Einführung für Naturwissenschaftler und Ingenieure, Springer 2004

2.16 Angewandte Elektrotechnik

Angewandte Elektrotechnik				5 ECTS
Modulkürzel: ANGELE			<u>Dauer:</u> 1 Semester	
Lehrveranstaltung: Vorlesung	Präsenzzeit: 4 SWS / 45 h	Selbststudium: 105 h	Geplante Gru 60 Studierer	

Verwendbarkeit des Moduls:

Als Pflichtmodul: O, H, V, G, T, P, S, U, C, X, Y; A – Vertiefungsrichtung Mechatronische Systeme (ab FPO 2021)

Als Wahlpflichtmodul: siehe Wahlpflichtmodulkatalog (Homepage unter "Infos aktuelles Semester")

Lernergebnisse/ Kompetenzen:

Die Studierenden verstehen die Grundlagen der Elektrotechnik und führen in Übungen innerhalb der Vorlesung Berechnungen zu Stromkreisen durch. Die Studierenden sind in der Lage die gelehrten Inhalte elektrotechnischer Methoden in weiterführenden Veranstaltungen zu reproduzieren.

Inhalte:

Wesentliches Ziel dieser Veranstaltung ist die Erarbeitung der fundamentalen Grundlagen zum elektrischen Strom und zu Stromkreisen.

Es werden folgende Themen behandelt:

- Elektrische Kräfte
- Elektrischer Strom (Gleichstrom, Wechselstrom)

- Wirkungen des elektrischen Stromes
- Stromstärke und Spannung, Leistung, Quellen (Spannung, Strom), ohmsches Gesetz
- Kirchhoff´sche Regeln
- Stromkreise und lineare Netzwerke (Maschenstromanalyse/-verfahren)
- Elektrische Messtechnik
- Elektro-/Magnetostatik
- Elektro-/Magnetodynamik
- Wechselstrom (Erzeugung und Eigenschaften)
- Elektrische Leistung
- Einfache elektrische Maschinen (Gleichstrommotor)
- MATI AB

Die mathematischen Aspekte der Elektrotechnik sollen in der Vorlesung durch praxisnahe Beispiele mittels der Software MATLAB erlernt werden, mit denen die Studierenden bereits über das Modul Informatik vertraut sind.

Lehrformen:

Vorlesung ergänzt durch Übungen

Empfehlungen für die Teilnahme:

Die Studierenden sollten die Inhalte der Vorlesung Informatik, d. h. Programmierkenntnisse mit der Software MATLAB, beherrschen.

Vergabe von Leistungspunkten:

Note und Leistungspunkte werden aufgrund einer Klausur vergeben.

Umfang und Dauer der Prüfung:

Allgemeine Regelungen zu Art und Umfang sowie zur Durchführung und Bewertung von Studien- und Prüfungsleistungen sind in der Prüfungsordnung des jeweiligen Studiengangs definiert. Die Art des Leistungsnachweises sowie genaue Hinweise und Details werden zu Beginn des Semesters durch den jeweiligen Dozenten bekanntgegeben.

Stellenwert der Note für die Endnote:

5/165 (3,03 %) für 6-semestrige Studiengänge;

5/150 (3,3 %) für dualen Studiengang D-PT;

5/180 (2,78 %) für 7-semestrige Studiengänge mit Praxissemester;

5/195 (2,56 %) für 7-semestrige Studiengänge ohne Praxissemester.

Häufigkeit des Angebotes:

Jährlich (im Wintersemester)

Modulverantwortliche/r:

Prof. Dr. Fabian Kennel

Literatur:

- Elektrotechnik für Maschinenbauer, Fischer R.; Linse H., Vieweg + Teubner
- Elektrotechnik und Elektronik, Busch R., Vieweg + Teubner
- Elektrische Maschinen, Fischer R., Carl Hanser Verlag
- Handbuch der elektrischen Anlagen und Maschinen, Hering E., Springer Verlag
- Harriehausen T.; Scharzenau, D.: Moeller Grundlagen der Elektrotechnik,

Springer Vieweg

2.17 Pharmazeutische Technologie II

Pharmazeutische Technologie II				5 ECTS
Modulkürzel: PHATECH II	Workload (Arbeitsaufwand): 150 Stunden		Dauer: 1 Semester	
Lehrveranstaltung: a) Vorlesung b) Praktikum	Präsenzzeit: 4 SWS / 45 h 25 h	Selbststudium: 80 h	Geplante Gruppe 60 Studierende	engröße:

Verwendbarkeit des Moduls:

Als Pflichtmodul: O, H, X, Y

Als Wahlpflichtmodul: siehe Wahlpflichtmodulkatalog (Homepage unter "Infos

aktuelles Semester")

Lernergebnisse/ Kompetenzen:

Bei Abschluss des Lernprozesses sind die Studierenden in der Lage, die Verfahren, die in der pharmazeutischen Technologie verwendet werden, beschreiben zu können. Sie erkennen den Zusammenhang zwischen den Formulierungstechniken und der Darreichungsform. Durch die Laborübungen veranschaulicht sich, dass durch "Product Design" Produkteigenschaften erzeugt werden können, ohne die chemische Zusammensetzung des Wert- oder Wirkstoffes zu verändern. Des Weiteren erlernen die Studierenden im Rahmen der Laborübungen die Dokumentation unter den Gesichtspunkten der guten Herstellpraxis (GMP) anhand der Erstellung eines Herstellungsprotokolls und der Dokumentation ihrer Analysenergebnisse.

Inhalte:

Die Vorlesung vermittelt die Grundlagen der Arzneimittelformung und Kenntnisse über die technologischen Grundoperationen. Es werden folgende Themen behandelt:

Grundlagen der Arzneiformung

- Pharmazeutische Feststoffe
- Teilchengröße, Oberflächenmessmethoden, Dichte, relative und absolute Feuchte
- Löslichkeit, Lösungsgeschwindigkeit
- Grenzflächenphänomene

Technologische Grundoperationen

- Zerkleinern, Trennen
- Mischen, Emulgieren
- Agglomeration (Verpressen, Sprühtrocknung), Granulieren, Kompaktieren
- Tablettieren, Extrudieren
- Trocknen
- Verpacken, Verpackungsmaterialien
- Sterilisation von Arzneiformen, Verfahren zur Verminderung der Keimzahl

Lehrformen:

Vorlesung und Praktikum

Empfehlungen für die Teilnahme:

Die Studierenden sollten die Inhalte des Moduls "Pharmakologie und Pharmazeutische Technologie I" beherrschen.

Vergabe von Leistungspunkten:

Note und Leistungspunkte werden auf der Grundlage einer Klausur (70%) und den Versuchsprotokollen (30%) vergeben.

Umfang und Dauer der Prüfung:

Allgemeine Regelungen zu Art und Umfang sowie zur Durchführung und Bewertung von Studien- und Prüfungsleistungen sind in der Prüfungsordnung des jeweiligen Studiengangs definiert. Die Art des Leistungsnachweises sowie genaue Hinweise und Details werden zu Beginn des Semesters durch den jeweiligen Dozenten bekanntgegeben.

Stellenwert der Note für die Endnote:

5/165 (3,03 %) für 6-semestrige Studiengänge;

5/180 (2,78 %) für 7-semestrige Studiengänge mit Praxissemester;

5/195 (2,56 %) für 7-semestrige Studiengänge ohne Praxissemester.

Häufigkeit des Angebotes:

Jährlich (im Wintersemester)

Modulverantwortliche/r:

Prof. Dr. Roman Kirsch

Literatur:

- Pharmazeutische Technologie, Voigt R., DAV Stuttgart
- Lehrbuch der Pharmazeutischen Technologie, Bauer K.H., Frömming K.H., Führer C., Wissenschaftliche Verlagsgesellschaft
- Bröckel, U: Product design and engineering: best practices, Wiley-VCH, Weinheim, 2007

2.18 **Betriebswirtschaft für Ingenieure**

Betriebswirtschaft für Ingenieure				
Modulkürzel: BWLING	Workload (Arbe	eitsaufwand):	<u>Dauer:</u> 1 Semester	
Lehrveranstaltung: Vorlesung	Präsenzzeit: 4 SWS / 45 h	Selbststudium: 105 h	Geplante Gruppengrö 60 Studierende	ße:

Verwendbarkeit des Moduls:

Als Pflichtmodul: O, H, T, P, V, C, X, Y

Als Wahlpflichtmodul: siehe Wahlpflichtmodulkatalog (Homepage unter "Infos

aktuelles Semester")

Lernergebnisse/ Kompetenzen:

Die Studierenden kennen die wichtigsten betriebswirtschaftlichen Grundlagen einer über Märkte organisierten Wirtschaft. Die Studierenden kennen zudem die Grundlagen des betrieblichen Rechnungswesens und der Investitionsrechnung und verstehen das

betriebliche Rechnungswesen und die wichtigsten in der Praxis genutzten Investitionsrechenverfahren. Sie können die zentralen betriebswirtschaftlichen Begriffe und Kennzahlen definieren und nutzen. Die Studierenden verstehen die Zusammenhänge zwischen Produktion, Kosten, Nutzen, Erlösen und können diese in einen systematischen Kontext bringen.

Inhalte:

Das Modul vermittelt die betriebswirtschaftlichen Grundlagen. Es werden folgende Themen behandelt:

Betriebswirtschaftliche Grundlagen

- Aufbau und Organisation von Betrieben
- Elementare wirtschaftliche Zusammenhänge; ökonomische Rationalprinzipien
- ökonomische Größenbegriffe; Kennzahlen betrieblicher Zielrealisation; Elastizitäten
- Produktionsfunktionen; Kostenfunktionen; Nutzenfunktionen
- Angebots- und Nachfragefunktionen
- Erlösfunktionen; betriebliche Entscheidungskalküle

Grundlagen des Rechnungswesens

- Ökonomische Größenbegriffe
- Kennzahlen betrieblicher Zielrealisation
- doppelte Buchführung; betriebliches Rechnungswesen
- Finanzbuchhaltung (Rechnungslegung; handelsrechtlicher Jahresabschluss)
- Betriebsbuchhaltung (Kostenrechnung; Kostenrechnungssysteme)

Grundlagen der Investitionsrechnung und Finanzierung

- Investitionsarten
- Investitionsplanung; Nutzungsdauer
- Investitionsrechenverfahren
- Nutzwertanalyse; Investitionsprogrammplanung
- Risikoabschätzungsverfahren

Lehrformen:

Vorlesung

Empfehlungen für die Teilnahme:

Keine

Vergabe von Leistungspunkten:

Note und Leistungspunkte werden auf der Grundlage einer Klausur und Hausarbeit vergeben.

Umfang und Dauer der Prüfung:

Allgemeine Regelungen zu Art und Umfang sowie zur Durchführung und Bewertung von Studien- und Prüfungsleistungen sind in der Prüfungsordnung des jeweiligen Studiengangs definiert. Die Art des Leistungsnachweises sowie genaue Hinweise und Details werden zu Beginn des Semesters durch den jeweiligen Dozenten bekanntgegeben.

Stellenwert der Note für die Endnote:

5/165 (3,03 %) für 6-semestrige Studiengänge;

5/180 (2,78 %) für 7-semestrige Studiengänge mit Praxissemester;

5/195 (2,56 %) für 7-semestrige Studiengänge ohne Praxissemester.

Häufigkeit des Angebotes:

Jährlich (im Wintersemester)

Modulverantwortliche/r:

Peter Knebel (Betriebswirtschaftliche Grundlagen, Grundlagen des Rechnungswesens) Kai Schlachter (Investitionsrechnung und Finanzierung)

Literatur:

- Günter Wöhe, Ulrich Döring: "Einführung in die Allgemeine Betriebswirtschaftslehre", München 2010
- Klaus Olfert, Horst-Joachim Rahn: "Einführung in die Betriebswirtschaftslehre", Ludwigshafen am Rhein 2008
- Klaus-Dieter Däumler: "Betriebliche Finanzwirtschaft", Herne, Berlin 2008
- Klaus Olfert: "Investition", Ludwigshafen am Rhein 2009

2.19 Aufbereitung in der Pharmaproduktion II

Aufbereitung in der Pharmaproduktion II				
Modulkürzel: PHARMAUF II	Workload (Arbeitsa 150 Stunden	<u>Dauer:</u> 1 Semester		
Lehrveranstaltung: a) Vorlesung b) Praktikum	Präsenzzeit: 4 SWS / 45 h 25 h	Selbststudium: 80 h	Geplante Gru 60 Studierend	

Verwendbarkeit des Moduls:

Als Pflichtmodul: O, H, X, Y

Als Wahlpflichtmodul: siehe Wahlpflichtmodulkatalog (Homepage unter "Infos

aktuelles Semester")

Lernergebnisse/ Kompetenzen:

Ziel der Veranstaltung ist es, die Studierenden dahingehend zu qualifizieren, dass für eine vorgegebene Trennaufgabe das geeignete Aggregat ausgewählt werden kann. Anhand von Scale-up-Kriterien kann vom Laborversuch auf den Betriebsmaßstab hochgerechnet werden. Die Studierenden können die erarbeiteten theoretischen Grundlagen auf reale Stoffsysteme übertragen. Bei Membrantrennprozessen kann die geeignete Membran ausgewählt und die Dimensionierung des konstruktiven Aufbaus berechnet werden.

Inhalte:

Die Veranstaltung soll die Studierenden mit den Grundlagen der Filtration und der Membrantrenntechnik vertraut machen. Im ersten Teil der Veranstaltung werden unterschiedliche Verfahren der Filtration zur Fest-Flüssig-Trennung (FFT) vorgestellt:

- Grundlagen der FFT (Filtration)
- Vorbehandlung von Suspensionen
- Fällung und Flockung (Fällungsmittel, Flockungsmittel, Flockungshilfsmittel)
- Tiefenfiltration
- Siebfiltration/ Querstromfiltration
- Kuchenbildende Filtration/ Pressfiltration

Im zweiten Teil der Veranstaltung werden die Grundlagen von

Membrantrennprozessen, die in der pharmazeutischen Verfahrenstechnik und der Bioverfahrenstechnik Anwendung finden, vermittelt. Bei allen Grundoperationen stehen die zur Auslegung notwendigen mathematischen Modelle im Fokus. Die behandelten Themen sind:

- Definition und Aufbau von Membranen
- Aufbau und Charakterisierung von Membranen und Membranwerkstoffen
- Konstruktiver Aufbau von Membranmodulen
- Mikrofiltration
- Ultrafiltration/ Diafiltration
- Reversosmose
- Sterilfiltration

Lehrformen:

Vorlesung und Praktikum

Empfehlungen für die Teilnahme:

Die Studierenden sollen die Inhalte des Moduls Aufbereitung in der Pharmaproduktion I beherrschen.

Vergabe von Leistungspunkten:

Note und Leistungspunkte werden auf der Grundlage einer Klausur (80 %) und der Praktikums- / Laborleistungen (20 %) vergeben.

Umfang und Dauer der Prüfung:

Allgemeine Regelungen zu Art und Umfang sowie zur Durchführung und Bewertung von Studien- und Prüfungsleistungen sind in der Prüfungsordnung des jeweiligen Studiengangs definiert. Die Art des Leistungsnachweises sowie genaue Hinweise und Details werden zu Beginn des Semesters durch den jeweiligen Dozenten bekanntgegeben.

Stellenwert der Note für die Endnote:

5/165 (3,03 %) für 6-semestrige Studiengänge;

5/180 (2,78 %) für 7-semestrige Studiengänge mit Praxissemester;

5/195 (2,56 %) für 7-semestrige Studiengänge ohne Praxissemester.

Häufigkeit des Angebotes:

Jährlich (im Sommersemester)

Modulverantwortliche/r:

Prof. Dr.-Ing. Percy Kampeis, Prof. Dr. Roman Kirsch

Literatur:

- Gasper, H: Handbuch der industriellen Fest/Flüssig-Filtration, Wiley-VCH, 2000
- Hess, W. F.: Maschinen + Apparate zur Fest-Flüssig-Trennung: Grundlagen, Anwendung, Technik, Vulkan-Verlag 1991
- Melin, T: Membranverfahren: Grundlagen der Modul- und Anlagenausl., Springer, 2004
- Ripperger, S: Mikrofiltration mit Membranen: Grundlagen, Verfahren, Anwendungen, VCH 1992

2.20 Instrumentelle Analytik I (Pharmazeutische Analytik)

Instrumentelle Analytik I (Pharmazeutische Analytik)				
Modulkürzel: PHARMAN	Workload (Arbeitsau 150 Stunden	<u>Dauer:</u> 1 Semester		
Lehrveranstaltung: a) Vorlesung b) Praktikum	Präsenzzeit: 4 SWS / 45 h 35 h	Selbststudium: 70 h	Geplante Gruj 30 Studierend	

Verwendbarkeit des Moduls:

Als Pflichtmodul: O, H

Als Wahlpflichtmodul: siehe Wahlpflichtmodulkatalog (Homepage unter "Infos aktuelles Semester")

Lernergebnisse/ Kompetenzen:

Die Studierenden sind in der Lage, die behandelten Messmethoden zu verstehen und auch im Rahmen der Qualitätskontrolle anzuwenden. Die Studierenden kennen den Aufbau der Analysengeräte und können Analysen mit diesen Geräten durchführen und interpretieren. Die Zusammenhänge werden in den Laborübungen vertieft und ergänzend lernen die Studierenden die Anwendung von Arzneibuchmethoden und die Auswertung und Prüfung der Analysenergebnisse gegen Akzeptanzgrenzen [Spezifikationen].

Inhalte:

Die Veranstaltung stellt die Methoden der instrumentellen Analytik vor. Die Konzepte und Strategien für das analytische Qualitätsmanagement sind ebenfalls Gegenstand der Vorlesung. Es werden folgende Methoden – auch im Hinblick auf ihren Einsatz in der Qualitätssicherung – behandelt:

- UV/ Vis-Spektroskopie
- Refraktometrie
- Polarimetrie
- IR-, FTIR- und Raman-Spektroskopie
- NMR-Spektroskopie
- Fluoreszenzspektroskopie
- Chromatographie
- Massenspektroskopie

In dem begleitenden Praktikum erfolgt eine Einführung in die Praxis der behandelten Methoden. Dabei werden auch folgende Gesichtspunkte behandelt:

- Messdatenerfassung und -verarbeitung
- Auswerten von Messergebnissen

Das Modul wird ergänzt durch das Modul "Instrumentelle Analytik II".

Lehrformen:

Vorlesung und Praktikum

Empfehlungen für die Teilnahme:

Die Studierenden sollten die Grundlagen der Chemie beherrschen.

Vergabe von Leistungspunkten:

Note und Leistungspunkte werden auf der Grundlage einer Klausur vergeben.

Umfang und Dauer der Prüfung:

Allgemeine Regelungen zu Art und Umfang sowie zur Durchführung und Bewertung von Studien- und Prüfungsleistungen sind in der Prüfungsordnung des jeweiligen Studiengangs definiert. Die Art des Leistungsnachweises sowie genaue Hinweise und Details werden zu Beginn des Semesters durch den jeweiligen Dozenten bekanntgegeben.

Stellenwert der Note für die Endnote:

5/165 (3,03 %)

Häufigkeit des Angebotes:

Jährlich (im Sommersemester)

Modulverantwortliche/r:

Prof. Dr. Patrick Keller

Literatur:

- Analytik I und II, Ehlers E., Deutscher Apotheker Verlag
- Atkins, P. W.: Physikalische Chemie, Wiley-VCH, Weinheim, 2001

2.21 Bioreaktionstechnik

Bioreaktionstechnik				
Modulkürzel: BIOREATEC	Workload (Arbeitsa 150 Stunden	ufwand <u>):</u>	Dauer: 1 Semester	
Lehrveranstaltung: a) Vorlesung b) Praktikum	Präsenzzeit: 4 SWS / 45 h 25 h	Selbststudium: 80 h	Geplante Gruppe 60 Studierende	ngröße:

Verwendbarkeit des Moduls:

Als Pflichtmodul: O. H. V. X. Y

Als Pflichtmodul in der Vertiefungsrichtung "Bio-Ingenieurwesen" des Studiengangs "Bio- und Prozess-Ingenieurwesen"

Als Wahlpflichtmodul: siehe Wahlpflichtmodulkatalog (Homepage unter "Infos aktuelles Semester")

Lernergebnisse/ Kompetenzen:

Die Studierenden kennen die grundlegenden Reaktortypen, ihren konstruktiven Aufbau und ihre Funktionsweise. Sie sind in der Lage, selbständig die Eignung der Reaktortypen für bestimmte Reaktionen einschätzen zu können und Maßstabsübertragungen ("Scale-up") vom Labor- in den Produktionsmaßstab durchführen zu können. Geeignete steriltechnische Konstruktionsdetails sind den Studierenden bekannt, so dass sie bei der Anlagenplanung berücksichtigt werden können.

Inhalte:

Die Veranstaltung vermittelt im ersten Teil die verschiedenen Betriebsweisen von Bioreaktoren. Dabei werden mathematische Modelle zur Beschreibung der Wachstumskinetik und zur Berechnung der Ausbeute verwendet. Wichtige Inhalte

dieses Teils sind:

- Wachstumsphasen und -faktoren, Inhibierungen
- Monod-Modell
- Betriebsweisen (Satzkultur, Zulauf-Satzkultur, Kontinuierliche Kultur)
- Massenbilanz und stationärer Zustand der kontinuierlichen Kultur

Der zweite Teil der Veranstaltung gibt einen Überblick über Aufbau und Funktion von Submers- und Oberflächenreaktoren. Dabei stehen im Fokus:

- Sauerstoffeintrag durch Begasungssysteme (kLa-Wert, OTR)
- Temperier- und Dosiersysteme
- Rührsysteme (Leistungseintrag, Mischgüte)
- Reaktoren mit äußerem Zwangsumlauf oder pneumatischem Antrieb

Der dritte Teil der Veranstaltung behandelt die konstruktive Ausführung von Bioreaktorbauteilen, die steriltechnische Anforderungen erfüllen. Zudem werden die Verfahren zur Sterilisation und Reinigung von Bioreaktoren vorgestellt. Wichtige Inhalte dieses Teils sind:

- Steriltechnische Konstruktion ("Aseptic design")
- Dichtungen von Rührwellen, Durchführungen und Rohrleitungen
- Armaturen und Schleusensysteme
- Sterilization-in-place/ Cleaning-in-place
- Risikopotential, Sicherheitsstufen bei gentechnischen Arbeiten (GenTG, GenTSV)

Die Vorlesung wird ergänzt durch Laborübungen, wobei die Studierenden am konkreten Bioreaktor die steriltechnische Konstruktion kennen lernen.

Lehrformen:

Vorlesung und Praktikum

Empfehlungen für die Teilnahme:

Die Studierenden sollten Grundlagen der Fluiddynamik und der Biologie beherrschen.

Vergabe von Leistungspunkten:

Note und Leistungspunkte werden auf der Grundlage einer Klausur vergeben.

Umfang und Dauer der Prüfung:

Allgemeine Regelungen zu Art und Umfang sowie zur Durchführung und Bewertung von Studien- und Prüfungsleistungen sind in der Prüfungsordnung des jeweiligen Studiengangs definiert. Die Art des Leistungsnachweises sowie genaue Hinweise und Details werden zu Beginn des Semesters durch den jeweiligen Dozenten bekanntgegeben.

Stellenwert der Note für die Endnote:

5/165 (3,03 %) für 6-semestrige Studiengänge;

5/180 (2,78 %) für 7-semestrige Studiengänge mit Praxissemester;

5/195 (2,56 %) für 7-semestrige Studiengänge ohne Praxissemester.

Häufigkeit des Angebotes:

Jährlich (im Sommersemester)

Modulverantwortliche/r:

Prof. Dr. Susanne Peifer-Gorges

Literatur:

• Schügerl, K.: Bioreaktionstechnik - Bioprozesse mit Mikroorganismen und Zellen

- Prozeßüberwachung, Birkhäuser-Verlag, 1997
- Chmiel H.: Bioprozesstechnik, Spektrum Akademischer Verlag 2006
- Menkel, F.: Einführung in die Technik von Bioreaktoren, Oldenbourg, 1992
- Storhas, W.: Bioreaktoren und periphere Einrichtungen, Vieweg, 1994

2.22 Mess- und Regelungstechnik

Mess- und Regelungstechnik				
Modulkürzel: MERETE	Workload (Arbeit 150 Stunden	saufwand <u>):</u>	Dauer: 1 Semester	
Lehrveranstaltung: a) Vorlesung b) Übungen	Präsenzzeit: 2 SWS / 22,5 h 2 SWS / 22,5 h	Selbststudium: 105 h	Geplante Gruppen 60 Studierende	größe:

Verwendbarkeit des Moduls:

Als Pflichtmodul: A, O, H, V, T, S, X, Y; A – Vertiefungsrichtung Mechatronische Systeme [ab FPO 2021]

Als Wahlpflichtmodul: siehe Wahlpflichtmodulkatalog (Homepage unter "Infos aktuelles Semester")

Lernergebnisse/ Kompetenzen:

Die Studierenden verstehen die Inhalte des interdisziplinären Wissensgebiets der Regelungstechnik. Sie sind in der Lage diese Methoden zur erfolgreichen Planung und Auslegung von Regelkreisen zu nutzen.

Inhalte:

Es werden die Grundlagen der Regelungstechnik behandelt:

- Automatisierung, Steuerung, Regelung, Anwendungsgebiete, Definitionen
- Einführung in die Regelungstechnik (Begriffe, Strukturen, Vorgehen)
- Messtechnik, Sensorik und Aktorik
- Aufbau von ersten Regelstrukturen
- Dynamische Systeme (Begriffe, Zusammenhänge, Laplace-Darstellung, Differentialgleichung)
- Regelkreisanalyse (stationäres Verhalten, Stabilitätskriterien, 1./2. Ordnung)
- Systemanalyse (Grundbegriffe, Frequenzgang, Nyguist-Kriterium, Stabilität)
- Reglersynthese (Auslegung im Bode-Diagramm, Wurzelortskurvenverfahren, Standardverfahren (Ziegler-Nichols, T-Summe), Integrator-Windup)
- Modellierung (Begriffe, Modellarten, Ein-/Ausgangsbeschreibung, Zustandsraum, Linearisierung, Beispiele)
- Zustandsraumanalyse (Ruhelage, Stabilitätsbeschreibung/-methoden, Transformationen)
- Zustandsregelung (Voraussetzungen, Struktur, Entwurf, Grenzen, Beispiele)

Lehrformen:

Vorlesung und Übungen

Empfehlungen für die Teilnahme:

Vorausgesetzt werden Kenntnisse der Elektrotechnik, Fluidmechanik, Thermodynamik

Vergabe von Leistungspunkten:

Note und Leistungspunkte werden auf der Grundlage einer Klausur vergeben.

Umfang und Dauer der Prüfung:

Allgemeine Regelungen zu Art und Umfang sowie zur Durchführung und Bewertung von Studien- und Prüfungsleistungen sind in der Prüfungsordnung des jeweiligen Studiengangs definiert. Die Art des Leistungsnachweises sowie genaue Hinweise und Details werden zu Beginn des Semesters durch den jeweiligen Dozenten bekanntgegeben.

Stellenwert der Note für die Endnote:

5/165 (3,03 %) für 6-semestrige Studiengänge;

5/150 (3,3 %) für dualen Studiengang D-PT;

5/180 (2,78 %) für 7-semestrige Studiengänge mit Praxissemester;

5/195 (2,56 %) für 7-semestrige Studiengänge ohne Praxissemester.

Häufigkeit des Angebotes:

Jährlich (im Sommersemester)

Modulverantwortliche/r:

Prof. Dr. Fabian Kennel

Literatur:

- LUNZE: Regelungstechnik 1, Springer Verlag
- ZACHER; REUTER: Regelungstechnik für Ingenieure, Springer Verlag
- LITZ: Grundlagen der Automatisierungstechnik, Oldenbourg Verlag
- FRANKLIN; POWELL; EMAMI-NAEINI: Feedback Control of Dynamic Systems, Prentice Hall
- FÖLLINGER: Regelungstechnik, Hüthig Verlag

2.23 Fachprojekt und Präsentation

Fachprojekt und Projektpräsentation				
Modulkürzel:	Workload (Arbeitsaufwand):	Dauer:		
PROPRAE	150 Stunden	1 Semester		
Lehrveranstaltung:	Präsenzzeit/Selbststudium:	Geplante Gruppeng	röße:	
Projektarbeit / Präsentation	150 h	1 - 4 Studierende		

Verwendbarkeit des Moduls:

Als Pflichtmodul: O, H, V, T, P, C, X, Y

Als Wahlpflichtmodul: siehe Wahlpflichtmodulkatalog (Homepage unter "Infos aktuelles Semester")

Ergänzende Informationen für die Verwendung im dualen Studium

Die Studierenden kontaktieren zu Semesterbeginn die Studiengangleitung zur Festlegung der anwendungsorientierten Themenstellung an beiden Lernorten.

Lernergebnisse/ Kompetenzen:

Nach Abschluss des Moduls sind die Studierenden in der Lage, selbstständig Forschungs- und Entwicklungsaufgaben in verschiedenen Bereichen – auch

interdisziplinär – durchzuführen. Sie können diese selbstständig planen und mittels geeigneter Techniken und Methoden bearbeiten. Sie verstehen wie sie ihr Projekt geeignet präsentieren können und sind in der Lage darüber zu diskutieren.

Inhalte:

In der Veranstaltung Fachprojekt bearbeiten die Studierenden ein Projekt unter Anleitung einer betreuenden Professorin bzw. eines betreuenden Professors. Das Modul vermittelt dabei wissenschaftliche Methodik und fachspezifische Fähigkeiten. Es wird eine komplexere Arbeit durchgeführt, welche sich durch einen wissenschaftlichen Anspruch und einer entsprechend anzuwendenden Methodik auszeichnet. Hierbei kann auch ein Projekt mit externen Partnern aus Instituten, Hochschulen und Industrie durchgeführt werden. Nach Abschluss des Projekts präsentieren die Studierenden ihre Ergebnisse in einer Projektpräsentation. In dieser Projektpräsentation erfolgt zeitgleich die Anwendung der theoretischen Erkenntnisse zum Thema Rhetorik, Argumentation und Präsentation auf die fachbezogene Projektarbeit. Die Erarbeitung vorteilhafter Präsentationstechniken erfolgt im Selbststudium in vorher bestimmten Lerngruppen, in denen auch die *Feed-back*-Gespräche stattfinden.

Die dual Studierenden absolvieren dieses Modul i.d.R. beim jeweiligen Kooperationspartner.

Lehrformen:

Projektarbeit, Selbststudium und mündliche Präsentation mit Feed-back-Gespräch

Empfehlungen für die Teilnahme:

Keine

Vergabe von Leistungspunkten:

Note und Leistungspunkte werden auf der Grundlage einer Projektarbeit und der mündlichen Projektpräsentation vergeben.

Umfang und Dauer der Prüfung:

Allgemeine Regelungen zu Art und Umfang sowie zur Durchführung und Bewertung von Studien- und Prüfungsleistungen sind in der Prüfungsordnung des jeweiligen Studiengangs definiert. Die Art des Leistungsnachweises sowie genaue Hinweise und Details werden zu Beginn des Semesters durch den jeweiligen Dozenten bekanntgegeben.

Stellenwert der Note für die Endnote:

5/165 (3,03 %) für 6-semestrige Studiengänge;

5/180 (2,78 %) für 7-semestrige Studiengänge mit Praxissemester;

5/195 (2,56 %) für 7-semestrige Studiengänge ohne Praxissemester.

Häufigkeit des Angebotes:

Jährlich (im Sommersemester)

Modulverantwortliche/r für das Fachprojekt:

Kollegium Fachbereich Umweltplanung / Umwelttechnik,

Modulverantwortliche/r für die Projektpräsentation:

O, H, V, X, Y: Prof. Dr.-Ing. Percy Kampeis, Prof. Dr. Anne Schweizer

T: Stefan Hirsch

P,C: Studiengangsbeauftragte(r)

Literatur:

Die Unterlagen zum Selbststudium zur Erlernung vorteilhafter Präsentationstechniken werden am Beginn des Projekts ausgehändigt. Zudem:

- Hermann Groß, Stefan Hüppe: Präsentieren lernen und trainieren im Team Bildungsverlag EINS
- Ascheron, C.: Die Kunst des wissenschaftlichen Präsentierens und Publizierens, Spektrum Akademischer Verlag
- Hey, B.: Präsentieren in Wissenschaft und Forschung, Springer
- Kratz, H.-J.: Wirkungsvoll reden lernen. Rhetoriktraining in 10 Schritten, Walhalla Fachverlag

2.24 Pharmazeutische Qualitätsstandards

Pharmazeutische Qualitätsstandards				
Modulkürzel: PHAQUA	Workload (Arbeit 150 Stunden	saufwand):	Dauer: 1 Semester	
Lehrveranstaltung: Vorlesung/Seminar	Präsenzzeit: 4 SWS / 45 h	Selbststudium: 105 h	Geplante Grupper 30 Studierende	ngröße:

Verwendbarkeit des Moduls:

Als Pflichtmodul: O. H

Als Wahlpflichtmodul: siehe Wahlpflichtmodulkatalog (Homepage unter "Infos aktuelles Semester")

Lernergebnisse/ Kompetenzen:

Die Studierenden haben Kenntnisse über die "Gute Laborpraxis (GLP)" und die "Gute Herstellungspraxis (GMP)"erlangt und sind zur Erstellung von pharmazeutischen Arbeitsanweisungen (SOP) befähigt.

Inhalte:

Die Veranstaltung vermittelt Kenntnisse über die "Gute Laborpraxis (GLP)" und die "Gute Herstellungspraxis (GMP)". Behandelt werden dabei:

- Definition des Begriffes Qualität / Folgen von Qualitätsmängeln
- Grundoperationen der Qualitätssicherung: Abweichungen, Änderungskontrolle, Out-Of-Specification
- Abgrenzung GLP / GMP
- Organisationsstruktur und Verantwortlichkeiten
- ICH-Guidelines
- Standardarbeitsanweisungen (SOP)
- GMP-gerechter Umgang mit Standards und Reagenzien
- Prüfpläne und Prüfplanergänzungen, Durchführung von Prüfungen ("Sample Chain")
- Geräteüberprüfung und Gerätedokumentation, Technologietransfer
- Prüfmittel, Prüfmittelüberwachung, Qualifizierung
- Methodenentwicklung, Methodenüberprüfung und deren Dokumentation
- Validierung analytischer Methoden und computergestützter Systeme (GAMP 4:

V Modell, 21 CFR part 11)

- Dokumentation (Rohdaten, Auswertung, Berichterstattung etc.), Archivierung
- Inspektionen und Zertifizierung, *Multi-site-*Prüfungen, Audits (FDA "warning letter")

Lehrformen:

Vorlesung und Seminar

Empfehlungen für die Teilnahme:

keine

Vergabe von Leistungspunkten:

Note und Leistungspunkte werden auf der Grundlage einer mündlichen Prüfung vergeben.

Umfang und Dauer der Prüfung:

Allgemeine Regelungen zu Art und Umfang sowie zur Durchführung und Bewertung von Studien- und Prüfungsleistungen sind in der Prüfungsordnung des jeweiligen Studiengangs definiert. Die Art des Leistungsnachweises sowie genaue Hinweise und Details werden zu Beginn des Semesters durch den jeweiligen Dozenten bekanntgegeben.

Stellenwert der Note für die Endnote:

5/165 (3,03 %)

Häufigkeit des Angebotes:

Jährlich (im Sommersemester)

Modulverantwortliche/r:

Prof. Dr. Patrick Keller

Literatur:

- GMP-Qualifizierung und Validierung von Wirkstoffanlagen: Ein Leitfaden für die Praxis, Gengenbach R., Wiley-VCH Verlag
- GLP- Handbuch für Praktiker, Christ G.A., Harston S.J., Hembeck H.-W., Opfer K.-A., GIT-Verlag
- EG-Leitfaden der Guten Herstellungs-Praxis für Arzneimittel und Wirkstoff, Editio Cantor
- GMP-Berater, Nachschlagewerk für Pharmaindustrie und Lieferanten, Maas & Peither, GMP Verlag

2.25 Instrumentelle Analytik II (Bioanalytik)

Instrumentelle Analytik II (Bioanalytik)				
Modulkürzel: BIOAN	Workload (Arbeits 150 Stunden	aufwand) <u>:</u>	Dauer: 1 Semester	
Lehrveranstaltung: a) Vorlesung b) Praktikum	Präsenzzeit: 4 SWS / 45 h 35 h	Selbststudium: 70 h	Geplante Gruppen 30 Studierende	größe:

Verwendbarkeit des Moduls:

Als Pflichtmodul: O, H

Als Wahlpflichtmodul: siehe Wahlpflichtmodulkatalog (Homepage unter "Infos aktuelles Semester")

Lernergebnisse/ Kompetenzen:

Die Studierenden sind in der Lage als Projektverantwortliche die behandelten Messmethoden zu verstehen und im Rahmen der Qualitätskontrolle anzuwenden, sowie Lösungen zu bioanalytischen Problemstellungen zu finden. Dazu zählt die Planung des Aufbaus der dazu nötigen Analytik ebenso wie die Auswertung der Messergebnisse.

Inhalte:

Die Vorlesung vermittelt Grundkenntnisse über Verfahren und Geräte zur Charakterisierung und Analyse von Biomolekülen, wie z. B. Zellen, Proteinen und DNA. Die Verfahren sind im Einzelnen:

- Aktivitätstests bei Proteinen
- (Licht-)Mikroskopie
- Gel-Elektrophorese, Kapillarelektrophorese (Western-, Southern-Blot)
- Durchflußzytometrie
- Enzyme-linked Immunosorbent Assay (ELISA)

In dem begleitenden Praktikum erfolgt eine Einführung in die Praxis der behandelten Methoden.

Lehrformen:

Vorlesung und Praktikum

Empfehlungen für die Teilnahme:

Die Studierenden sollten die Inhalte des Moduls "Instrumentelle Analytik I (Pharmaz. Analytik)" und die Grundlagen der Biologie beherrschen.

Vergabe von Leistungspunkten:

Note und Leistungspunkte werden auf der Grundlage einer mündlichen Prüfung (75 %) und der Praktikums- / Laborleistungen (25 %) vergeben.

Umfang und Dauer der Prüfung:

Allgemeine Regelungen zu Art und Umfang sowie zur Durchführung und Bewertung von Studien- und Prüfungsleistungen sind in der Prüfungsordnung des jeweiligen Studiengangs definiert. Die Art des Leistungsnachweises sowie genaue Hinweise und Details werden zu Beginn des Semesters durch den jeweiligen Dozenten bekanntgegeben.

Stellenwert der Note für die Endnote:

5/165 (3,03 %)

Häufigkeit des Angebotes:

Jährlich (im Wintersemester)

Modulverantwortliche/r:

Prof. Dr. Susanne Peifer-Gorges

Literatur:

Bioanalytik, Lottspeich F., Engels J.W., Spektrum Akademischer Verlag

- Rücker, G.; Neugebauer, M.; Willems, G.: Instrumentelle pharmazeutische Analytik, Deutscher Apotheker Verlag
- Gey, M.: Instrumentelle Analytik und Bioanalytik, Springer Lehrbuch

2.26 Bioaufbereitungstechnik

Bioaufbereitungstechn	5 ECTS			
Modulkürzel: BIOAUF	Workload (Arbe 150 Stunden	<u>Dauer:</u> 1 Semester		
<u>Lehrveranstaltung:</u> a) Vorlesung b) Praktikum	Präsenzzeit: 4 SWS / 45 h 25 h	Selbststudium: 80 h	Geplante Grup 60 Studierend	

Verwendbarkeit des Moduls:

Als Pflichtmodul: O, H, V, X, Y

Als Pflichtmodul in der Vertiefungsrichtung "Bio-Ingenieurwesen" des Studiengangs "Bio- und Prozess-Ingenieurwesen"

Als Wahlpflichtmodul: siehe Wahlpflichtmodulkatalog (Homepage unter "Infos aktuelles Semester")

Lernergebnisse/ Kompetenzen:

Die Studierenden kennen die wichtigsten Aufbereitungstechniken für biotechnologische Produkte und ihren apparativen Aufbau. Sie werden in die Lage versetzt, selbständig die Eignung der Aufbereitungsverfahren für bestimmte Aufgaben einschätzen zu können und eine Maßstabsübertragung ("Scale-up") vom Labor- in den Produktionsmaßstab durchführen zu können.

Inhalte:

Die Veranstaltung behandelt die speziellen Ausführungen von Aufbereitungstechniken zur Feststoffabtrennung, Konzentrierung, Reinigung und Konfektionierung von biotechnologischen Produkten:

- Zellaufschluss
- Sorption und Ionenaustausch
- Präparative Flüssigkeits-Chromatographie
- Extraktion (Solvent-Extraktion, Feststoff-Extraktion, Destraktion)
- Dialyse/ Elektrodialyse

Für jede Aufbereitungstechnik wird die Funktion der eingesetzten Apparate vorgestellt. Es werden allgemeingültige, mathematische Modelle zur verfahrenstechnischen Auslegung vermittelt. Die Aufbereitungstechniken werden zudem in die Aufarbeitungssequenz biotechnologischer Produkte eingeordnet. Die Vorlesung wird ergänzt durch Laborübungen, in denen die Studierenden verschiedene Aufreinigungstechniken in der Praxis kennenlernen.

Lehrformen:

Vorlesung und Praktikum

Empfehlungen für die Teilnahme:

Die Studierenden sollten die Grundlagen der Bioreaktionstechnik beherrschen.

Vergabe von Leistungspunkten:

Note und Leistungspunkte werden auf der Grundlage einer Klausur (75 %) und der Praktikums- / Laborleistungen (25 %) vergeben.

Umfang und Dauer der Prüfung:

Allgemeine Regelungen zu Art und Umfang sowie zur Durchführung und Bewertung von Studien- und Prüfungsleistungen sind in der Prüfungsordnung des jeweiligen Studiengangs definiert. Die Art des Leistungsnachweises sowie genaue Hinweise und Details werden zu Beginn des Semesters durch den jeweiligen Dozenten bekanntgegeben.

Stellenwert der Note für die Endnote:

5/165 (3,03 %) für 6-semestrige Studiengänge;

5/180 (2,78 %) für 7-semestrige Studiengänge mit Praxissemester;

5/195 (2,56 %) für 7-semestrige Studiengänge ohne Praxissemester.

Häufigkeit des Angebotes:

Jährlich (im Wintersemester)

Modulverantwortliche/r:

Prof. Dr.-Ing. Percy Kampeis

Literatur:

- Shukla, A. A.: Process scale bioseparations for the biopharmaceutical industry.
- Taylor & Francis, 2007
- Sadana, A.: Bioseparation of proteins. Academic Press, 1998
- Ladisch, M. R.: Bioseparations engineering principles, practice, and economics, Wiley-Interscience, 2001
- Janson, J.-C.: Protein purification: principles, high resolution methods and applications, Wiley, 1998
- Garcia, A. A.: Bioseparation process science. Blackwell Science, 1999

2.27 Modellbildung und Simulation

Modellbildung und Simulation				
Modulkürzel: MOSI	Workload (Arbeits 150 Stunden	aufwand) <u>:</u>	<u>Dauer:</u> 1 Semester	
Lehrveranstaltung: a) Vorlesung b) Übungen	Präsenzzeit: 4 SWS / 45 h 15 h	Selbststudium: 90 h	Geplante Grup 60 Studierend	

Verwendbarkeit des Moduls:

Als Pflichtmodul: O. H. V

Als Pflichtmodul in der Vertiefungsrichtung "Bio-Ingenieurwesen" des Studiengangs "Bio- und Prozess-Ingenieurwesen"

Als Wahlpflichtmodul: siehe Wahlpflichtmodulkatalog (Homepage unter "Infos aktuelles Semester")

Lernergebnisse/ Kompetenzen:

Die Studierenden kennen Möglichkeiten und Grenzen verschiedener Modellklassen im Bereich der Simulation und des Machine Learnings. Sie sind in der Lage, typische Aufgabenstellungen z. B. aus dem Bereich Bio- und Pharmatechnik mit Hilfe von Simulationstools zu lösen. Dazu gehört insbesondere die Entwicklung und Anwendung eines digitalen Zwillings und die Optimierung von modellgestützten Prozessführungsstrategien.

Inhalte:

Das Modul vermittelt Grundlagen sowie den praktischen Umgang mit modernen Tools

- Begriffe (System, Modell, Experiment, Simulation)
- Modelle (mechanistisch, empirisch), Bezug zu Machine-Learning, Digitaler Zwilling, Cyber-Physischen Systemen und Industrie 4.0
- Automatisierte Datenerfassung, Fehlerbetrachtung, Datenreduktion (PCA)
- Mechanistische Modellentwicklung am Beispiel CO₂-Bilanz Klimafolgen und Abgasbilanz Bioreaktor
- Dynamische Modelle (DGL) und deren numerische Lösung
- Simulationstools, Parameteridentifikation, Validierung
- Echtzeitsimulation und ausgewählte Prozessführungsstrategien
- Simulationsübungen mit MATLAB bzw. Toolbox

Lehrformen:

Vorlesung mit Rechnerübungen

Empfehlungen für die Teilnahme:

Die Studierenden sollten die Programmierkenntnisse besitzen z. B. Informatik für Ingenieure.

Vergabe von Leistungspunkten:

Note und Leistungspunkte werden auf der Grundlage einer Klausur vergeben.

Umfang und Dauer der Prüfung:

Allgemeine Regelungen zu Art und Umfang sowie zur Durchführung und Bewertung von Studien- und Prüfungsleistungen sind in der Prüfungsordnung des jeweiligen Studiengangs definiert. Die Art des Leistungsnachweises sowie genaue Hinweise und Details werden zu Beginn des Semesters durch den jeweiligen Dozenten bekanntgegeben.

Stellenwert der Note für die Endnote:

5/165 (3,03 %) für 6-semestrige Studiengänge;

5/180 (2,78 %) für 7-semestrige Studiengänge

Häufigkeit des Angebotes:

Jährlich (im Wintersemester)

Modulverantwortliche/r:

Prof. Dr.-Ing. Klaus-Uwe Gollmer

Literatur:

- Bossel, Systeme Dynamik Simulation: Modellbildung, Analyse und Simulation komplexer Systeme, Books on Demand
- Imboden, Koch, Systemanalyse: Einführung in die mathematische Modellierung natürlicher Systeme, Springer-Lehrbuch

- Hass, Pörtner, Praxis der Bioprozesstechnik mit virtuellem Praktikum, Spektrum
- Boudreau, McMillan, New Directions in Bioprocess Modeling and Control: Maximizing Process Analytical Technology Benefits, is a books

2.28 Biotechnologie I und Enzymtechnik

Biotechnologie I und Enzymtechnik				
Modulkürzel: BIOTEC I	Workload (Arbei 150 Stunden	tsaufwand) <u>:</u>	Dauer: 1 Semester	
Lehrveranstaltung: a) Vorlesung b) Praktikum	Präsenzzeit: 4 SWS / 45 h 25 h	Selbststudium: 80 h	Geplante Gruppe 60 Studierende	engröße:

Verwendbarkeit des Moduls:

Als Pflichtmodul: O, H, V

Als Pflichtmodul in der Vertiefungsrichtung "Bio-Ingenieurwesen" des Studiengangs "Bio- und Prozess-Ingenieurwesen"

Als Wahlpflichtmodul: siehe Wahlpflichtmodulkatalog (Homepage unter "Infos aktuelles Semester")

Lernergebnisse/ Kompetenzen:

Die Studierenden erwerben ein Grundverständnis für biotechnologische Prozesse, die verfahrenstechnische Methodik und die Interdisziplinarität der Biotechnologie. Sie erkennen die Bedeutung biotechnologischer Verfahren für den Menschen und seine Umwelt. In den vertiefenden Vorlesungen der Enzymtechnik verstehen die Studierenden die Bedeutung von Enzymen für biologische Prozesse, die industrielle Produktion und die Umwelt. Sie erwerben das Wissen, um selbständig den Umsatz und die Geschwindigkeit enzymatischer Reaktionen zu berechnen und die Effizienz enzymatischer Reaktionen einschätzen zu können.

Im Praktikum werden enzymatische Reaktionen durchgeführt und die Studierenden vertiefen ihre Fähigkeiten in der Versuchsdokumentation und -interpretation.

Inhalte:

Das Modul vermittelt Kenntnisse zum Stand des Wissens und der Technik in der Biotechnologie. Sie gliedert sich in folgende Abschnitte:

- Einführung in die Biotechnologie
- Lebensmittelbiotechnologie
- Pflanzenbiotechnologie
- Tierbiotechnologie
- Aquatische Biotechnologie
- Medizinische Biotechnologie

Der Schwerpunkt Enzymtechnik vermittelt die grundlegenden Reaktionsmechanismen enzymatischer Reaktionen und gibt einen Überblick in die technischen Anwendungen von Enzymen. Die Veranstaltung gliedert sich in die Abschnitte:

- Enzymkinetik und Funktionsweise von Enzymen
- Bestimmung kinetischer Konstanten
- Enzymreaktionen mit Ein- und Zweisubstraten

- Enzymatische Prozesse, Coenzyme und Enzymimmobilisierung
- Prozessführung, Spezifität und Stabilität
- Festbettreaktoren für enzymatische Umsetzungen

Anhand von Laborübungen werden die reaktionstechnischen Eigenschaften von Enzymen erlernt und Enzyme immobilisiert.

Lehrformen:

Vorlesung und Praktikum

Empfehlungen für die Teilnahme:

Keine

Vergabe von Leistungspunkten:

PO 2012: Voraussetzung zur Teilnahme an der Klausur ist die erfolgreiche Bearbeitung praktischer Laborübungen. Note und Leistungspunkte werden auf der Grundlage einer Klausur vergeben.

FPO 2021: Note und Leistungspunkte werden auf der Grundlage einer Klausur (80 %) und der Praktikums-/Laborleistungen (20 %) vergeben.

Umfang und Dauer der Prüfung:

Allgemeine Regelungen zu Art und Umfang sowie zur Durchführung und Bewertung von Studien- und Prüfungsleistungen sind in der Prüfungsordnung des jeweiligen Studiengangs definiert. Die Art des Leistungsnachweises sowie genaue Hinweise und Details werden zu Beginn des Semesters durch den jeweiligen Dozenten bekanntgegeben.

Stellenwert der Note für die Endnote:

5/165 (3,03 %) für 6-semestrige Studiengänge;

5/180 (2,78 %) für 7-semestrige Studiengänge mit Praxissemester;

5/195 (2,56 %) für 7-semestrige Studiengänge ohne Praxissemester.

Häufigkeit des Angebotes:

Jährlich (im Wintersemester)

Modulverantwortliche/r:

Prof. Dr. Anne Schweizer

Literatur:

- W. Thiemann, Biotechnologie, München, Pearson Verlag 2007
- K. Buchholz, V. Kasche, U. Bornscheuer, Biocatalysts and Enzyme Technology, VCH 2004

2.29 Interdisziplinäre Projektarbeit (Bachelor)

Interdisziplinäre Projektarbeit (Bachelor)			
Modulkürzel:	Workload (Arbeitsaufwand):	Dauer:	
IP (Bachelor)	150 Stunden	1 Semester	
<u>Lehrveranstaltung:</u>	Präsenzzeit/ Selbststudium:	Geplante Gruppe	_
Projektarbeit	150 h	1 - 4 Studierend	

Verwendbarkeit des Moduls:

Als Pflichtmodul: P, T, O, H, V, U, G, A, M, F, C, X, Y

Als Wahlpflichtmodul: siehe Wahlpflichtmodulkatalog (Homepage unter "Infos

aktuelles Semester")

Ergänzende Informationen für die Verwendung im dualen Studium

Die Studierenden kontaktieren zu Semesterbeginn die Studiengangleitung zur Festlegung der anwendungsorientierten Themenstellung an beiden Lernorten.

Lernergebnisse/ Kompetenzen:

Die/der Studierende kennt die verschiedenen, praxis- und/ oder theorieorientierten Techniken und Methoden zur selbständigen und systematischen Durchführung von Forschungs- und Entwicklungsaufgaben. Die/der Studierende ist in der Lage anhand der erlangten Methoden und Fähigkeiten eine Problemstellung weitgehend eigenständig zu bearbeiten, schriftlich aufzubereiten und im Rahmen einer Projektpräsentation vorzustellen. Daneben ist die Fähigkeit, konstruktiv und unter Zeitdruck im Team zu arbeiten, ein weiteres wichtiges Qualifikationsziel.

Inhalte:

Das Modul vermittelt wissenschaftliche Methodik und Fähigkeiten unter Anleitung eines/r betreuenden Professors/in. Es wird eine komplexere, interdisziplinäre Arbeit gewählten Studiengang durchgeführt. anwendungsbezogene Problemstellung unter Anleitung so bearbeitet werden, dass die/der Studierende exemplarisch Techniken und Methoden erlernt, welche für die spätere selbständige Durchführung von Forschungs- und Entwicklungsarbeiten erforderlich sind. In diesem Modul steht die Vermittlung wissenschaftlicher Methodik im Vordergrund. Hierbei kann auch ein Projekt mit externen Partnern aus Instituten, Hochschulen und Industrie durchgeführt werden.

Die dual Studierenden absolvieren dieses Modul i.d.R. beim jeweiligen Kooperationspartner.

Lehrformen:

Projektarbeit

Empfehlungen für die Teilnahme:

Profunde Kenntnisse der im bisherigen Studienverlauf erworbenen Methoden und Verfahren

Vergabe von Leistungspunkten:

Note und Leistungspunkte werden auf der Grundlage der Projektarbeit in Kombination mit einer mündlichen Projektpräsentation vergeben.

Umfang und Dauer der Prüfung:

Allgemeine Regelungen zu Art und Umfang sowie zur Durchführung und Bewertung von Studien- und Prüfungsleistungen sind in der Prüfungsordnung des jeweiligen Studiengangs definiert. Die Art des Leistungsnachweises sowie genaue Hinweise und Details werden zu Beginn des Semesters durch den jeweiligen Dozenten bekanntgegeben.

Stellenwert der Note für die Endnote:

5/165 (3,03 %) für 6-semestrige Studiengänge;

5/180 (2,78 %) für 7-semestrige Studiengänge mit Praxissemester;

5/195 (2.56 %) für 7-semestrige Studiengänge ohne Praxissemester.

Stand 05/2023 53

Häufigkeit des Angebotes:

Jedes Semester

Modulverantwortliche/r:

Alle Dozenten/-innen des Umwelt-Campus Birkenfeld

Literatur:

- Fachliteratur in Abhängigkeit von der Themenstellung (Beratung durch Projektbetreuer)
- Sandberg, Berit (2012): "Wissenschaftliches Arbeiten von Abbildung bis Zitat. Lehr- und Übungsbuch für Bachelor, Master und Promotion".
- Weitere Informationen unter:
 - www.umwelt-campus.de/campus/organisation/verwaltungservice/bibliothek/service/arbeitshilfen/
 - o <u>www.umwelt-campus.de/studium/informationen-service/studieneinstieg/schreibwerkstatt/</u>

2.30 Praktische Studienphase

Praktische Studienphase			15 ECTS
Modulkürzel:	Workload (Arbeitsaufwand): 450 Stunden	Dauer: 0,5 Semester	
Lehrveranstaltung: Praxisphase	Präsenzzeit/ Selbststudium: 12 Wochen	Geplante Gru 1 Studierend	ıppengröße: e / Studierender

Verwendbarkeit des Moduls:

Als Pflichtmodul: P, T, O, H, V, U, G, C, X, Y

Als Wahlpflichtmodul: siehe Wahlpflichtmodulkatalog (Homepage unter "Infos aktuelles Semester")

Ergänzende Informationen für die Verwendung im dualen Studium

Die Studierenden kontaktieren vorab die Studiengangleitung zur Festlegung der anwendungsorientierten Themenstellung an beiden Lernorten.

Lernergebnisse/ Kompetenzen:

Die Studierenden haben die Fähigkeit erlangt, die während des Studiums erworbenen Qualifikationen durch fachspezifische Bearbeitung von Projekten in der Praxis anzuwenden und zu vertiefen. Die Studierenden haben unter Anwendung wissenschaftlicher Erkenntnisse und Methoden möglichst selbstständig und mitverantwortlich unter Berücksichtigung der betrieblichen Gegebenheiten gearbeitet. Die praktische Studienphase hat die Studierenden zur sozialen und kulturellen Einordnung im betrieblichen Alltag befähigt und den Studierenden auch unter ökologischen und wirtschaftlichen Aspekten qualifiziert. Es wurde die Fähigkeit und Bereitschaft der Studierenden gefördert, Erlerntes erfolgreich umzusetzen und zugleich kritisch zu überprüfen.

Durch das praxisorientierte Arbeiten haben die Studierenden im Vorfeld soziale Kompetenzen wie Engagement, Teamfähigkeit, Organisationsfähigkeit und wissenschaftliches Arbeiten eingeübt.

Wurde die praktische Studienphase im Ausland absolviert, haben die Studierenden

zusätzlich ihre Sprachkenntnisse vertieft und neue Kulturen kennengelernt.

Inhalte:

In der praktischen Studienphase wird ein von der Hochschule betreutes Projekt in enger Zusammenarbeit mit geeigneten Unternehmen oder Institutionen so durchgeführt, dass ein möglichst hohes Maß an Kenntnissen und Erfahrungen erworben wird. Die Studierenden werden von der Hochschule in allen Fragen der Suche und Auswahl von Kooperationspartnern beraten.

Die praktische Studienphase ist nicht handwerklich orientiert.

Gegenstand des als Vorleistung zu erbringenden Praxisorientierten Arbeitens sind Aufgabenstellungen, die praxisnahe, soziale, gruppen- und projektorientierte sowie organisatorische Inhalte haben, z. B.

- Teilnahme an den Erstsemestereinführungstagen (Flying Days) im 1. Fachsemester (Winterstarter) bzw. 1. und 2. Fachsemester (Sommerstarter, Teilung in Sommermentoring im Sommersemester und Flying Days-Workshops im Wintersemester). Die Belegung des Mentorings sowie der Workshops ist zu einem späteren Zeitpunkt nicht mehr möglich.
- Betreuung der Erstsemestereinführungstage (Flying Days)
- Aufbau innerer Strukturen
- Leitung von Tutorien
- Allgemeine Unterstützung der Lehre
- Mitarbeit bei Forschungs- oder Entwicklungsprojekten
- Vorbereitung/ Organisation von Veranstaltungen/ Tagungen
- Unterstützung der Öffentlichkeitsarbeit im Fachbereich Umweltplanung/Umwelttechnik.

Die dual Studierenden absolvieren dieses Modul i.d.R. beim jeweiligen Kooperationspartner.

Lehrformen:

Die praktische Studienphase umfasst einen Zeitraum von 12 Wochen. Sie beginnt in der Regel mit dem ersten Studientag des 6. Semesters.

Empfehlungen für die Teilnahme:

keine

Vergabe von Leistungspunkten:

Gemäß der Ordnung für die praktische Studienphase erfolgt die Bewertung der praktischen Studienphase durch die Hochschule auf Grund der Bescheinigung der Praxisstelle und durch die Bewertung des Praxisberichts durch den betreuenden Professor/ die betreuende Professorin. Voraussetzung für die Vergabe der Leistungspunkte ist der Nachweis zweier erfolgreich absolvierter bzw. bestandener Studienleistungen. Die erste Studienleistung ist i.d.R. der erfolgreiche Abschluss der Erstsemestereinführungstage.

Stellenwert der Note für die Endnote:

Dieses Modul wird nicht benotet.

Häufigkeit des Angebotes:

Jedes Semester

Modulverantwortliche/r:

alle Dozenten des Umwelt-Campus Birkenfeld

Literatur:

In Abhängigkeit von der Themenstellung, sowie:

Balzert, H., C. Schäfer, M. Schröder und U. Kern: Wissenschaftliches Arbeiten. 1.
 Auflage, Herdecke 2008

2.31 Bachelor-Thesis und Kolloquium

Bachelor-Thesis und Kolloquium			
<u>Modulkürzel:</u>	Workload (Arbeitsaufwand): 450 Stunden	Dauer: 0,5 Semester	
Lehrveranstaltung: a) Abschlussarbeit b) Kolloquium	Präsenzzeit/Selbststudium: 450 h	Geplante Grupp 1 Studierende / Studierender	engröße:

Verwendbarkeit des Moduls:

Als Pflichtmodul: A, M, F, G, O, H, P, T, S, U, V, C, X, Y

Als Wahlpflichtmodul: siehe Wahlpflichtmodulkatalog (Homepage unter "Infos aktuelles Semester")

Ergänzende Informationen für die Verwendung im dualen Studium

Die Studierenden kontaktieren vorab die Studiengangleitung zur Festlegung der anwendungsorientierten Themenstellung an beiden Lernorten.

Lernergebnisse/ Kompetenzen:

Die Studierenden haben durch die erfolgreiche Bearbeitung des Moduls gezeigt, dass sie in der Lage sind, innerhalb einer vorgegebenen Frist ein Fachproblem selbstständig mit wissenschaftlichen Methoden zu bearbeiten. Sie verfügen über ein breites und integriertes Wissen, einschließlich der wissenschaftlichen Grundlagen sowie über ein kritisches Verständnis der wichtigsten Theorien und Methoden.

Sie sind in der Lage, die im Studium erworbenen Kenntnisse, Fähigkeiten und Methoden auf Fragestellungen anzuwenden und darüber hinaus selbstständig um relevante Inhalte zu erweitern, zu bewerten und wissenschaftlich zu interpretieren. Sie leiten auf dieser Basis fundierte Lösungsansätze ab und formulieren eine dem Stand der Wissenschaft entsprechende Lösung für das Fachproblem.

Sie können ihre Ergebnisse darüber hinaus in einem Kolloquium darlegen und argumentativ vertreten.

Inhalte:

Die Bachelor-Thesis umfasst das Bearbeiten eines Themas mit wissenschaftlichen Methoden. Die Aufgabenstellung kann theoretische, experimentelle, empirische oder praxisorientierte Probleme umfassen. Die Studierenden präsentieren ihre Ergebnisse in einem Kolloquium vor einer Prüfungskommission. Dabei wird der Inhalt der Abschlussarbeit im Kontext des jeweiligen Studiengangs hinterfragt. Die dual Studierenden absolvieren dieses Modul i.d.R. beim jeweiligen Kooperationspartner.

Lehrformen:

Abschlussarbeit über 9 Wochen und Kolloguium über die Abschlussarbeit

Empfehlungen für die Teilnahme:

Vergabe von Leistungspunkten:

Bewertung der schriftlichen Bachelor-Thesis (12 ECTS-Punkte) und der mündlichen Prüfung (3 ECTS-Punkte)

Umfang und Dauer der Prüfung:

Die Bearbeitungszeit beträgt 9 Wochen. Sie beginnt mit der Ausgabe des Themas. Die Studierenden präsentieren ihre mit mindestens "ausreichend" bewertete Bachelorthesis in einem Kolloquium von in der Regel 45 Minuten. Für Bachelor-Thesis und Kolloquium gelten die Regeln entsprechend der Prüfungsordnung des Fachbereichs Umweltplanung/-technik.

Stellenwert der Note für die Endnote:

15/165 (9,09 %) für 6-semestrige Studiengänge;

15/150 (10 %) für dualen Studiengang D-PT:

5/180 (2,78 %) für 7-semestrige Studiengänge mit Praxissemester;

5/195 (2,56 %) für 7-semestrige Studiengänge ohne Praxissemester.

Häufigkeit des Angebotes:

Jedes Semester

Modulverantwortliche/r:

Professor/-in und evtl. externe Betreuer nach Wahl

Literatur:

In Abhängigkeit von der Themenstellung, sowie:

Balzert, H., C. Schäfer, M. Schröder und U. Kern: Wissenschaftliches Arbeiten.

1. Auflage, Herdecke 2008

3 Wahlpflichtmodule

Es muss ein Modul mit 5 ECTS aus dem Wahlpflichtfachkatalog gewählt werden, der vom Fachbereichsrat beschlossen wird.

Vorgeschlagen werden folgende Wahlpflichtmodule:

3.1 Allgemeine und spezielle Pharmakologie (WP)

Allgemeine und spezielle Pharmakologie (WP)				5 ECTS	
Modulkürzel: ALSPEPHA	Workl 150 St	oad (Arbeitsauf unden	wand) <u>:</u>	Dauer: 1 Semester	
Lehrveranstaltung: Vorlesung		Präsenzzeit: 4 SWS / 45 h	Selbststudium: 105 h	Geplante Gruppen 20 Studierende	größe:

Verwendbarkeit des Moduls:

Als Pflichtmodul: -

Als Wahlpflichtmodul für Bachelor-Studiengänge: siehe Wahlpflichtmodulkatalog [Homepage unter "Infos aktuelles Semester"]

Lernergebnisse/ Kompetenzen:

Bei erfolgreichem Abschluss des Moduls kennt der/die Studierende die Grundlagen der Arzneimittelwirkungen sowie wichtige Arzneimittelklassen und ihre Wirkungen am Menschen. Der/die Studierende kann drüber hinaus Rückschlüsse aus der Pharmakologie auf die Entwicklung und Herstellung von Arzneimitteln ziehen. Daneben ist der/die Studierende zur interdisziplinären Kommunikation in der Industrie zu Medizin und Pharmazie befähigt.

Inhalte:

Die Veranstaltung vermittelt im ersten Teil Inhalte der allgemeinen Pharmakologie. Hierbei soll klar werden, welche Voraussetzungen erfüllt sein müssen, damit ein Arzneimittel wirken kann und welche Faktoren die Wirksamkeit eines Arzneimittels beeinflussen. Wichtige Inhalte dieses Teils sind:

- Grundlagen (Darreichungsformen, Wirkorte, Verteilung etc.)
- Metabolismus
- Pharmakokinetik
- Pharmakodynamik

Der zweite Teil der Veranstaltung stellt ausgewählte Themen der speziellen Pharmakologie vor. Hierbei wird eine Auswahl an Arzneimittelklassen präsentiert und deren Wirkung am Menschen erörtert. Dabei stehen besonders im Fokus:

- am Vegetativum angreifende Pharmaka (Parasympathomimetika, -lytika, Sympathomimetika, -lytika)
- Muskelrelaxantien
- Antihypertensiva und herzwirksame Pharmaka
- Analgetika
- am ZNS angreifende Pharmaka (Neuroleptika/Antikonvulsiva/Antiepileptika)

Die Vorlesung wird ergänzt durch Repetitorien zur Wiederholung und Vertiefung der Vorlesungsinhalte. Im Rahmen der Repetitorien wird auch auf mögliche Klausurfragen eingegangen.

Lehrformen:

Vorlesung und Repetitorien

Empfehlungen für die Teilnahme:

Die Studierenden sollten die Inhalte der Module "Allgemeine und anorganische Chemie", "Organische Chemie und Biochemie" und "Biologie und Mikrobiologie" beherrschen.

Vergabe von Leistungspunkten:

Note und Leistungspunkte werden auf der Grundlage einer Klausur vergeben.

Umfang und Dauer der Prüfung:

Allgemeine Regelungen zu Art und Umfang sowie zur Durchführung und Bewertung von Studien- und Prüfungsleistungen sind in der Prüfungsordnung des jeweiligen Studiengangs definiert. Die Art des Leistungsnachweises sowie genaue Hinweise und Details werden zu Beginn des Semesters durch den jeweiligen Dozenten bekanntgegeben.

Stellenwert der Note für die Endnote:

5/165 (3,03 %) für 6-semestrige Studiengänge;

5/180 (2,78 %) für 7-semestrige Studiengänge mit Praxissemester; 5/195 (2,56 %) für 7-semestrige Studiengänge ohne Praxissemester.

Häufigkeit des Angebots:

Jährlich (Wintersemester)

Modulverantwortliche/r:

Prof. Dr. Anne Schweizer, Dr. rer. nat. Denis S. Theobald

Literatur:

- Lüllmann, Mohr, Hein: Taschenatlas Pharmakologie, 7. Auflage, Thieme Verlag, ISBN 978-3-13-707706-0, 2014
- Mutschler, Geisslinger, Kroemer, Menzel ,Ruth: Mutschler Arzneimittelwirkungen, 10. Auflage, Wissenschaftliche Verlagsgesellschaft Stuttgart, ISBN 978-3804728981, 2012
- Aktories, Förstermann, Hofmann, Starke (Herausgeber): Allgemeine und spezielle Pharmakologie und Toxikologie, 11. Auflage, Urban & Fischer, ISBN 978-3437425233, 2013

3.2 Chemische Verfahrenstechnik I

Chemische Verfahrens		5 ECTS		
Modulkürzel: CHEVER I	Workload (Arbeitsaufwand): 150 Stunden		Dauer: 1 Semester	
Lehrveranstaltung: Vorlesung	Präsenzzeit: 4 SWS / 45 h		Geplante Gruppen 60 Studierende	größe:

Verwendbarkeit des Moduls:

Als Pflichtmodul: V

Als Wahlpflichtmodul: siehe Wahlpflichtmodulkatalog (Homepage unter "Infos aktuelles Semester")

Lernergebnisse/ Kompetenzen:

Die Studierenden kennen die grundlegenden Prinzipien der Reaktionstechnik und das Zusammenspiel von chemischer Reaktion und Stofftransport. Ihnen sind die Typen chemischer Reaktionsapparate und die verschiedenen Betriebsweisen geläufig. Stofftransporteinflüsse bei mehrphasigen Systemen sind soweit vertraut, dass sie durch die Studierenden bei der Planung verfahrenstechnischer Anlagen berücksichtigt werden können. Die Studierenden können die Massen- und Energiebilanzen von Reaktoren selbständig aufstellen, sowie anhand des Verweilzeitverhaltens Rückschlüsse auf den zu erwartenden Umsatz ziehen.

Inhalte:

Die Veranstaltung behandelt im ersten Teil die Grundlagen der Reaktionstechnik:

- Aufgaben und Grundbegriffe der Reaktionstechnik (Umsatz, Selektivität, RZA)
- Mikrokinetik homogener Gas- und Flüssigkeitsreaktionen (Reaktionsgeschwindigkeit, Reaktionsordnung, formalkinetische Geschwindigkeitsansätze)
- Makrokinetik in fluiden Zweiphasensystemen (Grenzfilmmodell, Stoffübergangs-

- koeffizient, Zweifilmtheorie, Kenngrößenbeziehungen, Reaktion mit Stofftransport]
- Mikrokinetik heterogen katalysierter Reaktionen (Sorptionsvorgänge an Feststoffoberflächen, Sorptionsisothermen, Teilschritte der heterogenen Katalyse)
- Makrokinetik heterogen katalysierter Reaktionen (Zusammenspiel des äußeren und inneren Stofftransports, Nutzungsgradkonzept)

Im zweiten Teil der Veranstaltung werden die Typen chemischer Reaktionsapparate und ihre Betriebsweisen behandelt. Der Schwerpunkt liegt dabei auf folgenden Aspekten:

- Typen chemischer Reaktionsapparate (ein-, zwei-, dreiphasige Reaktionssysteme)
- Betriebsweisen (diskontinuierliche, kontinuierliche, halbkontinuierl. Betriebsweise)
- Reaktorgrundtypen (idealer diskontinuierlicher, idealer kontinuierlicher und idealer halbkontinuierlicher Rührkesselreaktor, idealer Strömungsrohrreaktor)
- Massen- und Energie-Bilanzen von idealen Reaktoren
- Verweilzeitverhalten idealer und realer Reaktoren (Verweilzeit-Summenkurve, Verweilzeitspektrum, Kaskadenmodell, Diffusionsmodell)
- Umsatz in nicht-idealen (d. h. realen) chemischen Reaktoren

Lehrformen:

Vorlesung

Voraussetzungen für die Teilnahme:

Die Studierenden sollten die Grundlagen der Chemie beherrschen.

Vergabe von Leistungspunkten:

Note und Leistungspunkte werden auf der Grundlage einer Klausur vergeben.

Umfang und Dauer der Prüfung:

Allgemeine Regelungen zu Art und Umfang sowie zur Durchführung und Bewertung von Studien- und Prüfungsleistungen sind in der Prüfungsordnung des jeweiligen Studiengangs definiert. Die Art des Leistungsnachweises sowie genaue Hinweise und Details werden zu Beginn des Semesters durch den jeweiligen Dozenten bekanntgegeben.

Stellenwert der Note für die Endnote:

5/165 (3,03 %) für 6-semestrige Studiengänge; 5/180 (2,78 %) für 7-semestrige Studiengänge

Häufigkeit des Angebotes:

Jährlich (im Sommersemester)

Modulverantwortliche/r:

Prof. Dr.-Ing. Percy Kampeis

Literatur:

- Baerns, M; Hofmann, H.; Renken, A.: Chemische Reaktionstechnik Lehrbuch der Technischen Chemie Band 1. Georg Thieme Verlag, Stuttgart, 1987
- Onken, U.; Bahr, A.: Chemische Prozeßkunde Lehrbuch der Technischen Chemie Band 3. Georg Thieme Verlag, Stuttgart, 1996

 Emig, G., Klemm, E.: Technische Chemie – Einführung in die chemische Reaktionstechnik. Springer-Verlag, Heidelberg, 2005

3.3 Kunststofftechnik (WP)

Kunststofftechnik (WP)				5 ECTS
Modulkürzel: KUNSTST	Workload (Arbeitsau 150 Stunden	ufwand):	Dauer: 1 Semester	
Lehrveranstaltung: Vorlesung	Präsenzzeit: 4 SWS / 45 h	Selbststudium: 105 h	Geplante Gruppe 20 Studierende	ngröße:

Verwendbarkeit des Moduls:

Als Pflichtmodul: -

Als Wahlpflichtmodul für Bachelor-Studiengänge: siehe Wahlpflichtmodulkatalog (Homepage unter "Infos aktuelles Semester")

Lernergebnisse/ Kompetenzen:

Die Studierenden haben grundlegende Kenntnisse über die Herstellung und Verarbeitung von Kunststoffen erhalten. Zudem kennen sie die wichtigsten Kunststoffarten und deren chemischen, thermischen, mechanischen und rheologischen Eigenschaften.

Sie kennen relevante Problemstellungen und Materialanforderungen aus verschiedenen Anwendungen und haben gelernt den Einsatz von Kunststoffen aus ingenieurswissenschaftlicher Sicht zu bewerten.

Inhalte:

- Historie der Kunststoffe
- Kunststoffarten (Thermoplaste, Elastomere und Duromere) und ihre wichtigsten Vertreter
- Erkennen von Kunststoffen
- Grundlagen der Polymer-Chemie (Begriffe und Definitionen, Polymerisation, Polykondensation, Polyaddition)
- Strukturprinzipien von Polymeren (Kettenstruktur, Taktizität, verzweigte und vernetzte Polymere, Copolymere, Stereochemie)
- Eigenschaften von Kunststoffen
 - Kalorische Eigenschaften (amorphe Kunststoffe, teilkristalline Kunststoffe, Glasübergangstemperatur, Schmelztemperatur)
 - Mechanische Eigenschaften (Dehnung, Scherung, Kompression, Viskoelastizität, Zeitstandsverhalten, Relaxation und Retardation, Härte, Verhalten bei dynamischer Belastung)
 - o Rheologisches Verhalten (Viskosität und Schergeschwindigkeit, Newton´sche und strukturviskoses Fließverhalten, Fließkurven von Kunststoffen)
- Aufbereitung von Kunststoffen (Technologien der Kunststoffaufbereitung, Compoundierung, Extruderbauarten, dispersives und distributives Mischen, Computersimulation des gleichläufigen Doppelschneckenextruders, Pultrusionsverfahren in der Compoundierung, reaktive Compoundierung)
- Verarbeitung von thermoplastischen Kunststoffen
 - o Extrusionsverfahren (Einschneckenextruder, Dreizonenschnecke, Flach- und

- Blasfolienextrusion, Rohr- und Profilextrusion, Coextrusionsverfahren)
- Spritzgießen (Spritzgußzyklus, Plastifizieraggregat, Rückstromsperre, Spritzgußwerkzeug, Einspritzvorgang, Simulation der Formfüllung im Spritzguß)
- o Blasformen (Extrusionsblasformen, Spritzblasformen)
- Andere thermoplastische Verarbeitungsverfahren (Pressen, Gießen, Rotationsformen, 3-D-Druck, Thermoformen, Schweißen, Kleben, Laminieren, Kaschieren)
- Verarbeitung von Elastomeren und Duromeren (Spritzguß von reaktiven Formmassen, RIM-Verfahren, SMC-Verfahren, Faserverbundwerkstoffe, Laminieren)
- Polymere und Umwelt (Begriff Nachhaltigkeit, Kunststoffeintrag in die Umwelt, Alterung von Kunststoffen, Plastikmüll in den Weltmeeren, Mikroplastik, Kunststoffe und Energie)
- Kunststoffrecycling (gesetzliche Rahmenbedingungen, stoffliches Recycling, chemisches Recycling, thermisches Recycling, bottle-to-bottle Recycling von PET)
- Biokunststoffe (bioabbaubar und biobasiert, Mechanismen der Bioabbaubarkeit, nachwachsende Rohstoffquellen, drop-in-Polymere, wichtige Biokunststoffe: TPS, PLA, PBAT, PHA.

Lehrformen:

Vorlesung + Exkursion zu kunststoffverarbeitenden Unternehmen

Empfehlungen für die Teilnahme:

Kenntnisse in den Grundlagen von mechanischem Verhalten von Werkstoffen

Vergabe von Leistungspunkten:

Note und Leistungspunkte werden auf Grundlage eines Referates vergeben

Umfang und Dauer der Prüfung:

Am Anfang des jeweiligen Semesters werden durch die Dozenten der Umfang und die Dauer der Prüfungen im Rahmen von § 9 & § 10 der Prüfungsordnung festgelegt. Schriftliche Prüfungen dauern in der Regel 90 Minuten. Mündliche Prüfungen dauern in der Regel 30 Minuten.

Stellenwert der Note für die Endnote:

5/165 (3.03 %) für 6-semestrigen Studiengang:

5/180 (2,78 %) für 7-semestrige Studiengänge mit Praxissemester;

5/195 (2,56 %) für 7-semestrige Studiengänge ohne Praxissemester.

Häufigkeit des Angebotes:

Jedes Wintersemester

Verantwortliche Dozenten:

Dr.-Ing. Gerald Hauf

Literatur:

 Christian Bonten, Kunststofftechnik – Einführung und Grundlagen, Hanser-Verlag

3.4 Strömungs-, Kolbenmaschinen und Anlagenplanung

Strömungs-, Kolbenmaschinen und Anlagenplanung				5 ECTS
Modulkürzel:	Workload (Arbeitsaufwand):		Dauer:	
STROEPLAN	150 Stunden		1 Semester	
Lehrveranstaltung:	Präsenzzeit:	Selbststudium:	Geplante Gruppe	ngröße:
Vorlesung	4 SWS / 45 h	105 h	60 Studierende	

Verwendbarkeit des Moduls:

Als Pflichtmodul: V, G

Als Wahlpflichtmodul: siehe Wahlpflichtmodulkatalog (Homepage unter "Infos

aktuelles Semester")

Lernergebnisse/ Kompetenzen:

Die Studierenden haben einen Überblick über die Strömungs- und Kolbenmaschinen erlangt. Die Studierenden sind in der Lage, entsprechende Förderorgane für Prozessströme auszuwählen. Die Notwendigkeit, den Materialfluss innerhalb verfahrenstechnischer Anlagen sicher zu stellen, ist den Studenten soweit vertraut, dass sie die benötigten Maschinen bei der Planung verfahrenstechnischer Anlagen berücksichtigen können. Die Studierenden sind dahingehend qualifiziert, dass Anlagenfließbilder gelesen und gezeichnet werden können. Sie können eine grobe Abschätzung der Anlagekosten vornehmen. Sicherheitsrelevante Aufgabenstellungen werden als solche erkannt und Gegenmaßnahmen können werden.

Inhalte:

Die Veranstaltung soll die Studierenden mit den Strömungs- und Kolbenmaschinen vertraut machen und die Grundlagen der Anlagenplanung vermitteln. Der erste Teil der Veranstaltung gibt einen Überblick über die Strömungs- und Kolbenmaschinen die zum Transport flüssiger und gasförmiger Chemikalien eingesetzt werden. Im Einzelnen werden behandelt:

- Fördern von Flüssigkeiten (Hubkolbenpumpen, Membranpumpen, Kreiselpumpen, Zahnrad-, Spindel- und Schlauchpumpen, Wasser- und Dampfstrahlpumpen, u. a.)
- Fördern von Gasen (Hubkolbenverdichter, Kreiselverdichter, Kompressoren, Gebläse, Ventilatoren, Drehschieber- und Schraubenverdichter, u. a.)

Jede Maschine wird beschrieben durch: Aufbau und Wirkungsweise, Förderstrom und Wirkungsgrad, Druck-, Saug- und Förderhöhe sowie spez. Pumpen- bzw. Verdichterarbeit und –leistung.

Im zweiten Teil der Veranstaltung werden die Grundlagen der Anlagenplanung vermittelt. Dabei stehen folgende Gesichtspunkte im Fokus:

- Grundlagen der Anlagenprojektierung
- Kostenschätzung
- Anlagensicherheit mit Laborexperimenten
- Planungsgrundlagen

Fließbildarten (RI-Fließbilder, etc.)

Lehrformen:

Vorlesung

Empfehlungen für die Teilnahme:

Die Studierenden sollten die Inhalte der Module "Mechanische Verfahrenstechnik I" und "Mechanische Verfahrenstechnik II" beherrschen

Bio- und Pharmatechnik

Vergabe von Leistungspunkten:

Note und Leistungspunkte werden auf der Grundlage einer Klausur vergeben.

Umfang und Dauer der Prüfung:

Allgemeine Regelungen zu Art und Umfang sowie zur Durchführung und Bewertung von Studien- und Prüfungsleistungen sind in der Prüfungsordnung des jeweiligen Studiengangs definiert. Die Art des Leistungsnachweises sowie genaue Hinweise und Details werden zu Beginn des Semesters durch den jeweiligen Dozenten bekanntgegeben.

Stellenwert der Note für die Endnote:

5/165 (3,03 %) für 6-semestrige Studiengänge;

5/150 (3,3 %) für dualen Studiengang D-PT;

5/180 (2,78 %) für 7-semestrige Studiengänge mit Praxissemester;

5/195 (2,56 %) für 7-semestrige Studiengänge ohne Praxissemester.

Häufigkeit des Angebotes:

Jährlich (im Wintersemester)

Modulverantwortliche/r:

Prof. Dr.-Ing. Percy Kampeis, Prof. Dr. Ulrich Bröckel

Literatur:

- Vauck, W.; Müller, H.: Grundoperationen chemischer Verfahrenstechnik, Dt. Verlag für Grundstoffindustrie, Stuttgart 2000
- Ullmann's encyclopedia of industrial chemistry, VCH, Weinheim, 1996.
- E. Wegener: Montagegerechte Anlagenplanung, Wiley-VCH, Weinheim, 2003
- F. P. Helmus: Anlagenplanung, Wiley-VCH, Weinheim, 2003

3.5 Verfahrenstechnisches Praktikum

Verfahrenstechnisches Praktikum				
Modulkürzel:	Workload (Arbeitsaufwand):		Dauer:	
VTPRAK	150 Stunden		1 Semester	
<u>Lehrveranstaltung:</u>	Präsenzzeit:	Selbststudium:	Geplante Gruppeng	<u>röße:</u>
Praktikum	120 h	30 h	20 Studierende	

Verwendbarkeit des Moduls:

Als Pflichtmodul: V

Als Wahlpflichtmodul: siehe Wahlpflichtmodulkatalog (Homepage unter "Infos aktuelles Semester")

Lernergebnisse/ Kompetenzen:

Die Studierenden kennen die wichtigsten verfahrenstechnischen Operationen. Sie sind in der Lage, selbständig Anlagen auf Basis solcher verfahrenstechnischen Operationen aufzubauen und zu betreiben.

Inhalte:

Die Veranstaltung vertieft die Kenntnisse, die in den Modulen Mechanische Verfahrenstechnik I und II, Chemische Verfahrenstechnik I, Thermische Verfahrenstechnik I sowie den jeweiligen Schwerpunkt-spezifischen Modulen erlangt wurden. Anhand von Aufgaben in Form von Versuchsvorschriften sollen die mathematischen Modelle mit den praktischen Ergebnissen verglichen werden. Dazu werden je nach Schwerpunktwahl der Studierenden Praktikumsversuche aus folgendem Katalog ausgewählt:

- Impfkulturherstellung
- Satzkultur- oder Zulauf-Satzkultur-Fermentation
- Kontinuierliche Fermentation
- Sterilisation
- Zellaufschluss
- Flüssigkeits-Chromatographie
- Elektrophorese
- Flüssig-flüssig-Gegenstromextraktion
- Kuchenfiltration, Filterwiderstand
- Querstromfiltration
- Magnetfiltration
- Fällung und Kristallisation
- Sorption und Ionenaustausch
- Destillation
- Fest-flüssig-Extraktion
- Durchlässigkeitsbeiwert
- Wassergehalt
- Siebkurve
- Schlämmkurve
- Kalkgehalt nach Scheibler
- Plastizitäts- und Bildsamkeitsgrenzen
- Agglomerationsversuch im Intensivmischer
- Wirbelschichtagglomeration und -trocknung
- Agglomeration im Mischer-Trockner
- Pressagglomeration (Tablettierversuch, Kompaktieren, Pelletieren)
- Zerkleinerungsversuche
- Partikelgrößenverteilung
- Schüttgutdichte, Stampfdichte
- Verbackungsneigung

Lehrformen:

Praktikum

Empfehlungen für die Teilnahme:

Die Studierenden sollten die Inhalte der Module "Mechanische Verfahrenstechnik I", "Mechanische Verfahrenstechnik II", "Chemische Verfahrenstechnik I" und "Thermische Verfahrenstechnik I" beherrschen.

Vergabe von Leistungspunkten:

Vorleistung: Wissenskontrolle der ausgeteilten Praktikumsunterlagen durch mündliches Testat.

Note und Leistungspunkte werden auf der Grundlage der schriftlichen Versuchsprotokolle vergeben.

Umfang und Dauer der Prüfung:

Allgemeine Regelungen zu Art und Umfang sowie zur Durchführung und Bewertung von Studien- und Prüfungsleistungen sind in der Prüfungsordnung des jeweiligen Studiengangs definiert. Die Art des Leistungsnachweises sowie genaue Hinweise und Details werden zu Beginn des Semesters durch den jeweiligen Dozenten bekanntgegeben.

Stellenwert der Note für die Endnote:

5/165 (3,03 %) für 6-semestrige Studiengänge; 5/180 (2,78 %) für 7-semestrige Studiengänge

Häufigkeit des Angebotes:

Jährlich (im Wintersemester)

Modulverantwortliche/r:

Prof. Dr.-Ing. Ulrich Bröckel (Prozess-VT, Prozess-Ing), Prof. Dr.-Ing. Michael Bottlinger (Umwelt-VT), Prof. Dr. Percy Kampeis (Bio-VT, Bio-Ing)

Literatur:

Die Praktikumsunterlagen werden vor dem Praktikum ausgegeben.