

Modulhandbuch Bachelorstudiengang Maschinenbau

Studienziel gemäß §2 SPO:

Ziel des Bachelorstudiengangs Maschinenbau ist es, die Studierenden zu befähigen, umfassende fachliche Aufgaben- und Problemstellungen im Fachgebiet Maschinenbau bearbeiten und lösen sowie fachspezifische Prozesse in einer komplexen und sich häufig verändernden Arbeitswelt eigenverantwortlich steuern zu können. Zu diesem Zweck sollen die Studierenden des Studiums des Maschinenbaus zum einen ein breites, wissenschaftlich fundiertes Fachwissen. zum anderen ein sehr breites Spektrum an Methoden zur Bearbeitung komplexer Probleme erwerben. Im Hinblick auf die Breite und Vielfalt des Maschinen-baus, die eine umfassende Grundlagenausbildung erfordert, sollen die Studierenden in die Lage versetzt werden, sich in eines der zahlreichen Anwendungsgebiete des Maschinenbaus rasch einarbeiten und als fachliche Experten erarbeitete Lösungen argumentativ vertreten zu können. Dadurch wird ihnen ein breites Betätigungsfeld eröffnet. Die Kompetenz, Gruppen und Organisationen als fachliche Experten verantwortlich zu leiten und anzuleiten, erwerben die Studierenden in den Praxisphasen des Studiengangs. Die Studierenden können ihre Neigungen und späteren Berufserwartungen durch die angebotenen Wahlmöglichkeiten mitgestalten und werden auf diese Weise befähigt, Ziele für Lern- und Arbeitsprozesse zu definieren, zu reflektieren und zu bewerten. Neben fachlicher Kompetenz ist es Ziel des Studienganges, die Studierenden auch zu sozial und methodisch kompetentem Handeln zu befähigen sowie ihnen die Möglichkeit zu geben, in Persönlichkeit und Teamfähigkeit zu reifen. Studienbezogene Auslandsaufenthalte sollen die Studierenden darauf vorbereiten und dazu befähigen, sich den zunehmend internationalen Herausforderungen und Ansprüchen zu stellen.

Inhalt

Mathematik 1	6
Mathematik 2	8
Physik	9
Mechanik 1	12
Mechanik 2	14
Festigkeitslehre 1	17
Festigkeitslehre 2	19
Werkstofftechnik 1	22
Werkstofftechnik 2	26
Konstruktion 1	29
Konstruktion 2	31
Maschinenelemente 1	35
Numerik und Informatik	37
Schwingungslehre	40
Strömungsmechanik	43
Thermodynamik 1	46
Thermodynamik 2	49
Steuerungs- und Antriebstechnik	54
Mess- und Regelungstechnik 1	57
Mess- und Regelungstechnik 2	63
Elektrotechnik und Elektronik	67
Maschinenelemente 2	71
Konstruktion 3	73
Fertigungsverfahren	75
Industriepraktikum	79
Betriebsmanagement	82
Projekt	84
Projektmanagement	87
AWP	92
Wahlpflichtmodule	93
_ Produktionsautomatisierung	94
_ Werkzeugmaschinen	96
_ Flugantriebe	99
_ Faserverbundtechnologie	101
_ Fossile Energietechnik	103
_ Fahrzeugtechnik	105

_ Finite Element Method	107
_ Oilhydraulics	108
_ Innovative Werkstoffe	110
_ Regenerative Energietechnik I	112
_ Tribology	114
_ Schweißtechnik	116
_ Methodische und Wissensbasierte Konstruktion	118
_ Robotik	121
_ Additive Manufacturing	123
_ Introductory Course to Astronautics	125
_ Aerodynamik	127
_ Verbrennungsmotoren	129
_ Strömungsmaschinen	131
_ Leichtbau	134
_ Simulationstechnik	136
_ Flight Mechanics	138
_ Flight Control and State Estimation	140
_ Mechanik Verbrennungsmotoren	142
_ Grundlagen der Modellierung und Regelung von Robotern ***NEU	143
_ Drucktechnik	145
_ Unterwasserfahrzeuge	147
_ Qualitätsmanagement	149
_ Basics of Electrical Energy Storages	151
_ Agiles Projektmanagement für Ingenieure	153
_ Automobilelektronik	155
_ Pneumatics	157
_ Restaurierungstechnik	159
_ Formula Student	160
_ Energy Economics	162
_ Regenerative Power Engineering II	164
_ Multiphysics Simulation	166
_ Leichtbau-Hochleistungsbremsen	168
_ [vakant]	171
_ Oberflächentechnik	172
_ Simulationsgestützte Strukturoptimierung	174
_ App-Programmierung für Ingenieure	
_ Nachhaltiger Produktlebenszyklus	
Produktionsmanagement und Fabrikbetrieb	

_ Aerospace Structural Analysis	182
_ Aerospace Systems Design	184
_ [vakant]	186
_ Development and Certification of Aeronautical Structures	187
_ Technische Textilien	189
_ Controllerprogrammierung für das Internet of Things	191
Bachelorarbeit	193

Modul	Mathematik 1
Modulcode	M0100
Modulkürzel	
Moduluntertitel	<u></u>
Lehrveranstaltungen	Grundlagen der Mathematik
Veranstaltungsturnus	Wintersemester
Modulverantwortliche:r	Prof. DrIng. Michael Freund
Dozent:in	Prof. DrIng. Michael Freund
Sprache	Deutsch
Zuordnung zum Curriculum	Bachelorstudiengang "Maschinenbau", 1. Semester
Verwendbarkeit des Moduls	Das Modul ist ein Pflichtmodul und zentraler Bestandteil des Studiengangs.
Lehr- und Lernform/ Semesterwochenstunden	Seminaristischer Unterricht (SU) mit Übung (Ü): 5 SWS
Arbeitsaufwand	Präsenzunterricht: 75 h (SU: 4 SWS, Ü: 1 SWS)
	Eigenstudium: 75 h (inkl. Hausübungen)
One I'd Delete (OD)	Gesamtaufwand: 150 h
Credit Points (CP)	5 Kaina
Voraussetzungen nach Prüfungsordnung	Keine
Empfohlene	Rechenregeln für Brüche, Wurzeln, Potenzen und Logarithmen,
Voraussetzungen	Umformung von Gleichungen, Grundlagen der Trigonometrie
Angestrebte Lernergebnisse	 Nachdem Studierende das Modul besucht haben, sind sie in der Lage, Kenntnisse: die kennzeichnenden Eigenschaften einer Funktion zu nennen. die anschauliche Bedeutung des Differenzierens und des Integrierens einer Funktion zu beschreiben. Unterschiede zwischen Vektoren und Matrizen zu nennen. Fertigkeiten: die Eigenschaften von Funktionen zu identifizieren und die zugehörigen Funktionsgraphen im x-y-Diagramm darzustellen. Funktionen analytisch zu differenzieren und zu integrieren. grundlegende Rechenoperationen mit Vektoren und Matrizen durchzuführen. Kompetenzen: technische Problemstellungen aus dem Maschinenbau mathematisch zu formulieren, analytisch zu lösen und die Ergebnisse zu interpretieren. das erworbene Fachwissen auf die unterschiedlichen Themengebiete des Maschinenbaus zu übertragen. Funktionen Differenziation Integration Vektoren Matrizen Potenzreihen
Studien- und	Schriftliche Prüfung, 90 Minuten;
Prüfungsleistungen	Diese Modulprüfung ist gemäß § 6 Abs. 1 Studien- und Prüfungsordnung eine Grundlagen- / Orientierungsprüfung!
Medienformen	Präsentation mit Laptop/Beamer, Dokumentenkamera und Onlinematerial

- Koch, J.; Stämpfle, M.: Mathematik für das Ingenieurstudium. Hanser. München 2018.
- Papula, L.: Mathematik für Ingenieure und Naturwissenschaftler.
 Band 1. Springer Vieweg. Wiesbaden 2014.
- Papula, L.: Mathematik für Ingenieure und Naturwissenschaftler.
 Band 2. Springer Vieweg. Wiesbaden 2015.

Modul	Mathematik 2
Modulcode	M0200
Modulkürzel	
Moduluntertitel	
Lehrveranstaltungen	Angewandte Mathematik
Veranstaltungsturnus	Sommersemester
Modulverantwortliche:r	Prof. Dr. rer. nat. Alexander Rieß
Dozent:in	Prof. Dr. rer. nat. Alexander Rieß
Sprache	Deutsch
Zuordnung zum Curriculum	Bachelorstudiengang "Maschinenbau", 2. Semester
Verwendbarkeit des Moduls	Das Modul ist ein Pflichtmodul und zentraler Bestandteil des Studiengangs.
Lehr- und Lernform/ Semesterwochenstunden	Seminaristischer Unterricht (SU) mit Übung (Ü): 5 SWS Hausarbeit
Arbeitsaufwand	Präsenzunterricht: 75 h (SU: 4 SWS, Ü: 1 SWS) Eigenstudium: 75 h
	Gesamtaufwand: 150 h
Credit Points (CP)	5
Voraussetzungen nach Prüfungsordnung	Keine
Empfohlene Voraussetzungen	Mathematik 1
Angestrebte Lernergebnisse	 Nachdem Studierende das Modul besucht haben, sind sie in der Lage, Kenntnisse: weitere grundlegende Methoden der angewandten Mathematik zu kennen, die zur Beschreibung von im Maschinenbau auftretenden Phänomenen erforderlich sind. Fertigkeiten: durch selbstständige Arbeit in den Übungsgruppen und im Eigenstudium, das im seminaristischen Unterricht erworbene Wissen zu praktizieren. ihr trainiertes Abstraktionsvermögen gezielt einzusetzen. Kompetenzen: im Maschinenbau und der Verfahrenstechnik auftretende Problemstellungen analytisch oder numerisch zu formulieren, diese zu lösen und die Ergebnisse zu interpretieren. weiteres mathematisches Wissen mit Hilfe von Lehrbüchern und Übungsprogrammen zu beziehen.
Studien- und Prüfungsleistungen Medienformen	 Komplexe Zahlen Differenzialgleichungen Fourier-Reihen Fourier-Transformation Laplace-Transformation Funktionen mit mehreren Variablen Schriftliche Prüfung, 90 Minuten; Bonusaufgaben Tafelvortrag, Präsentation mit Laptop/Beamer, Overhead bzw. Dokumentenkamera und Onlinematerial
Literatur	 Koch, J.; Stämpfle, M.: Mathematik für das Ingenieurstudium. Hanser. München 2018.

Modul	Physik
Modulcode	M0300
Modulkürzel	<u>-</u>
Moduluntertitel	Physik mit Physikpraktikum
Lehrveranstaltungen	Physik (M0301) Physikpraktikum (M0302)
Veranstaltungsturnus	Wintersemester
Modulverantwortliche:r	Prof. DrIng. Stefan K. Murza
Zuordnung zum Curriculum	Bachelorstudiengang "Maschinenbau", 1. Semester
Verwendbarkeit des Moduls	Das Modul ist ein Pflichtmodul und zentraler Bestandteil des Studiengangs.
Arbeitsaufwand	Physik (M0301): 60 h Physikpraktikum (M0302): 30 h
	Gesamtaufwand: 150 h
Credit Points (CP)	5
Voraussetzungen nach Prüfungsordnung	Keine
Empfohlene Voraussetzungen	Schulkenntnisse Physik
Angestrebte Lernergebnisse	 Nachdem Studierende das Modul besucht haben, sind sie in der Lage, Kenntnisse: grundlegende Phänomene der klassischen Mechanik, der Elektrodynamik, der Thermodynamik und der Quantenphysik zu erklären und einfache Berechnungen dazu durchzuführen. Fertigkeiten: mit grundlegenden physikalischen Größen umzugehen. die Kinematik, die Statik und die Dynamik des Massenpunkts darstellen zu können. Mehrteilchensysteme und Erhaltungssätze beschreiben zu können. die Feldtheorie in ihren Grundzügen zu verstehen. Schwingungen analysieren zu können. die Eigenschaft von Wellen zu untersuchen. die Quantentheorie in ihren Grundzügen zu verstehen. Kompetenzen: das Wechselverhältnis zwischen Physik und Technik zu verstehen und grundlegende physikalische Gesetze in den oben genannten Gebieten auf technische Fragestellungen zu beziehen. sich zur Beschreibung physikalischer Phänomene entsprechender mathematischer Methoden zu bedienen. die Notwendigkeit zu begreifen, Näherungen für komplexe Probleme zu machen und die zugrunde liegenden Idealisierungen zu schildern. physikalische Experimente zu dokumentieren, auszuwerten, zu analysieren und zu interpretieren. Teamarbeit zu planen und zu organisieren, Kommunikationsfähigkeit unter Beweis zu stellen.
Studien- und Prüfungs- leistungen	Schriftliche Prüfung über M0301, 100 Minuten; Erfolgreiche Teilnahme am Praktikum M0302: Portfolioprüfung; Diese Modulprüfung ist gemäß § 6 Abs. 1 Studien- und Prüfungsordnung eine Grundlagen- / Orientierungsprüfung!
	reading of the Chandiagon / Official Grangspraining:

Lehrveranstaltung	Physik
Code	M0301
Kürzel	-
Zuordnung zum Modul	M0300
Dozent:in	Prof. DrIng. Stefan K. Murza
Lehr- und Lernform/ Semesterwochenstunden	Seminaristischer Unterricht (SU) mit Übung (Ü): 4 SWS
Arbeitsaufwand	Präsenzunterricht: 60 h (SU: 2 SWS, Ü: 2 SWS) Eigenstudium: 60 h
	Gesamtaufwand: 120 h
Voraussetzungen nach Prüfungsordnung	Keine
Empfohlene Voraussetzungen	Schulkenntnisse Physik
Angestrebte Lernergebnisse	Nachdem Studierende die Lehrveranstaltung besucht haben, sind sie in der Lage, Kenntnisse:
	 grundlegende Phänomene der Mechanik, der Wärmelehre und der Elektrotechnik zu erklären. Fertigkeiten:
	 mit den Begriffen Kraft, Impuls, Energie umzugehen und damit einfache Bewegungen von Massenpunkten und starren Körpern zu beschreiben.
	 physikalische Problemstellungen zu analysieren und Lösungsstrategien zu erarbeiten. Kompetenzen:
	 das Wechselverhältnis zwischen Physik und Technik zu verstehen und grundlegende physikalische Gesetze auf technische Fragestellungen zu beziehen.
	 sich zur Beschreibung physikalischer Phänomene entsprechender numerischer und mathematischer Methoden zu bedienen.
Inhalt	 Übersicht über physikalische Größen und das SI-Einheitensystem Geschwindigkeit, Beschleunigung, Bewegungsgleichungen Wurfbewegungen, kreisförmige Bewegungen Kräfte, Drehmomente, Gleichgewichte, Kraftwandler Energie, Arbeit, Wirkungsgrad Schwingungen, Wellen, Akustik
	 Optik, Reflexion, Lichtbrechung, Linsensysteme, Wellenoptik Grundlagen der Feldtheorie Quantenmechanische Grundlagen
Medienformen	Präsentation mit Tablet/Laptop/Beamer und Dokumentenkamera, Onlinematerialien und Programmierbeispiele
Literatur	 Lindner, H.: Physik für Ingenieure. Carl Hanser. München 2014. Tipler, Paul A.; Mosca, G.: Physik. Springer Spektrum. Berlin, Heidelberg 2015.

Lehrveranstaltung	Physikpraktikum
Code	M0302
Kürzel	-
Zuordnung zum Modul	M0300
Dozent:in	Prof. DrIng. Stefan K. Murza
Lehr- und Lernform/ Semesterwochenstunden	Praktikum (Pr): 1 SWS
Arbeitsaufwand	Präsenzstudium: 15 h (Pr: 1 SWS) Eigenstudium: 15 h
	Gesamtaufwand: 30 h
Voraussetzungen nach Prüfungsordnung	Keine
Empfohlene Voraussetzungen	Schulkenntnisse Physik
Angestrebte Lernergebnisse	 Nachdem Studierende die Lehrveranstaltung besucht haben, sind sie in der Lage, Kenntnisse: Berechnungen physikalischer Phänomene vorzubereiten. einfache Programme zu schreiben, um physikalische Effekte zu berechnen und einfache Systeme zu simulieren. Fertigkeiten: im Eigenstudium mittels vorbereiteten Materials das Wissen zu erweitern. Kompetenzen: physikalische Experimente zu dokumentieren, auszuwerten, zu analysieren und zu interpretieren. Teamarbeit zu planen und zu organisieren, Kommunikationsfähigkeit unter Beweis zu stellen.
Inhalt	 Einführung in die Programmiersprache Python Erstellen von Python Programmen numerische Berechnungen mit NumPy grafische Ausgaben mit Matplotlib Animationen mit Matplotlib statistische Messfehler Gauß-Verteilung Kurvenanpassung an Messdaten
Medienformen	Onlinematerial, Programmierübungen
Literatur	Natt, O.: Physik mit Python. Springer Spektrum. Berlin, 2020.

Modul	Mechanik 1
Modulcode	M0400
Modulkürzel	STATIK
Moduluntertitel	Statik
Lehrveranstaltungen	Statik
Veranstaltungsturnus	Wintersemester
Modulverantwortliche:r	Prof. DrIng. Neven Majić
Dozent:in	Prof. DrIng. Neven Majić
Sprache	Deutsch
Zuordnung zum Curriculum	Bachelorstudiengang "Maschinenbau", 1. Semester
Verwendbarkeit des Moduls	Das Modul ist ein Pflichtmodul und zentraler Bestandteil des Studiengangs.
Lehr- und Lernform/ Semesterwochenstunden	Seminaristischer Unterricht (SU) mit Übung (Ü): 4 SWS
Arbeitsaufwand	Präsenzunterricht: 60 h (SU: 2 SWS, Ü: 2 SWS) Eigenstudium: 90 h (inkl. Hausübungen)
	Gesamtaufwand: 150 h
Credit Points (CP)	5
Voraussetzungen nach Prüfungsordnung	Keine
Empfohlene Voraussetzungen	Lösung algebraischer Gleichungen, Winkelfunktionen
Angestrebte Lernergebnisse	Nachdem Studierende das Modul besucht haben, sind sie in der Lage, Kenntnisse: Grundlagen der Statik wiederzugeben. ebene und räumliche Tragwerke zu skizzieren. Fertigkeiten: mathematische und physikalische Methoden zur Lösung von einfachen Problemstellungen der Statik zu bedienen. ihr trainiertes Abstraktionsvermögen gezielt einzusetzen. Kompetenzen: durch selbstständige Arbeit in der Übung sowie im Eigenstudium das im Seminaristischen Unterricht erworbene Wissen zu praktizieren. typische Statik-Aufgaben aus dem Bereich des Ingenieurwesens zu lösen und zu analysieren. Grundlagen der Statik Zentrales und allgemeines ebenes Kräftesystem Körper-, Flächen- und Linienschwerpunkt Lager- und Gelenkreaktionen ebener Tragwerke Ideale ebene Fachwerke Schnittreaktionen ebener Tragwerke Räumliche Systeme
Studien- und	Reibung Schriftliche Prüfung, 90 Minuten; Diese Meddeniife ist erweiß 2.5 C.A.b. 4. Studies and d.
Prüfungsleistungen	Diese Modulprüfung ist gemäß § 6 Abs. 1 Studien- und Prüfungsordnung eine Grundlagen- / Orientierungsprüfung!
Medienformen	Laptop/Beamer in Präsenz oder via Live-Videokonferenzen

- Mayr, M.: Technische Mechanik. Hanser München 2015.
- Gross, D., Hauger, W., Schröder, J., Wall, W.A.: Technische Mechanik 1 – Statik. Springer Vieweg Berlin 2019.
- Mayr, M.: Mechanik-Training. Hanser München 2015.
- Gross, D., Ehlers, W., Wriggers, P., Schröder, J., Müller, R.: Formeln und Aufgaben zur Technischen Mechanik 1. Springer Vieweg Heidelberg. 2021.

Modul	Mechanik 2
Modulcode	M0500
Modulkürzel	-
Moduluntertitel	Kinematik und Kinetik mit Praktikum
Lehrveranstaltungen	Kinematik und Kinetik (M0501) Mechanikpraktikum (M0502)
Veranstaltungsturnus	Sommersemester
Modulverantwortliche:r	Prof. DrIng. Michael Freund
Sprache	Deutsch
Zuordnung zum Curriculum	Bachelorstudiengang "Maschinenbau", 2. Semester
Verwendbarkeit des Moduls	Das Modul ist ein Pflichtmodul und zentraler Bestandteil des Studiengangs.
Arbeitsaufwand	Kinematik und Kinetik (M0501): 120 h Mechanikpraktikum (M0502): 30 h
	Gesamtaufwand: 150 h
Credit Points (CP)	5
Voraussetzungen nach Prüfungsordnung	Keine
Empfohlene Voraussetzungen	Mechanik 1 (M0400)
Angestrebte Lernergebnisse	 Nachdem Studierende das Modul besucht haben, sind sie in der Lage, Kenntnisse: die theoretischen Grundlagen aus den wesentlichen Themengebieten der Kinematik und Kinetik wiederzugeben. praktische Versuche zu ausgewählten Themengebieten der Kinematik und Kinetik zu beschreiben. Fertigkeiten: mathematische und physikalische Methoden zur Lösung konkreter Problemstellungen aus der Kinematik und Kinetik anzuwenden. theoretisches Fachwissen für die Auswertung praktischer Versuche einzusetzen. Kompetenzen: geeignete Berechnungsverfahren zur Lösung konkreter Problemstellungen aus der Kinematik und Kinetik auszuwählen und anzuwenden. Abweichungen zwischen theoretischen Vorhersagen und praktischen Versuchsergebnissen zu interpretieren und zu bewerten. das erworbene Fachwissen auf weiterführende Themengebiete des Maschinenbaus zu übertragen.
Studien- und Prüfungs- leistungen	Schriftliche Prüfung, 90 Minuten; Erfolgreiche Teilnahme am Praktikum M0502: Portfolioprüfung Diese Modulprüfung ist gemäß § 6 Abs. 1 Studien- und Prüfungsordnung eine Grundlagen- / Orientierungsprüfung!

	Vinematile and Vinetile
Lehrveranstaltung	Kinematik und Kinetik
Code	M0501
Kürzel	
Zuordnung zum Modul	M0500
Dozent:in	Prof. DrIng. Michael Freund
Lehr- und Lernform/ Semesterwochenstunden	Seminaristischer Unterricht (SU) mit Übung (Ü): 4 SWS
Arbeitsaufwand	Präsenzunterricht: 60 h (SU: 3 SWS, Ü: 1 SWS) Eigenstudium: 60 h (inkl. Hausübungen)
	Gesamtaufwand: 120 h
Voraussetzungen nach Prüfungsordnung	Keine
Empfohlene Voraussetzungen	Mechanik 1 (M0400)
Angestrebte Lernergebnisse	Nachdem Studierende die Lehrveranstaltung besucht haben, sind sie in der Lage, Kenntnisse:
	 kinematische Grundgrößen wie Weg, Geschwindigkeit und Beschleunigung zu definieren.
	 die drei Newtonschen Axiome bzw. das Trägheits-, Bewegungs- und Wechselwirkungsgesetz wiederzugeben.
	 das Massenträgheitsmoment als Maß für die Trägheit rotierender Starrkörper zu definieren.
	Fertigkeiten:
	 die Lage des Momentanpols von sich in der Ebene bewegenden Starrkörpern sowohl grafisch als auch analytisch zu ermitteln. Geschwindigkeiten und Beschleunigungen in translatorisch und
	 rotatorisch bewegten Bezugssystemen zu berechnen. Massenträgheitsmomente von homogenen Starrkörpern bezüglich ausgewählter Schwerpunktachsen und dazu parallel verschobener Achsen zu berechnen.
	Kompetenzen:
	 ebene und räumliche Bewegungen von Punktmassen und Starrkörpern mit Hilfe mathematischer Gleichungen darzustellen. kinematische und kinetische Problemstellungen aus der Praxis zu
	abstrahieren und vereinfachte Berechnungsgleichungen auf diese anzuwenden.
	vereinfachende Annahmen in theoretischen Berechnungsmodellen zu identifizieren und die hieraus recultiorenden Aburgiahungen gegenüber der aburgikalischen
	resultierenden Abweichungen gegenüber der physikalischen Realität abzuschätzen.
Inhalt	
innait	Kinematik:Ebene Punktbewegung
	Räumliche Punktbewegung
	Ebene Starrkörperbewegung
	Relativbewegung
	Kinetik:
	Arbeit, Energie, Leistung und Wirkungsgrad
	Kinetik der Punktmasse
	 Kinetik des starren Körpers
	Kinetik der Relativbewegung
Medienformen	Präsentation mit Laptop/Beamer, Dokumentenkamera und Onlinematerial
Literatur	Mayr, M.: Technische Mechanik. Hanser. München 2021.
	Mayr, M.: Mechanik-Training. Hanser. München 2015.

Lehrveranstaltung	Mechanikpraktikum
Code	M0502
Kürzel	
Zuordnung zum Modul	M0500
Dozent:in	Prof. DrIng. Michael Freund
Lehr- und Lernform/ Semesterwochenstunden	Praktikum (Pr): 1 SWS
Arbeitsaufwand	Präsenzstudium: 15 h (Pr: 1 SWS) Eigenstudium: 15 h
	Gesamtaufwand: 30 h
Voraussetzungen nach Prüfungsordnung	Keine
Empfohlene Voraussetzungen	Mechanik 1 (M0400)
Angestrebte Lernergebnisse	 Nachdem Studierende die Lehrveranstaltung besucht haben, sind sie in der Lage, Kenntnisse: anwendungsbezogene Grundlagen zu ausgewählten Themengebieten der Kinematik und Kinetik wiederzugeben. geeignete Aufbauten zur Durchführung praktischer Versuche aus der Kinematik und Kinetik zu beschreiben. Fertigkeiten: praktische Versuche in Form eines Versuchsberichtes zu dokumentieren. theoretische Kenntnisse zur Lösung von Aufgabenstellungen im Hinblick auf praktische Versuche anzuwenden. Kompetenzen: Versuchsergebnisse kritisch zu hinterfragen und zu interpretieren. Ursachen von Messungenauigkeiten zu identifizieren.
Inhalt	Gerader zentraler StoßvorgangAbrollvorgang auf der schiefen Ebene
Medienformen	Versuchsvorführung und Onlinematerial
Literatur	 Mayr, M.: Technische Mechanik. Hanser. München 2021. Mayr, M.: Mechanik-Training. Hanser. München 2015.

Modul	Festigkeitslehre 1
Modulcode	M0600
Modulkürzel	FLE 1
Moduluntertitel	Festigkeitslehre 1
Lehrveranstaltungen	Festigkeitslehre 1
Veranstaltungsturnus	Wintersemester
Modulverantwortliche:r	Prof. DrIng. Michael Freund
Dozent:in	Prof. DrIng. Michael Freund
Sprache	Deutsch
Zuordnung zum Curriculum	Bachelorstudiengang "Maschinenbau", 1. Semester
Verwendbarkeit des Moduls	Das Modul ist ein Pflichtmodul und zentraler Bestandteil des Studiengangs.
Lehr- und Lernform/ Semesterwochenstunden	Seminaristischer Unterricht (SU) mit Übung (Ü): 4 SWS
Arbeitsaufwand	Präsenzunterricht: 60 h (SU: 3 SWS, Ü: 1 SWS) Eigenstudium: 90 h (inkl. Hausübungen)
	Gesamtaufwand: 150 h
Credit Points (CP)	5
Voraussetzungen nach Prüfungsordnung	Keine
Empfohlene Voraussetzungen	Algebra, Differentialrechnung, Integralrechnung, Vektorrechnung
Angestrebte Lernergebnisse	 Nachdem Studierende das Modul besucht haben, sind sie in der Lage, Kenntnisse: die wesentlichen Aufgaben der Festigkeitslehre zu formulieren. unterschiedliche Arten von Spannungen und Verzerrungen zu definieren. Festigkeitsbedingungen für einfache Beanspruchungsfälle wiederzugeben. Fertigkeiten: Spannungen und Verzerrungen bei ein- und mehrachsigen Beanspruchungszuständen zu berechnen. 1-fach statisch überbestimmte Stabsysteme unter mechanischer und thermischer Belastung zu lösen. Flächenträgheitsmomente zusammengesetzter Querschnitte zu berechnen. Kompetenzen: stabartige Bauteile und Verbindungselemente wie z.B. Schweißnähte oder Klebverbindungen zu dimensionieren und deren Tragfähigkeit nachzuweisen. die Gültigkeit der erlernten Theorien für den jeweiligen Anwendungsfall kritisch zu prüfen. das erworbene Fachwissen auf weiterführende Themengebiete des Maschinenbaus zu übertragen.

Inhalt	 Aufgaben der Festigkeitslehre Beanspruchungsarten Spannungen Verzerrungen Spannungs-Verzerrungs-Beziehungen Arbeit und elastische Energie Einfache Beanspruchungsfälle Festigkeitsbedingungen Flächenträgheitsmomente
Studien- und Prüfungsleistungen	Schriftliche Prüfung, 90 Minuten Diese Modulprüfung ist gemäß § 6 Abs. 1 Studien- und Prüfungsordnung eine Grundlagen- / Orientierungsprüfung!
Medienformen	Präsentation mit Laptop/Beamer, Dokumentenkamera und Onlinematerial
Literatur	 Mayr, M.: Technische Mechanik. Hanser. München 2021. Mayr, M.: Mechanik-Training. Hanser. München 2015.

Modul	Festigkeitslehre 2
Modulcode	M0700
Modulkürzel	FLE 2
Moduluntertitel	Festigkeitslehre 2 mit Praktikum
Lehrveranstaltungen	Festigkeitslehre 2 (M0701) Festigkeitslehrepraktikum (M0702)
Veranstaltungsturnus	Sommersemester
Modulverantwortliche:r	Prof. DrIng. Michael Freund
Sprache	Deutsch
Zuordnung zum Curriculum	Bachelorstudiengang "Maschinenbau", 2. Semester
Verwendbarkeit des Moduls	Das Modul ist ein Pflichtmodul und zentraler Bestandteil des Studiengangs.
Arbeitsaufwand	Festigkeitslehre 2 (M0701): 120 h Festigkeitslehrepraktikum (M0702): 30 h
One I'd Delete (OD)	Gesamtaufwand: 150 h
Credit Points (CP)	5 Kaina
Voraussetzungen nach Prüfungsordnung	Keine
Empfohlene Voraussetzungen	Mechanik 1 (M0400), Festigkeitslehre 1 (M0600)
Angestrebte Lernergebnisse	 Nachdem Studierende das Modul besucht haben, sind sie in der Lage, Kenntnisse: die theoretischen Grundlagen aus den wesentlichen Themengebieten der Festigkeitslehre wiederzugeben. praktische Versuche zu den wesentlichen Themengebieten der Festigkeitslehre zu beschreiben. Fertigkeiten: mathematische und physikalische Methoden zur Lösung konkreter Problemstellungen aus der Festigkeitslehre anzuwenden. theoretisches Fachwissen für die Auswertung praktischer Versuche einzusetzen. Kompetenzen: geeignete Berechnungsverfahren zur Lösung konkreter Problemstellungen aus der Festigkeitslehre auszuwählen und anzuwenden. Abweichungen zwischen theoretischen Vorhersagen und praktischen Versuchsergebnissen zu interpretieren und zu bewerten. das erworbene Fachwissen auf weiterführende Themengebiete des Maschinenbaus zu übertragen.
Studien- und Prüfungs- leistungen	Schriftliche Prüfung, 90 Minuten; Erfolgreiche Teilnahme am Praktikum M0702: Portfolioprüfung

Lehrveranstaltung	Festigkeitslehre 2
Code	M0701
Kürzel	
Zuordnung zum Modul	M0700
Dozent:in	Prof. DrIng. Michael Freund
Lehr- und Lernform/ Semesterwochenstunden	Seminaristischer Unterricht (SU) mit Übung (Ü): 4 SWS
Arbeitsaufwand	Präsenzunterricht: 60 h (SU: 3 SWS, Ü: 1 SWS) Eigenstudium: 60 h (inkl. Hausübungen)
	Gesamtaufwand: 120 h
Voraussetzungen nach Prüfungsordnung	Keine
Empfohlene Voraussetzungen	Mechanik 1 (M0400), Festigkeitslehre 1 (M0600)
Angestrebte Lernergebnisse	Nachdem Studierende die Lehrveranstaltung besucht haben, sind sie in der Lage, Kenntnisse: unterschiedliche Arten von Materialbeanspruchungen zu
	 definieren. den Unterschied zwischen Festigkeits- und Stabilitätsproblemen zu nennen. Festigkeitsbedingungen für unterschiedliche Beanspruchungsarten
	 wiederzugeben. Fertigkeiten: Spannungen und Verformungen aus unterschiedlichen Beanspruchungsarten zu berechnen. die kritische Kraft bei Druckstäben zu berechnen und einen Knicksicherheitsnachweis zu führen.
	 Lager- und Schnittreaktionen von 1-fach statisch überbestimmten Tragwerken zu berechnen. Kompetenzen: stab- und balkenartige Bauteile hinsichtlich verschiedener Beanspruchungsarten zu dimensionieren und deren Tragfähigkeit nachzuweisen. die Gültigkeit der erlernten Theorien für den jeweiligen Anwendungsfall kritisch zu prüfen. vereinfachende Annahmen in theoretischen Berechnungsmodellen zu identifizieren und die hieraus resultierenden Abweichungen gegenüber der physikalischen Realität abzuschätzen.
Inhalt	 Biegung Torsion Querkraftschub Festigkeitshypothesen Zusammengesetzte Beanspruchung Knickung Satz von Castigliano Kraftgrößenverfahren
Medienformen	Präsentation mit Laptop/Beamer, Dokumentenkamera und Onlinematerial
Literatur	 Mayr, M.: Technische Mechanik. Hanser. München 2021. Mayr, M.: Mechanik-Training. Hanser. München 2015.

Lehrveranstaltung	Festigkeitslehrepraktikum
Code	M0702
Kürzel	-
Zuordnung zum Modul	M0700
Dozent:in	Prof. DrIng. Michael Freund
Lehr- und Lernform/ Semesterwochenstunden	Praktikum (Pr): 1 SWS
Arbeitsaufwand	Präsenzstudium: 15 h (Pr: 1 SWS) Eigenstudium: 15 h
	Gesamtaufwand: 30 h
Voraussetzungen nach Prüfungsordnung	Keine
Empfohlene Voraussetzungen	Mechanik 1 (M0400), Festigkeitslehre 1 (M0600)
Angestrebte Lernergebnisse	 Nachdem Studierende die Lehrveranstaltung besucht haben, sind sie in der Lage, Kenntnisse: anwendungsbezogene Grundlagen zu ausgewählten Themengebieten der Festigkeitslehre wiederzugeben. geeignete Aufbauten zur Durchführung praktischer Versuche aus der Festigkeitslehre zu beschreiben. Fertigkeiten:
Inhalt	 Zug Biegung Federkennlinie Torsion Superposition Knickung
Medienformen	Versuchsdurchführung und Onlinematerial
Literatur	 Mayr, M.: Technische Mechanik. Hanser. München 2021. Mayr, M.: Mechanik-Training. Hanser. München 2015.

Modul	Werkstofftechnik 1
Modulcode	M0800
Modulkürzel	WST
Moduluntertitel	
Lehrveranstaltungen	Werkstofftechnik Metalle (M0801) Chemie (M0802) Werkstofftechnikpraktikum (M0803)
Veranstaltungsturnus	Wintersemester
Modulverantwortliche:r	Prof. Dr. mont. Helmut Wieser
Zuordnung zum Curriculum	Bachelorstudiengang "Maschinenbau", 1. Semester
Verwendbarkeit des Moduls	Das Modul ist ein Pflichtmodul und zentraler Bestandteil des Studiengangs.
Arbeitsaufwand	Werkstofftechnik Metalle (M0801): 60 h Chemie (M0802): 60 h Werkstofftechnikpraktikum (M0803): 30 h
	Gesamtaufwand: 150 h
Credit Points (CP)	5
Voraussetzungen nach Prüfungsordnung	Keine
Empfohlene Voraussetzungen	Schulkenntnisse Chemie (Sekundarstufe 2; siehe M0802)
Angestrebte Lernergebnisse	 Nachdem Studierende das Modul besucht haben, sind sie in der Lage, Kenntnisse: Beziehungen zwischen Molekülstruktur und Eigenschaften von Verbindungen zu skizzieren. Grundlagen der werkstoffgerechten Behandlung und Anwendung metallischer Werkstoffe im Maschinenbau zu benennen. Mechanismen der Verformung metallischer Werkstoffe aufzuzählen. Fertigkeiten: verschiedene Bindungstypen und die daraus resultierenden Eigenschaften zu erkennen. mit Hilfe der Werkstoffstruktur die Gebrauchseigenschaften zu erklären. binäre Zustandsschaubilder für die Wärmebehandlung zu verwenden. Kompetenzen: eigenständig chemisches Grundlagenwissen auf wichtige aktuelle chemisch-technische Probleme im Maschinenbau zu beziehen. grundlegende Prüfverfahren für metallische Werkstoffe auszuwählen und anzuwenden. selbstständig Messergebnisse zu interpretieren und zu vergleichen.
Studien- und Prüfungs- leistungen	Gemeinsame schriftliche Prüfung über M0801 und M0802, 90 Minuten; Erfolgreiche Teilnahme am Praktikum: Portfolioprüfung (1 Kreditpunkt)

Lehrveranstaltung	Werkstofftechnik Metalle
Code	M0801
Kürzel	
Zuordnung zum Modul	M0800
Dozent:in	Musa Afşin, M.Eng.
Lehr- und Lernform/ Semesterwochenstunden	Seminaristischer Unterricht (SU): 2 SWS
Arbeitsaufwand	Präsenzunterricht: 30 h (SU: 2 SWS) Eigenstudium: 30 h
	Gesamtaufwand: 60 h
Voraussetzungen nach Prüfungsordnung	Keine
Empfohlene Voraussetzungen	Keine
Inhalt	 Aufbau und Eigenschaften der Metalle Thermisch aktivierte Vorgänge Legierungsbildung und Zustandsschaubilder Eisen-Kohlenstoff-Zustandsschaubild Herstellung von Stahl Normgerechte Bezeichnung der Werkstoffe Einteilung der Stähle Wärmebehandlung der Stähle Eisengusswerkstoffe Nichteisenmetalle
Medienformen	Tafelvortrag, Präsentation mit Laptop/Beamer, Overhead bzw. Dokumentenkamera, Onlinematerial und Demonstrationsobjekte
Literatur	 Bargel, HJ.; Schulze, G.: Werkstoffkunde. Springer. 2018. Weißbach, W.: Werkstoffkunde und Werkstoffprüfung. Springer. 2015
	Bergmann, W.: Werkstofftechnik, Teil 1 und 2. Hanser. 2013.

Lehrveranstaltung	Chemie
Code	M0802
Kürzel	ChM
Zuordnung zum Modul	M0800
Dozent:in	Prof. Dr. rer. nat. Thomas Osterland
Lehr- und Lernform/ Semesterwochenstunden	Seminaristischer Unterricht (SU): 2 SWS
Arbeitsaufwand	Präsenzunterricht: 30 h (SU: 2 SWS) Eigenstudium: 30 h
	Gesamtaufwand: 60 h
Voraussetzungen nach Prüfungsordnung	Keine
Empfohlene Voraussetzungen	Schulkenntnisse Chemie (Sekundarstufe 2)
Inhalt	 Substanzklassen und Klassifizierung von Reaktionen Bilanzierung und Maßeinheiten Aufstellen von Reaktionsgleichungen Berechnung und Umrechnung von Mengen- und Konzentrationsangaben Eigenschaften chemischer Reinstoffe und Gemische: Aggregatzustände und Phasen Feststoffe, Flüssigkeiten und Gase Bindungsarten und Elektronegativitäten: Auswirkungen auf physikalisch-chemische Eigenschaften von Stoffen und Gemischen Thermodynamische und energetische Größen chemischer Reaktionen (Enthalpie, Entropie, innere Energie) Ausgewählte physikalisch-chemische Eigenschaften und Gesetze (Molvolumen und ideales Gasgesetz, Viskosität, elektrische und thermische Leitfähigkeit) Gefahrstoffe und sicherer Umgang mit Chemikalien beispielhafte Zusammenhänge zwischen Molekülaufbau und physikalisch-chemischen Eigenschaften für:
Medienformen	Präsentation mit Laptop/Beamer, Onlinematerial, Demonstrationsobjekte
Literatur	 Vinke, A.; Marbach, G.; Vinke, J.: Chemie für Ingenieure. Oldenbourg Verlag. München 2013. Lautenschläger, KH.; Weber, W.: Taschenbuch der Chemie. Verlag Europa-Lehrmittel. 2018. Ortanderl, S.; Ritgen, U.: Chemie für Dummies. Wiley VCH. Weinheim 2014. Riedel, E.: Allgemeine und Anorganische Chemie. De Gruyter. 2013. Zum Auffrischen von Vorwissen: Kemnitz, E.; Simon, R. (Hrsg.): Duden Abiturwissen Chemie. Duden-Schulbuchverlag. 2011.

Lehrveranstaltung	Werkstofftechnikpraktikum
Code	M0803
Kürzel	
Zuordnung zum Modul	M0800
Dozent:in	Prof. Dr. mont. Helmut Wieser; Dr. Ulrike Corradi
Lehr- und Lernform/ Semesterwochenstunden	Praktikum (Pr): 1 SWS
Arbeitsaufwand	Präsenzstudium: 15 h (Pr: 1 SWS) Eigenstudium: 15 h
	Gesamtaufwand: 30 h
Voraussetzungen nach Prüfungsordnung	Keine
Empfohlene Voraussetzungen	Keine
Inhalt	Prüfung an metallischen Werkstoffen: Zugversuch Härteprüfung Kerbschlagbiegeversuch Tiefungsversuch nach Erichsen Ultraschallprüfung Metallographie
Medienformen	Tafelvortrag, Präsentation mit Laptop/Beamer, Overhead bzw. Dokumentenkamera und Laborversuche
Literatur	 Bargel, HJ.; Schulze, G.: Werkstoffkunde. Springer. 2018. Weißbach, W.: Werkstoffkunde und Werkstoffprüfung. Springer. 2015 Bergmann, W.: Werkstofftechnik, Teil 1 und 2. Hanser. 2013.

Modul	Werkstofftechnik 2
Modulcode	M0900
Modulkürzel	
Moduluntertitel	
Lehrveranstaltungen	Kunststofftechnik (M0901) Faserverbundtechnik (M0902)
Veranstaltungsturnus	Sommersemester
Modulverantwortliche:r	Prof. Dr. mont. Helmut Wieser
Zuordnung zum Curriculum	Bachelorstudiengang "Maschinenbau", 2. Semester
Verwendbarkeit des Moduls Arbeitsaufwand	Das Modul ist ein Pflichtmodul und zentraler Bestandteil des Studiengangs. Kunststofftechnik (M0901): 90 h Faserverbundtechnik (M0902): 60 h
	Gesamtaufwand: 150 h
Credit Points (CP)	5
Voraussetzungen nach Prüfungsordnung	Keine
Empfohlene Voraussetzungen	Festigkeitslehre 1 und Werkstofftechnik 1
Angestrebte Lernergebnisse	 Nachdem Studierende das Modul besucht haben, sind sie in der Lage, Kenntnisse: Aufbau und Bindungskräfte von Makromolekülen wiederzugeben. wichtige Kunststoffarten, Herstellungs- und
Studien- und Prüfungs- leistungen	Gemeinsame schriftliche Prüfung, 90 Minuten

Lehrveranstaltung	Kunststofftechnik
Code	M0901
Kürzel	
Zuordnung zum Modul	M0900
Dozent:in	Prof. Dr. rer. nat. Thomas Osterland, N.N.
Lehr- und Lernform/ Semesterwochenstunden	Seminaristischer Unterricht (SU): 3 SWS
Arbeitsaufwand	Präsenzunterricht: 45 h (SU: 3 SWS) Eigenstudium: 45 h
	Gesamtaufwand: 90 h
Voraussetzungen nach Prüfungsordnung	Keine
Empfohlene Voraussetzungen	Keine
Inhalt	 Grundlagen der Kunststoff-Chemie Aufbau, Struktur und Zustandsbereiche Zusatz- und Hilfsstoffe Einfache Möglichkeiten der Kunststoffbestimmung Kunststoffprüfung Verarbeitung von Thermoplast-Schmelzen Umformen von Halbzeug aus Thermoplasten Fügen von Kunststoffen Verarbeitung vernetzender Schmelzen Rapid Prototyping Metallisierung von Kunststoffen Recycling von Kunststoffen
Medienformen	Tafelvortrag, Präsentation mit Laptop/Beamer, Overhead bzw. Dokumentenkamera, Onlinematerial und Demonstrationsobjekte
Literatur	 Schwarz, O.: Kunststoffkunde. Vogel-Verlag. 2016. Schwarz, O.; Ebeling, F. W.; Lüpke, G.; Schelter, W.: Kunststoffverarbeitung. Vogel-Verlag. 2009. Hellerich, W.; Harsch, G.; Haenle, S.: Werkstoff-Führer Kunststoffe; Eigenschaften, Prüfungen, Kennwerte. Hanser. 2010. Domininghaus, H.: Die Kunststoffe und ihre Eigenschaften. Springer. 2012.

Lehrveranstaltung	Faserverbundtechnik
Code	M0902
Kürzel	
Zuordnung zum Modul	M0900
Dozent:in	Prof. DrIng. André Baeten
Lehr- und Lernform/ Semesterwochenstunden	Seminaristischer Unterricht (SU): 2 SWS
Arbeitsaufwand	Präsenzunterricht: 30 h (SU: 2 SWS) Eigenstudium: 30 h
	Gesamtaufwand: 60 h
Voraussetzungen nach Prüfungsordnung	Keine
Empfohlene Voraussetzungen	Festigkeitslehre 1 und Werkstofftechnik 1
Inhalt	 Verstärkungsmaterialien Matrixmaterialien Preformtechnologie Verarbeitungsverfahren für Verbundwerkstoffe Anwendungsgebiete von Verbundwerkstoffen Reparatur und Recycling Schadensanalyse Faserverbundstrukturen Prüfverfahren für Faserverbundwerkstoffe
Medienformen	Tafelvortrag, Präsentation mit Laptop/Beamer, Overhead bzw. Dokumentenkamera, Online-Material, Demonstrationsobjekte
Literatur	 Schürmann, H.: Konstruieren mit Faser-Kunststoff-Verbunden. Springer. 2007. DIN 29505, Luft- und Raumfahrt; Bauteile aus faserverstärkten Kunststoffen; Angaben in Zeichnungen und Stücklisten. 1987. Baker, A.; Dutton, S.; Kelly, D.: Composite Materials for Aircraft Structures. AIAA (American Institute of Aeronautics and Astronautics) Education Series. 2016. Köhler, B.: Werkstofftechnologie der Luft- und Raumfahrt, Teil 4: Sonderwerkstoffe. Fachhochschule Aachen. 2001. Lakes, R.: Viscoelastic Materials. Cambridge University Press. 2009.

Modul	Konstruktion 1
Modulcode	M1000
Modulkürzel	K01
Moduluntertitel	
Lehrveranstaltungen	Konstruktion 1
Veranstaltungsturnus	Wintersemester
Modulverantwortliche:r	Prof. DrIng. Rainer Wieler
Dozent:in	Prof. DrIng. Rainer Wieler und Dozent:innen-Team
Sprache	Deutsch
Zuordnung zum Curriculum	Bachelorstudiengang "Maschinenbau", 1. Semester
Verwendbarkeit des Moduls	Das Modul ist ein Pflichtmodul und zentraler Bestandteil des Studiengangs.
Arbeitsaufwand	Präsenzunterricht: 45 h (SU: 1,5 SWS, Ü: 1,5 SWS) Eigenstudium: 105 h (inkl. Studienarbeiten)
	Gesamtaufwand: 150 h
Credit Points (CP)	5
Voraussetzungen nach Prüfungsordnung	Keine
Empfohlene Voraussetzungen	Keine
Angestrebte Lernergebnisse	 Nachdem Studierende das Modul besucht haben, sind sie in der Lage, Kenntnisse: Grundlagen des Normenwesens festzustellen. normgerechte Darstellung von Maschinenteilen wiederzugeben. Fertigkeiten: Passungs- und Toleranzangaben zu interpretieren. einfache technische Zeichnungen und Stücklisten (Handzeichnungen, Bleistift) zu erstellen. Kompetenzen: selbstständig einfache Konstruktionen nach funktionellen, technisch- wirtschaftlichen und umweltfreundlichen Gesichtspunkten hervorzubringen. konstruktive Gestaltung von einfachen Maschinenteilen unter Berücksichtigung z. B. räumlicher Verhältnisse, unterschiedlicher Losgrößen und Gestaltung von Bauteilen gemäß dem Fertigungsverfahren auszuführen.
Inhalt	Seminaristischer Unterricht: Grundlagen für die Konstruktion von Maschinenteilen Erstellung normgerechter technischer Zeichnungen Bemaßung, Oberflächen und Gusskonstruktionen Passungen und Toleranzen, Form- und Lagetoleranzen

- Normteile

Betreuungsnachmittage:

- Vorbesprechung der Aufgaben (Anfertigung mit Bleistift auf
- Zeichnungsformate, Maßstäbe, Strichdicken, Linienarten, freihändige Normschrift, Anordnung von Ansichten
- Grundlagen der Bemaßung von Bauteilen,
- Teilansichten und Schnitte
- Kenntnis und Angabe technischer Oberflächen und Kanten
- besondere Darstellungen (z. B. Freistiche, Zentrierbohrungen, Kegel, Gewinde, Zahnräder)

	 Normzahlen und Normzahlreihen Toleranzen, Passungen, Form- und Lagetoleranzen Normteile (z. B. Schrauben, Muttern, Dichtungen, Gleit- und Wälzlager, Welle-Nabe-Verbindungen) Bauteilgestalt abhängig vom Fertigungsverfahren
Studien- und Prüfungsleistungen	Max. 8 Studienarbeiten in Form von Konstruktionsübungen mit Note 4 oder besser
Medienformen	Tafelvortrag, Präsentation mit Laptop/Beamer, Overhead bzw. Dokumentenkamera und Onlinematerial
Literatur	 Hoischen, F.: Technisches Zeichnen. Cornelsen Verlag, 35. Aufl. 2016 oder neuer. ISBN 978-3-06-151040-4. Gomeringer: Tabellenbuch Metall. Europa Verlag, 46. Aufl. 2014. ISBN 978-3-8085-1676-8. Kurz; Wittel: Konstruktives Zeichnen Maschinenbau. Springer. 2017. ISBN 978-3-658-17257-2 (eBook). Labisch; Wählisch: Technisches Zeichnen. 5. Aufl. Springer. 2017. ISBN 978-3-658-18313-4 (eBook).

Modulcode Modulkürzel		
Moduluntertitel Lehrveranstaltungen CAD-Kurs (M1102) Veranstaltungsturnus Modulverantwortliche: Prof. DrIng. Michael Schmid Prof. DrIng. Michael Schmid Prof. DrIng. Michael Schmid Und Dozent:Innen-Team Deutsch Sachelorstudiengang "Maschinenbau", 2. Semester Verwendbarkeit des Moduls Arbeitsaufwand Arbeitsaufwand Arbeitsaufwand: 150 h CCredit Points (CP) Voraussetzungen nach Prüfungsordnung Empfohlen Voraussetzungen Angestrebte Lernergebnisse Angestrebte Lernergebnisse Angestrebte Lernergebnisse: • Machdem Studierende das Modul besucht haben, sind sie in der Lage, Kenntnisse: • das methodische Vorgehen nach der VDI-Richtlinie 2221 zur Lösung von Problemstellungen und Aufgaben in der Konstruktion und die däfür notwendigen Arbeitsschritte und Werkzeuge wiederzugeben. • Gestaltungsregeln, z. B. für ausgewählte Fertigungsprozesse (Umformen, Schweißen, etc.), für montagegerechte Konstruktionen sowie für bestimmte Maschinenelemente wie Schrauben, Lager und Wellen aufzuzählen. Fertikeiten: • einen Produktentstehungsprozess systematisch aufzubauen und zu dokumentieren. • Anforderungen zu erfassen, zu strukturieren und zu dokumentieren. • Funktionsstrukturen zu entwickeln und darzustellen. • im Umgang mit einem 3D-CAD-System und dessen Benutzeroberfläche Bauteile zu modellieren, diese zu Baugruppen zusammen zu setzen und sowohl aus den Einzelteilen als auch aus den Baugruppen technische Zeichnungen abzuleiten. • mit digitalen Normteilkatalogen umzugehen. Kompetenzen: • Probleme dank branchenübergreifender Methodenkompetenz systematisch zu lösen. Studien- und Prüfungs-	Modul	Konstruktion 2
Moduluntertitel Lehrveranstaltungen Konstruktion 2 (M1101) CAD-Kurs (M1102) Veranstaltungsturnus Modulverantwortliche:r Dozent:in Sprache Zuordnung zum Curriculum Verwendbarkeit des Moduls Arbeitsaufwand Arbeitsaufwand Credit Points (CP) Voraussetzungen nach Prüfungsordnung Empfohlene Voraussetzungen Angestrebe Lernergebnisse Nangetsrebe Lernergebnisse Nangetsrebe Lernergebnisse Nachdem Studierende das Modul besucht haben, sind sie in der Lage, Kentnisse: Aas methodische Vorgehen nach der VDI-Richtlinie 2221 zur Lösung von Problemstellungen und Aufgaben in der Konstruktion und die däfür notwendigen Arbeitsschritte und Werkzeuge wiederzugeben. Gestaltungsregeln, z. B. für ausgewählte Fertigungsprozesse (Umformen, Schweißen, etc.), für montagegerechte Konstruktionen sowie für bestimmte Maschinenelemente wie Schrauben, Lager und Wellen aufzuzählen. Fertigkeiten: • inene Produktentstehungsprozess systematisch aufzubauen und zu dokumentieren. • Anforderungen zu erfassen, zu strukturieren und zu dokumentieren. • Funktionsstrukturen zu entwickeln und darzustellen. • im Umgang mit einem 3D-CAD-System und dessen Benutzeroberfläche Bauteile zu modellieren, diese zu Baugruppen zusammen zu setzen und sowohl aus den Einzelteilen als auch aus den Baugruppen technische Zeichnungen abzuleiten. • mit digitalen Normteilkatalogen umzugehen. Kompetenzen: • Probleme dank branchenübergreifender Methodenkompetenz systematisch zu lösen. Studien- und Prüfungs-	Modulcode	M1100
Lehrveranstaltungen Veranstaltungsturnus Modulverantwortliche:r Dozent:in Sprache Zuordnung zum Curriculum Verwendbarkeit des Moduls Studiengangs. Arbeitsaufwand Arbeitsaufwand Credit Points (CP) Voraussetzungen Angestrebte Lernergebnisse Aschdem Studierende das Modul besucht haben, sind sie in der Lage, Kenntnisse: • das methodische Vorgehen nach der VDI-Richtlinie 2221 zur Lösung von Problemstellungen und Aufgaben in der Konstruktion und die dafür notwendigen Arbeitssachritte und Werkzeuge wiederzugeben. • Gestaltungsregeln, z.B. für ausgewählte Fertigungsprozesse (Umformen, Schweißen, etc.), für montagegerechte Konstruktionen sowie für bestimmte Maschinenelemente wie Schrauben, Lager und Wellen aufzuzählen. Fertigkeiten: • inen Produktentstehungsprozess systematisch aufzubauen und zu dokumentieren. • Funktionsstrukturen zu entwickeln und darzustellen. • im Umgang mit einem 3D-CAD-System und desse zu Baugruppen zusammen zu setzen und sowohl aus den Einzelteilen als auch aus den Baugruppen technische Zeichnungen abzuleiten. • mit digitalen Normteilkatalogen umzugehen. Kompetenzen: • Produkte effizient, wirtschaftlich und zielgerichtet zu gestalten. • Probleme dank branchenübergreifender Methodenkompetenz systematisch zu lösen. Studien- und Prüfungs- Schriftliche Prüfung, 45 Minuten;	Modulkürzel	
Veranstaltungsturnus Modulverantwortliche:r Dozent:in Sprache Zuordnung zum Curriculum Verwendbarkeit des Moduls Arbeitsaufwand Corriculum Verwendbarkeit des Moduls Corporticulum Verwendbarkeit des Moduls Arbeitsaufwand Corporticulum Verwendbarkeit des Moduls Corporticulum Verwendbarkeit des Moduls Corporticulum Corporticulum Verwendbarkeit des Modul ist ein Pflichtmodul und zentraler Bestandteil des Studiengangs. Konstruktion 2 (M1101): 90 h CAD-Kurs (M1102): 60 h Gesamtaufwand: 150 h Ceredit Points (CP) Voraussetzungen nach Prüfungsordnung Empfohlere Voraussetzungen Angestrebte Lernergebnisse Nachdem Studierende das Modul besucht haben, sind sie in der Lage, Kenntnisse: Machdem Studierende das Modul besucht haben, sind sie in der Lage, Kenntnisse: Machdem Studierende das Modul besucht haben, sind sie in der Lage, Kenntnisse: Machdem Studierende das Modul besucht haben, sind sie in der Lage, Kenntnisse: Machdem Studierende das Modul besucht haben, sind sie in der Lage, Kenntnisse: Machdem Studierende das Modul besucht haben, sind sie in der Lage, Kenntnisse: Machdem Studierende das Modul besucht haben, sind sie in der Lage, Kenntnisse: Machdem Studierende das Modul besucht haben, sind sie in der Lage, Kenntnisse: Machdem Studierende das Modul besucht haben, sind sie in der Lage, Kenntnisse: Machdem Studierende das Modul besucht haben, sind sie in der Lage, Kenntnisse: Machdem Studierende das Modul besucht haben, sind sie in der Lage, Kenntnisse: Machdem Studierende das Modul besucht haben, sind sie in der Lage, Kenntnisse: Machdem Studierende das Modul besucht haben, sind sie in der Lage, Kenntnisse: Machdem Studierende das Modul besucht haben, sind sie in der Lage, Kenntnisse: Machdem Studierende das Modul besucht haben, sind sie in der Lage, Kenntnisse: Machdem Studierende	Moduluntertitel	
Prof. DrIng. Michael Schmid	Lehrveranstaltungen	
Prof. DrIng. Michael Schmid und Dozent:innen-Team	Veranstaltungsturnus	Sommersemester
Sprache Zuordnung zum Curriculum Verwendbarkeit des Moduls Studiengang "Maschinenbau", 2. Semester Studiengangs.	Modulverantwortliche:r	Prof. DrIng. Michael Schmid
Studien- und Prüfungs Studien- und Prüfungs- Studien- und valua val	Dozent:in	Prof. DrIng. Michael Schmid und Dozent:innen-Team
Verwendbarkeit des Moduls Arbeitsaufwand Arbeitsaufwand Arbeitsaufwand Credit Points (CP) Voraussetzungen nach Prüfungsordnung Empfohlene Voraussetzungen Angestrebte Lernergebnisse Angestrebte Studien Studierende das Modul besucht haben, sind sie in der Lage, Kenntnisse: Angestrebte Augusten und Aufgaben in der Konstruktion und die dafür notwendigen Arbeitsschritte und Werkzeuge wiederzugeben. Construktionen sowie für ausgewählte Fertigungsprozesse (Umformen, Schweißen, etc.), für montagegerechte Konstruktionen sowie für bestimmte Maschinenelemente wie Schrauben, Lager und Wellen aufzuzählen. Fertigkeiten: • einen Produktentstehungsprozess systematisch aufzubauen und zu dokumentieren. • Anforderungen zu erfassen, zu strukturieren und zu dokumentieren. • Funktionsstrukturen zu entwickeln und darzustellen. • im Umgang mit einem 3D-CAD-System und dessen Benutzeroberfläche Bauteile zu modellieren, diese zu Baugruppen zusammen zu setzen und sowohl aus den Einzelteilen als auch aus den Baugruppen technische Zeichnungen abzuleiten. • mit digitalen Normteilkatalogen umzugehen. Kompetenzen: • Produkte effizient, wirtschaftlich und zielgerichtet zu gestalten. • Probl	Sprache	Deutsch
Arbeitsaufwand Konstruktion 2 (M1101): 90 h CAD-Kurs (M1102): 60 h Gesamtaufwand: 150 h Credit Points (CP) Voraussetzungen nach Prüfungsordnung Empfohlene Voraussetzungen Angestrebte Lernergebnisse Nachdem Studierende das Modul besucht haben, sind sie in der Lage, Kenntnisse: Angestrebte Lernergebnisse Nachdem Studierende das Modul besucht haben, sind sie in der Lage, Kenntnisse: Angestrebte Lernergebnisse Angestrebte Lage Angestrebte Lage Angestrebte Lage Angestrebte Lage Angestrebte Lage Angestrebte Lage Angestrebte Lage Angestrebte Lage Angestrebte Lage Angestrebte Anges		Bachelorstudiengang "Maschinenbau", 2. Semester
CAD-Kurs (M1102): 60 h Gesamtaufwand: 150 h Credit Points (CP) Voraussetzungen nach Prüfungsordnung Empfohlene Voraussetzungen Angestrebte Lernergebnisse Nachdem Studierende das Modul besucht haben, sind sie in der Lage, Kenntnisse: • das methodische Vorgehen nach der VDI-Richtlinie 2221 zur Lösung von Problemstellungen und Aufgaben in der Konstruktion und die dafür notwendigen Arbeitsschritte und Werkzeuge wiederzugeben. • Gestaltungsregeln, z.B. für ausgewählte Fertigungsprozesse (Umformen, Schweißen, etc.), für montagegerechte Konstruktionen sowie für bestimmte Maschinenelemente wie Schrauben, Lager und Wellen aufzuzählen. Fertigkeiten: • einen Produktentstehungsprozess systematisch aufzubauen und zu dokumentieren. • Anforderungen zu erfassen, zu strukturieren und zu dokumentieren. • Funktionsstrukturen zu entwickeln und darzustellen. • im Umgang mit einem 3D-CAD-System und desseen Benutzeroberfläche Bauteile zu modellieren, diese zu Baugruppen zusammen zu setzen und sowohl aus den Einzelteilen als auch aus den Baugruppen technische Zeichnungen abzuleiten. • mit digitalen Normteilkatalogen umzugehen. Kompetenzen: • Produkte effizient, wirtschaftlich und zielgerichtet zu gestalten. • Probleme dank branchenübergreifender Methodenkompetenz systematisch zu lösen. Studien- und Prüfungs-		
Credit Points (CP) Voraussetzungen nach Prüfungsordnung Empfohlene Voraussetzungen Angestrebte Lernergebnisse Nachdem Studierende das Modul besucht haben, sind sie in der Lage, Kenntnisse: • das methodische Vorgehen nach der VDI-Richtlinie 2221 zur Lösung von Problemstellungen und Aufgaben in der Konstruktion und die dafür notwendigen Arbeitsschritte und Werkzeuge wiederzugeben. • Gestaltungsregeln, z.B. für ausgewählte Fertigungsprozesse (Umformen, Schweißen, etc.), für montagegerechte Konstruktionen sowie für bestimmte Maschinenelemente wie Schrauben, Lager und Wellen aufzuzählen. Fertigkeiten: • einen Produktentstehungsprozess systematisch aufzubauen und zu dokumentieren. • Funktionsstrukturen zu entwickeln und darzustellen. • im Umgang mit einem 3D-CAD-System und dessen Benutzeroberfläche Bauteille zu modellieren, diese zu Baugruppen zusammen zu setzen und sowohl aus den Einzelteilen als auch aus den Baugruppen technische Zeichnungen abzuleiten. • mit digitalen Normteilkatalogen umzugehen. Kompetenzen: • Produkte effizient, wirtschaftlich und zielgerichtet zu gestalten. • Probleme dank branchenübergreifender Methodenkompetenz systematisch zu lösen. Studien- und Prüfungs-	Arbeitsaufwand	
Keine Früfungsordnung Empfohlene Voraussetzungen Konstruktion 1 Voraussetzungen Nachdem Studierende das Modul besucht haben, sind sie in der Lage, Kenntnisse: • das methodische Vorgehen nach der VDI-Richtlinie 2221 zur Lösung von Problemstellungen und Aufgaben in der Konstruktion und die dafür notwendigen Arbeitsschritte und Werkzeuge wiederzugeben. • Gestaltungsregeln, z.B. für ausgewählte Fertigungsprozesse (Umformen, Schweißen, etc.), für montagegerechte Konstruktionen sowie für bestimmte Maschinenelemente wie Schrauben, Lager und Wellen aufzuzählen. Fertigkeiten: • einen Produktentstehungsprozess systematisch aufzubauen und zu dokumentieren. • Anforderungen zu erfassen, zu strukturieren und zu dokumentieren. • Funktionsstrukturen zu entwickeln und darzustellen. • im Umgang mit einem 3D-CAD-System und dessen Benutzeroberfläche Bauteile zu modellieren, diese zu Baugruppen zusammen zu setzen und sowohl aus den Einzelteilen als auch aus den Baugruppen technische Zeichnungen abzuleiten. • mit digitalen Normteilkatalogen umzugehen. Kompetenzen: • Produkte effizient, wirtschaftlich und zielgerichtet zu gestalten. • Probleme dank branchenübergreifender Methodenkompetenz systematisch zu lösen. Schriftliche Prüfung, 45 Minuten;		Gesamtaufwand: 150 h
Empfohlene Voraussetzungen Angestrebte Lernergebnisse Nachdem Studierende das Modul besucht haben, sind sie in der Lage, Kenntnisse: das methodische Vorgehen nach der VDI-Richtlinie 2221 zur Lösung von Problemstellungen und Aufgaben in der Konstruktion und die dafür notwendigen Arbeitsschritte und Werkzeuge wiederzugeben. Gestaltungsregeln, z.B. für ausgewählte Fertigungsprozesse (Umformen, Schweißen, etc.), für montagegerechte Konstruktionen sowie für bestimmte Maschinenelemente wie Schrauben, Lager und Wellen aufzuzählen. Fertigkeiten: einen Produktentstehungsprozess systematisch aufzubauen und zu dokumentieren. Anforderungen zu erfassen, zu strukturieren und zu dokumentieren. Funktionsstrukturen zu entwickeln und darzustellen. im Umgang mit einem 3D-CAD-System und dessen Benutzeroberfläche Bauteile zu modellieren, diese zu Baugruppen zusammen zu setzen und sowohl aus den Einzelteilen als auch aus den Baugruppen technische Zeichnungen abzuleiten. mit digitalen Normteilkatalogen umzugehen. Kompetenzen: Produkte effizient, wirtschaftlich und zielgerichtet zu gestalten. Probleme dank branchenübergreifender Methodenkompetenz systematisch zu lösen. Struiftliche Prüfung, 45 Minuten;	Credit Points (CP)	5
Angestrebte Lernergebnisse Nachdem Studierende das Modul besucht haben, sind sie in der Lage, Kenntnisse: • das methodische Vorgehen nach der VDI-Richtlinie 2221 zur Lösung von Problemstellungen und Aufgaben in der Konstruktion und die dafür notwendigen Arbeitsschritte und Werkzeuge wiederzugeben. • Gestaltungsregeln, z.B. für ausgewählte Fertigungsprozesse (Umformen, Schweißen, etc.), für montagegerechte Konstruktionen sowie für bestimmte Maschinenelemente wie Schrauben, Lager und Wellen aufzuzählen. Fertigkeiten: • einen Produktentstehungsprozess systematisch aufzubauen und zu dokumentieren. • Anforderungen zu erfassen, zu strukturieren und zu dokumentieren. • Funktionsstrukturen zu entwickeln und darzustellen. • im Umgang mit einem 3D-CAD-System und dessen Benutzeroberfläche Bauteile zu modellieren, diese zu Baugruppen zusammen zu setzen und sowohl aus den Einzelteilen als auch aus den Baugruppen technische Zeichnungen abzuleiten. • mit digitalen Normteilkatalogen umzugehen. Kompetenzen: • Probleme dank branchenübergreifender Methodenkompetenz systematisch zu lösen. Studien- und Prüfungs-		Keine
Lage, Kenntnisse: • das methodische Vorgehen nach der VDI-Richtlinie 2221 zur Lösung von Problemstellungen und Aufgaben in der Konstruktion und die dafür notwendigen Arbeitsschritte und Werkzeuge wiederzugeben. • Gestaltungsregeln, z.B. für ausgewählte Fertigungsprozesse (Umformen, Schweißen, etc.), für montagegerechte Konstruktionen sowie für bestimmte Maschinenelemente wie Schrauben, Lager und Wellen aufzuzählen. Fertigkeiten: • einen Produktentstehungsprozess systematisch aufzubauen und zu dokumentieren. • Anforderungen zu erfassen, zu strukturieren und zu dokumentieren. • Funktionsstrukturen zu entwickeln und darzustellen. • im Umgang mit einem 3D-CAD-System und dessen Benutzeroberfläche Bauteile zu modellieren, diese zu Baugruppen zusammen zu setzen und sowohl aus den Einzelteilen als auch aus den Baugruppen technische Zeichnungen abzuleiten. • mit digitalen Normteilkatalogen umzugehen. Kompetenzen: • Produkte effizient, wirtschaftlich und zielgerichtet zu gestalten. • Probleme dank branchenübergreifender Methodenkompetenz systematisch zu lösen. Studien- und Prüfungs-		Konstruktion 1
Studien- und Prüfungs- Schriftliche Prüfung, 45 Minuten;		 Lage, Kenntnisse: das methodische Vorgehen nach der VDI-Richtlinie 2221 zur Lösung von Problemstellungen und Aufgaben in der Konstruktion und die dafür notwendigen Arbeitsschritte und Werkzeuge wiederzugeben. Gestaltungsregeln, z.B. für ausgewählte Fertigungsprozesse (Umformen, Schweißen, etc.), für montagegerechte Konstruktionen sowie für bestimmte Maschinenelemente wie Schrauben, Lager und Wellen aufzuzählen. Fertigkeiten: einen Produktentstehungsprozess systematisch aufzubauen und zu dokumentieren. Anforderungen zu erfassen, zu strukturieren und zu dokumentieren. Funktionsstrukturen zu entwickeln und darzustellen. im Umgang mit einem 3D-CAD-System und dessen Benutzeroberfläche Bauteile zu modellieren, diese zu Baugruppen zusammen zu setzen und sowohl aus den Einzelteilen als auch aus den Baugruppen technische Zeichnungen abzuleiten. mit digitalen Normteilkatalogen umzugehen. Kompetenzen: Produkte effizient, wirtschaftlich und zielgerichtet zu gestalten.
		Schriftliche Prüfung, 45 Minuten;

Lehrveranstaltung	Konstruktion 2
Code	M1101
Kürzel	
Untertitel	Methodische Konstruktion
Zuordnung zum Modul	M1100
Dozent:in	Prof. DrIng. Michael Schmid und Dozent:innen-Team
Lehr- und Lernform/	Seminaristischer Unterricht (SU) mit Übung (Ü): 5 SWS;
Semesterwochenstunden	Betreuungsnachmittage in Gruppen mit ca. 15 bis 20 Studierenden Hausaufgaben (StA)
Arbeitsaufwand	Präsenzunterricht: 45 h (SU: 2 SWS, Ü: 1 SWS) Eigenstudium: 45 h
	Gesamtaufwand: 90 h
Voraussetzungen nach Prüfungsordnung Empfohlene Voraussetzungen	Keine Konstruktion 1
Angestrebte Lernergebnisse	Nachdem Studierende die Lehrveranstaltung besucht haben, sind sie in der Lage, Kenntnisse:
	 Forderungsarten (Festforderung, Mindestanforderung, Wünschen, implizite und explizite Forderung) zu unterscheiden. verschiedene Arten von Funktionsmodellen zu benennen.
	unterschiedlicher Kreativitätstechniken zur Findung von
	Wirkprinzipien für die einzelnen Teilfunktionen aufzuzählen.
	Baureihen, Baukästen, Module und Plattformen zu unterscheiden. Coatellang grunden selle prinzipiene und griebtligige zu han einem eine eine eine eine eine eine ei
	 Gestaltunggrundregeln, -prinzipien und -richtlinien zu benennen. Fertigkeiten:
	systematisch Anforderungen zu sammeln, zu analysieren und zu
	dokumentieren. • einen großen Lösungsraum zu reduzieren.
	 Ähnlichkeitsbetrachtungen bei geometrisch ähnlichen Reihen
	durchzuführen.
	Kompetenzen:
	 selbstständig Konstruktionen nach funktionalen und wirtschaftlichen Gesichtspunkten methodisch zu konzipieren, zu entwerfen, zu gestalten und zu detaillieren und dabei
	Wesentliches von Unwesentlichem zu trennen.
	 ihre soziale Kompetenz für interdisziplinäre Teamarbeit in der Produktentwicklung einzubringen.
Inhalt	 Konstruktionsprozess – Methodisches Entwickeln und Konstruieren Planen: Aufgabenklärung mit Ergebnissen wie: Anforderungsliste, Lösungsneutrale Problemformulierung
	Konzipieren: Aufbau Funktionsstrukturen (Gesamtfunktion und
	Teilfunktion), Suchen und Konzipieren von Wirkprinzipien für
	Teilfunktionen, Kombination der Wirkprinzipien zu Lösungsvarianten (Morphologischer Kasten), Bewerten der
	Kombinationen und Varianten, Auswahl der optimalen Lösung
	Entwerfen: Gliedern in realisierbare Module, Gestaltung der
	Module nach Grundregeln (z. B.: einfach, eindeutig und sicher,) sowie nach Prinzipien der Kraftleitung, Integral und
	Differenzialbauweise, Montagegerechte Gestaltung,
	Fertigungsgerechte Gestaltung (Umformen, Schweißen),
	Gestaltungsregeln für Verbindungselemente (Schrauben, Nieten,), wirtschaftliches Gestalten
Medienformen	Präsentation mit Laptop/Beamer, Tablet bzw. Dokumentenkamera,
- WEGIETHO! HEH	Onlinematerial

- VDI-Richtlinie 2221: Methodik zum Entwickeln und Konstruieren technischer Systeme und Produkt. Ausgabe 1993.
- VDI-Richtlinie 2223: Methodisches Entwickeln von Lösungsprinzipien. Ausgabe 2004.
- Pahl, G.; Beitz, W.: Konstruktionslehre. 8. Aufl. Springer. 2013.
- Viebahn, U.: Technisches Freihandzeichnen. 7. Aufl. Springer. 2010.

Lehrveranstaltung	CAD-Kurs
Code	M1102
Kürzel	
Zuordnung zum Modul	M1100
Dozent:in	Prof. DrIng. Michael Schmid und Dozent:innen-Team
Lehr- und Lernform/ Semesterwochenstunden	Seminaristischer Unterricht (SU) mit Übung (Ü): 5 SWS; Betreuungsnachmittage in Gruppen mit ca. 15 bis 20 Studierenden Hausaufgaben (StA)
Arbeitsaufwand	Präsenzunterricht: 30 h (SU: 0,5 SWS, Ü: 1,5 SWS) Eigenstudium: 30 h
	Gesamtaufwand: 60 h
Voraussetzungen nach Prüfungsordnung	Keine
Empfohlene Voraussetzungen	Konstruktion 1
Angestrebte Lernergebnisse	Nachdem Studierende die Lehrveranstaltung besucht haben, sind sie in der Lage, Kenntnisse: verschiedener Methoden zur Erstellung von Bauteilen, Baugruppen und Zeichnungen mit Hilfe von 3D-CAD. von CAD-Richtlinien. Fertigkeiten: Bauteile zu modellieren, diese zu Baugruppen zusammen zu setzen und sowohl aus den Einzelteilen als auch aus den Baugruppen technische Zeichnungen abzuleiten. mit digitalen Normteilkatalogen umzugehen. Kompetenzen: eigenständig und ohne Vorgabe von Abmessungen funktionsgerechte Konstruktionen mittels CAD systematisch aufzubauen.
Inhalt	Einführung in CAD-Systeme und deren verschiedene Ansätze Benutzeroberfläche des CAD-Systems Skizziermodus (2D-Skizzen zum Erzeugen von 3d-Geometrie) Erstellung von Einzelteilen durch Modellerzeugung mit Körpern und Schnitten aus Skizzen Kopieren, Einfügen, Spiegeln von Konstruktionselementen Bezüge, Bezugselemente Bohrungen Platzierbare Grundelemente wie Fasen, Rundungen, Schalen, Schrägen und Rippen Mustererzeugung Baugruppen, Normteile Modelleigenschaften, Material zuweisen Zeichnungserstellung (Einzelteile und Baugruppen), Plot- und Druckeinführung CAD-Vertiefungsaufgabe
Medienformen	Präsentation mit Laptop/Beamer, Tablet bzw. Dokumentenkamera, Onlinematerial und rechnergestützte Arbeitsplätze (CAD)
Literatur	Vajna, S.; Meyer, A.: Creo Parametric 4.0 für Einsteiger – kurz und bündig, 5. Aufl. Springer. Wiesbaden 2018.

Modul	Maschinenelemente 1
Modulcode	M1200
Modulkürzel	ME 1
Moduluntertitel	
Lehrveranstaltungen	Maschinenelemente 1
Veranstaltungsturnus	Sommersemester
Modulverantwortliche:r	Prof. DrIng. Joachim Voßiek
Dozent:in	Prof. DrIng. Joachim Voßiek
Sprache	Deutsch
Zuordnung zum Curriculum	Bachelorstudiengang "Maschinenbau", 2. Semester
Verwendbarkeit des Moduls	Das Modul ist ein Pflichtmodul und zentraler Bestandteil des Studiengangs.
Lehr- und Lernform/ Semesterwochenstunden	Seminaristischer Unterricht (SU) mit Übung (Ü): 5 SWS
Arbeitsaufwand	Präsenzunterricht: 75 h (SU: 3,5 SWS, Ü: 1,5 SWS) Eigenstudium: 75 h
	Gesamtaufwand: 150 h
Credit Points (CP)	5
Voraussetzungen nach Prüfungsordnung	keine
Empfohlene Voraussetzungen	Grundkenntnisse der Statik und Festigkeitslehre
Angestrebte Lernergebnisse	 Nachdem Studierende das Modul besucht haben, sind sie in der Lage, Kenntnisse: ausgewählte Maschinenelemente anwendungsspezifisch aufzuzählen. Funktion und Wirkung für ausgewählte Maschinenelemente zu beschreiben. grundlegende Nachhaltigkeitsaspekte zu benennen. Fertigkeiten: ausgewählte Maschinenelemente zu berechnen. unterschiedliche Betriebsverhältnisse und Lastfälle anzuwenden. Grundlagen der Dimensionierung von metallischen Bauteilen zu erläutern. Kompetenzen: Grundlagen der Statik und klassischen Festigkeitslehre anzuwenden und diese auf reale Betriebsverhältnisse zu transferieren. einfache Berechnungs-Ersatzmodelle für einen Festigkeitsnachweis von Einzelelementen abzuleiten.
Inhalt	 Praktische Festigkeitsberechnung, Welle-Naben-Verbindungen, Wälzlager, Gleitlager Tribologie Federn, Schrauben
Studien- und Prüfungs- leistungen	Schriftliche Prüfung, 120 Minuten
Medienformen	Präsentation mit Tablet/Laptop/Dokumentenkamera/Beamer

- Roloff/Matek Maschinenelemente (Lehrbuch + Tabellenbuch) 25. Aufl., Formelsammlung 16. Aufl., Aufgabensammlung 20. Aufl. Springer Vieweg. 2021.
- Niemann, G.; Winter, H.; Höhn, B.-R.: Maschinenelemente Bd. 1.,
 5. Aufl. Springer. 2019.

Modul	Numerik und Informatik
Modulcode	M1300
Modulkürzel	
Moduluntertitel	<u></u>
Lehrveranstaltungen	Numerische Mathematik (M1301) Ingenieurinformatik (M1302)
Veranstaltungsturnus	Wintersemester
Modulverantwortliche:r	N.N.
Zuordnung zum Curriculum	Bachelorstudiengang "Maschinenbau", 3. Semester
Verwendbarkeit des Moduls	Das Modul ist ein Pflichtmodul und zentraler Bestandteil des Studiengangs.
Arbeitsaufwand	Numerische Mathematik (M1301): 50 h Ingenieurinformatik (M1302): 100 h
	Gesamtaufwand: 150 h
Credit Points (CP)	5
Voraussetzungen nach Prüfungsordnung	Keine
Empfohlene Voraussetzungen	Keine
Angestrebte Lernergebnisse	 Nachdem Studierende das Modul besucht haben, sind sie in der Lage, Kenntnisse: grundlegende numerische Verfahren zu benennen. Grundgedanken der EDV-Programmierung wiederzugeben. Fertigkeiten: das Prinzip von FE-Programmen zu verstehen. einfache Beispiele aus der Numerischen Mathematik zu programmieren. Kompetenzen: Ergebnisse der numerischen Analyse zu evaluieren. eigenständig numerische Verfahren auf ingenieurmäßige Fragestellungen anzuwenden.
Studien- und Prüfungs- leistungen	Gemeinsame schriftliche Prüfung, 90 Minuten

Lehrveranstaltung	Numerische Mathematik
Code	M1301
Kürzel	
Zuordnung zum Modul	M1300
Dozent:in	Prof. DiplIng. Ulrich Thalhofer
Lehr- und Lernform/ Semesterwochenstunden	Seminaristischer Unterricht (SU): 2 SWS
Arbeitsaufwand	Präsenzunterricht: 30 h (SU: 2 SWS) Eigenstudium: 20 h
	Gesamtaufwand: 50 h
Inhalt	 Fehlerarten, Datentypen Grundlagen der Finite Elemente Methode Finite Differenzen Verfahren Nullstellensuche (Bisektion, Newton, Fixpunkt) Lineare Gleichungssysteme (Cholesky, Gauß, iterative Verfahren) Interpolationspolynome Numerische Integration (Trapez, Simpson) Im Zusammenhang mit Ingenieurinformatik (M1302) werden Beispiele aus der Numerischen Mathematik programmiert.
Medienformen	Präsentation mit Laptop/Beamer, Onlinematerial und rechnergestützte Arbeitsplätze
Literatur	 Knorrenschild, M.: Numerische Mathematik. Hanser. München 2017.

Lehrveranstaltung	Ingenieurinformatik
Code	M1302
Kürzel	
Zuordnung zum Modul	M1300
Dozent:in	Prof. DiplIng. Ulrich Thalhofer
Lehr- und Lernform/ Semesterwochenstunden	Seminaristischer Unterricht (SU) mit Übung (Ü): 4 SWS
Arbeitsaufwand	Präsenzunterricht: 60 h (SU: 2 SWS, Ü: 2 SWS) Eigenstudium: 40 h
	Gesamtaufwand: 100 h
Inhalt	 Datentypen Funktionen Ein- und Ausgabe Ablaufstrukturen, Verzweigungen, Schleifen Felder: Vektoren, Matrizen Grafik Dateien Anwendungen
Medienformen	Präsentation mit Laptop/Beamer, Onlinematerial und rechnergestützte Arbeitsplätze
Literatur	Woyand, HB.: Python für Ingenieure und Naturwissenschaftler. Hanser. München 2019.

Modul	Schwingungslehre
Modulcode	M1400
Modulkürzel	TSL
Moduluntertitel	Schwingungslehre mit Praktikum
Lehrveranstaltungen	Schwingungslehre (M1401) Schwingungslehrepraktikum (M1402)
Veranstaltungsturnus	Wintersemester
Modulverantwortliche:r	Prof. DrIng. Ulrich Weigand
Zuordnung zum Curriculum	Bachelorstudiengang "Maschinenbau", 3. Semester
Verwendbarkeit des Moduls	Das Modul ist ein Pflichtmodul und zentraler Bestandteil des Studiengangs.
Lehr- und Lernform/ Semesterwochenstunden	Seminaristischer Unterricht (SU) mit Übung (Ü): 4 SWS Praktikum (Pr): 1 SWS
Arbeitsaufwand	Schwingungslehre: 135 h Schwingungslehrepraktikum: 15 h
	Gesamtaufwand: 150 h
Credit Points (CP)	5
Voraussetzungen nach Prüfungsordnung	Keine
Empfohlene Voraussetzungen	Sicheres Beherrschen der Grundlagen der Technischen Mechanik (Statik und Kinetik), der Lösung algebraischer Gleichungen und des Rechnens mit Winkelfunktionen. Grundkenntnisse Tabellenkalkulation.
Angestrebte Lernergebnisse	 Nachdem Studierende das Modul besucht haben, sind sie in der Lage, Kenntnisse: Grundzusammenhänge und Modellgesetze der technischen Schwingungslehre wiederzugeben. Fertigkeiten: Modellgesetze der technischen Schwingungslehre zur Lösung von Problemstellungen anzuwenden. technische Berechnungen mit einem Computer-Algebra-System (z.B. MathCad) durchzuführen. Kompetenzen: allgemeine Aufgabenstellungen der technischen Schwingungslehre zu abstrahieren. geeignete Lösungsmethoden auszuwählen. praktische Versuche aus den Themengebieten eigenständig durchzuführen, zu dokumentieren und die Ergebnisse kritisch zu bewerten.
Studien- und Prüfungsleistungen	Schriftliche Prüfung, 90 Minuten; Erfolgreiche Teilnahme am Praktikum: Portfolioprüfung Das Modul gilt als bestanden, wenn beide Lehrveranstaltungen (ohne zeitliche Abhängigkeit) bestanden sind.

Lehrveranstaltung	Schwingungslehre
Code	M1401
Kürzel	-
Zuordnung zum Modul	M1400
Dozent:in	Prof. DrIng. Ulrich Weigand
Lehr- und Lernform/ Semesterwochenstunden	Seminaristischer Unterricht (SU) mit Übung (Ü): 4 SWS
Arbeitsaufwand	Präsenzunterricht: 75 h Eigenstudium: 60 h
	Gesamtaufwand: 135 h
Voraussetzungen nach Prüfungsordnung	Keine
Empfohlene Voraussetzungen	Sicheres Beherrschen der Grundlagen der Technischen Mechanik (Statik und Kinetik), der Lösung algebraischer Gleichungen und des Rechnens mit Winkelfunktionen
Angestrebte Lernergebnisse	 Nachdem Studierende die Lehrveranstaltung besucht haben, sind sie in der Lage Kenntnisse: Grundzusammenhänge und Modellgesetze der technischen Schwingungslehre wiederzugeben. Fertigkeiten: Modellgesetze der technischen Schwingungslehre zur Lösung von Problemstellungen anzuwenden. Kompetenzen: allgemeine Aufgabenstellungen der technischen Schwingungslehre zu abstrahieren. geeignete Lösungsmethoden auszuwählen.
innait	 Harmonische Bewegung Ungedämpfte und gedämpfte Schwingungen mit einem Freiheitsgrad, Pendelschwingungen Erzwungene Schwingungen mit und ohne Dämpfung und einem Freiheitsgrad Torsionsschwingungen, Biegeschwingungen und biegekritische Drehzahl Koppelschwingungen und Schwingungstilgung
Medienformen	Tafelvortrag, Präsentation mit Laptop/Beamer, Overhead bzw. Dokumentenkamera und Onlinematerial
Literatur	 Assmann, B.: Technische Mechanik 3. Oldenbourg. München 2011. Jäger, H.: Technische Schwingungslehre. Springer; Wiesbaden 2016. Jürgler, R.: Maschinendynamik. Springer. Berlin Heidelberg 2004. Mayr, M.: Technische Mechanik. Hanser. München 2021. Inman, D. J.: Engineering Vibration. Pearson. Boston 2014.

Lehrveranstaltung	Schwingungslehrepraktikum
Code	M1402
Kürzel	-
Zuordnung zum Modul	M1400
Dozent:in	Prof. DrIng. Ulrich Weigand
Lehr- und Lernform/ Semesterwochenstunden	Praktikum (Pr): 1 SWS
Arbeitsaufwand	Präsenz im Praktikumsversuch: 6 h Eigenstudium, Vorbereitung: 9 h Gesamtaufwand: 15 h
Voraussetzungen nach Prüfungsordnung	Keine
Empfohlene Voraussetzungen	Grundlagen der Schwingungslehre, Grundkenntnisse Tabellenkalkulation.
Angestrebte Lernergebnisse	 Nachdem Studierende die Lehrveranstaltung besucht haben, sind sie in der Lage Kenntnisse: Grundbegriffe der technischen Akustik wiederzugeben. Fertigkeiten: Kenngrößen von Ein- und Zweimassenschwingern im Versuch zu bestimmen Geräuschmessungen an Maschinen durchzuführen Versuchsergebnisse mit einem Tabellenkalkulationsprogramm auszuwerten Kompetenzen: praktische Versuche aus den Themengebieten "mechanische Schwingungen" und "Akustik" eigenständig durchzuführen, zu dokumentieren und die Ergebnisse kritisch zu bewerten.
Inhalt	 Harmonische Bewegung Ungedämpfte und gedämpfte Schwingungen mit einem Freiheitsgrad, Pendelschwingungen Erzwungene Schwingungen mit einem Freiheitsgrad Koppelschwingungen und Schwingungstilgung Grundlagen Akustik
Medienformen	<u>-</u>
Literatur	 s. Vorlesung Versuchsanleitungen (moodle) Sinambari, Gh. Reza; Sentpali, S.: Ingenieurakustik. Springer Vieweg. Wiesbaden 2021.

Modul	Strömungsmechanik
Modulcode	M1500
Modulkürzel	STM
Lehrveranstaltungen	Strömungsmechanik (M1501) Strömungsmechanikpraktikum (M1502)
Veranstaltungsturnus	Sommersemester
Modulverantwortliche:r	Prof. DrIng. Max Wedekind
Zuordnung zum Curriculum	Bachelorstudiengang "Maschinenbau", 4. Semester
Verwendbarkeit des Moduls	Das Modul ist ein Pflichtmodul und zentraler Bestandteil des Studiengangs.
Lehr- und Lernform/ Semesterwochenstunden	Seminaristischer Unterricht (SU), Teilnehmeraktive Lehrveranstaltung mit Übung (Ü), Praktikum (Pr): 5 SWS
Arbeitsaufwand	Gesamtaufwand: 150 h
Credit Points (CP)	5
Voraussetzungen nach Prüfungsordnung	70 Kreditpunkte aus Semester 1-3 (vgl. § 6 Abs. 2 SPO)
Empfohlene Voraussetzungen	Grundlagen der Mathematik, Naturwissenschaften (Physik), Technischen Mechanik und Thermodynamik 1
Angestrebte Lernergebnisse	 Nachdem Studierende die Pflichtmodule besucht haben, sind sie in der Lage Kenntnisse: die Grundlagen der technischen Strömungsmechanik zu benennen. Fertigkeiten: die Gesetzmäßigkeiten der Strömungsmechanik zur Berechnung einfacher Aufgabenstellungen der Hydrostatik und Hydrodynamik anzuwenden. verschiedene Strömungsmesstechniken zu differenzieren. Kompetenzen: Lösungsansätze für theoretische und experimentelle Fragestellungen der technischen Strömungsmechanik zu finden
Studien- und Prüfungsleistungen	M1501: Schriftliche Prüfung, 120 Minuten M1502: Erfolgreiche Teilnahme am Praktikum: Portfolioprüfung, Praktikumsberichte

Lehrveranstaltung	Strömungsmechanik
Code	M1501
Kürzel	STM
Zuordnung zum Modul	M1500
Dozent:in	Prof. DrIng. Max Wedekind
Lehr- und Lernform/ Semesterwochenstunden	Seminaristischer Unterricht (SU), Teilnehmeraktive Lehrveranstaltung (TA): 4 SWS
Arbeitsaufwand	Präsenzunterricht: 60 h (SU: 2 SWS, TA: 2 SWS) Eigenstudium: 60 h
	Gesamtaufwand: 120 h
Credit Points (CP)	4
Angestrebte Lernergebnisse	 Nachdem Studierende die Lehrveranstaltung besucht haben, sind sie in der Lage, Kenntnisse: relevante strömungsmechanische Größen und Gesetzmäßigkeiten zu benennen Fertigkeiten: Modellgesetze der Strömungsmechanik auf praktische Problemstellungen der Hydrostatik und Hydrodynamik anzuwenden. geeignete Strömungsmesstechniken zur Messung strömungsmechanischer Größen auszuwählen. Kompetenzen: durch selbstständige Arbeit im Seminar und Eigenstudium das im Seminaristischen Unterricht erworbene Wissen zu praktizieren. eigenständig Aufgaben aus der Hydrostatik und Hydrodynamik zu berechnen.
Inhalt	 Stoffeigenschaften von Gasen und Flüssigkeiten Statik der Fluide (Hydrostatik, Aerostatik) Masse-, Energie- und Impulserhaltung der eindimensionalen Stromfadentheorie Inkompressible, stationäre Strömungen mit Reibung und Energiezufuhr Umströmung von Körpern, Strömungswiderstand Einführung in die Strömungsmesstechnik
Medienformen	Präsentation mit Laptop/Beamer, Skript
Literatur	 Bohl, W.: Technische Strömungslehre. Vogel. 2014. Böswirth, L.: Technische Strömungslehre. Vieweg. 2008. Dubbel (Hrsg.): Taschenbuch für den Maschinenbau. Springer. 2018. Eck, B.: Technische Strömungslehre. Springer. 2013. Gersten, K.: Einführung in die Strömungsmechanik. Shaker. 2003. Sigloch, H.: Technische Fluidmechanik. Springer. 2017. Spurk, J. H.: Strömungslehre. Springer. 2010. Zierep, J.; Braun, G.: Grundzüge der Strömungslehre. Teubner. 2018. Skript

Lehrveranstaltung	Strömungsmechanikpraktikum
Nummer	M1502
Kürzel	STM
Untertitel	Praktikum
Zuordnung zum Modul	1500
Dozent:in	Prof. DrIng. Max Wedekind
Lehr- und Lernform/ Semesterwochenstunden	Praktikum (Pr): 1 SWS
Arbeitsaufwand	Präsenzunterricht: 10 h (Pr: 1 SWS) Eigenstudium: 20 h
	Gesamtaufwand: 30 h
Credit Points (CP)	1
Angestrebte Lernergebnisse	 Nachdem Studierende die Lehrveranstaltung besucht haben, sind sie in der Lage, Kenntnisse: die grundlegenden Gesetze und Prinzipien der Strömungslehre in ausgewählten Experimenten wieder zu erkennen Fertigkeiten: eigenständig Versuchsaufbauten und Messreihen an strömungstechnischen Prüfständen vorzunehmen Kompetenzen: mit Strömungsmesstechniken umzugehen Messreihen auszuwerten und dokumentarisch festzuhalten
Inhalt	 Untersuchungen im Windkanallabor zu den Aufgabenstellungen eindimensionale Rohrströmung: Strömungsformen, Geschwindigkeitsprofile, Kontinuitätsgleichung, Reibungsverluste Widerstand umströmter Körper (Platte, Kugel, Profilkörper): Grenzschicht, Widerstandsbeiwert, Ablösung
Medienformen	Skript
Literatur	Skript

Modul	Thermodynamik 1
Modulnummer	M1600
Modulkürzel	TD1
Moduluntertitel	Thermodynamik 1 mit Praktikum
Lehrveranstaltungen	Thermodynamik 1 (M1601) Thermodynamikpraktikum 1 (M1602)
Veranstaltungsturnus	Wintersemester
Modulverantwortliche:r	Prof. DrIng. Alexandra Jördening
Zuordnung zum Curriculum	Bachelorstudiengang "Maschinenbau", 3. Semester
Verwendbarkeit des Moduls	Das Modul ist ein Pflichtmodul und zentraler Bestandteil des Studiengangs.
Lehr- und Lernform/ Semesterwochenstunden	Seminaristischer Unterricht (SU), Teilnehmeraktive Lehrveranstaltung (TA) mit Übung (Ü), Praktikum (Pr): 5 SWS
Arbeitsaufwand	Gesamtaufwand: 150 h
Credit Points (CP)	5
Voraussetzungen nach Prüfungsordnung	Keine
Empfohlene Voraussetzungen	Grundlagen der Mathematik und Naturwissenschaften (Physik)
Angestrebte Lernergebnisse	 Nachdem Studierende das Modul besucht haben, sind sie in der Lage Kenntnisse: Thermodynamische Systeme abzugrenzen und durch Zustandsgrößen zu beschreiben. Energieformen, deren Umwandelbarkeit und die dabei bestehenden Beschränkungen wiederzugeben. Fertigkeiten: Zustands- und Prozessgrößen zu differenzieren. Modellgesetze und Zustandsdiagramme zur Bilanzierung einfacher thermodynamischer Systeme und Prozesse anzuwenden. Kompetenzen: die Hauptsätze der Thermodynamik zur Bewertung von Energiewandlungsprozessen heranzuziehen.
Studien- und Prüfungsleistungen	M1601: Schriftliche Prüfung, 120 Minuten M1602: Portfolioprüfung

l alemanamataltuma	Thermodynamik 1
Lehrveranstaltung Nummer	M1601
Kürzel	TD1
	1600
Zuordnung zum Modul Dozent:in	
	Prof. DrIng. Stefan K. Murza
Lehr- und Lernform/ Semesterwochenstunden	Seminaristischer Unterricht (SU), Teilnehmeraktive Lehrveranstaltung (TA) mit Übung (Ü): 4 SWS
Arbeitsaufwand	Präsenzunterricht: 60 h (SU, TA: 4 SWS) Eigenstudium: 60 h
	Gesamtaufwand: 120 h
Credit Points (CP)	4
Angestrebte Lernergebnisse	 Nachdem Studierende die Lehrveranstaltung besucht haben, sind sie in der Lage, Kenntnisse: bedeutende thermodynamische Begriffe und Größen zu benennen. Energieformen und Gesetze zur Energieumwandlung wiederzugeben. Fluideigenschaften zu bezeichnen.
	 Fertigkeiten: Zustands- und Prozessgrößen zu differenzieren. die Erhaltungs- und Zustandsgleichungen der Thermodynamik zur Lösung einfacher Problemstellungen anzuwenden. Kompetenzen: eigenständig eine Abgrenzung zwischen thermodynamischem System und Umgebung vorzunehmen. selbstständig einfache Aufgaben unter Zuhilfenahme von Tabellen bzw. Zustandsdiagrammen zu berechnen und zu überprüfen.
Inhalt	 Einführung in die Technische Thermodynamik Erster Hauptsatz der Thermodynamik Zweiter Hauptsatz der Thermodynamik Ideale und reale Gase Inkompressible Fluide Zustandsgrößen und Zustandsgleichungen für Gase und Flüssigkeiten Stationäre Fließprozesse
Studien- und Prüfungsleistungen	Schriftliche Prüfung, 120 Minuten
Medienformen	Tafelvortrag, Präsentation mit Laptop/Beamer, Overhead bzw. Dokumentenkamera und Skript
Literatur	 Baehr, H. D.: Thermodynamik. Springer. 2016. Cerbe, G.; Wilhelms, G.: Technische Thermodynamik. Hanser. 2017. Hahne, E.: Technische Thermodynamik. Oldenburg. 2010. Jördening, A.: Skript zur Vorlesung. Stand 2021. Langeheinecke, K.; Jany, P.; Sapper, E.: Thermodynamik für Ingenieure. Vieweg. 2017.

Lehrveranstaltung	Thermodynamikpraktikum 1
Nummer	M1602
Kürzel	TD1
Zuordnung zum Modul	M1600
Dozent:in	Prof. DrIng. Gerhard Reich
Lehr- und Lernform/ Semesterwochenstunden	Praktikum (Pr): 1 SWS
Arbeitsaufwand	Präsenzunterricht: 10 h (Pr: 1 SWS) Eigenstudium: 20 h
	Gesamtaufwand: 30 h
Credit Points (CP)	1
Angestrebte Lernergebnisse	Nachdem Studierende die Lehrveranstaltung besucht haben, sind sie in der Lage, Kenntnisse: Energieformen und thermodynamische Prozesse zur Energieumwandlung zu benennen. Fertigkeiten: thermodynamische Bilanzgleichungen und Stoffmodelle für reale thermische Systeme und Prozesse zu formulieren. Kompetenzen: methodisch an thermodynamische Aufgabenstellungen heranzugehen und die zur Verfügung stehenden Lösungsmöglichkeiten einzusetzen.
Inhalt	 Übungsaufgaben und Kurzfragen zu Modul 1601.
Studien- und Prüfungsleistungen	Portfolioprüfung
Medienformen	Skript und Aufgabensammlung
Literatur	Jördening, A.: Skript zur Vorlesung. Stand 2021.

Modul	Thermodynamik 2
Modulcode	M1700
Modulkürzel	TD2
Moduluntertitel	Thermodynamik 2 mit Praktikum
Lehrveranstaltungen	Thermodynamik 2 (M1701) Thermodynamikpraktikum 2 (M1702)
Veranstaltungsturnus	Sommersemester
Modulverantwortliche:r	Prof. DrIng. Stefan K. Murza
Zuordnung zum Curriculum	Bachelorstudiengang "Maschinenbau", 4. Semester
Verwendbarkeit des Moduls	Das Modul ist ein Pflichtmodul und zentraler Bestandteil des Studiengangs.
Lehr- und Lernform/ Semesterwochenstunden	Thermodynamik 2 (M1701): 120 h Thermodynamikpraktikum (M1702): 30 h
Arbeitsaufwand	Gesamtaufwand: 150 h
Credit Points (CP)	5
Voraussetzungen nach Prüfungsordnung	70 Kreditpunkte aus Semester 1-3 (vgl. § 6 Abs. 2 SPO)
Empfohlene Voraussetzungen	Grundlagen der Physik (siehe M0300), der Mathematik 1 (siehe M0100), der Mathematik 2 (siehe M0200) sowie der Numerik und Informatik (siehe M1300)
Angestrebte	Nachdem Studierende das Modul besucht haben, sind sie in der
Lernergebnisse	 Lage, Kenntnisse: bedeutende thermodynamische Größen und Gesetzmäßigkeiten darzustellen. das Verhältnis von Wärme und Arbeit zu benennen. Einflussfaktoren auf die Arbeitsfähigkeit von Prozessen aufzuzählen. unterschiedliche Arten der Wärmeübertragung zu benennen. Fertigkeiten: Bilanzgleichungen eigenständig zusammen zu stellen. Modellgesetze der Thermodynamik zur Lösung von einfachen Problemstellungen in der Anwendung auszuwählen und anzuwenden. angewandte thermodynamische Problemstellungen eigenständig zu berechnen. Anlagen zur technischen Verbrennung und Kreisprozesse untersuchen zu können. Kompetenzen: anwendungsnahe thermodynamische Applikationen zu entwickeln. technische Lösungsansätze thermodynamisch zu analysieren und zu beurteilen.
Studien- und Prüfungsleistungen	 thermodynamische Daten eigenständig messen, erfassen, verarbeiten, analysieren, interpretieren und visualisieren zu können. Schriftliche Prüfung (siehe M1701), 80 Minuten; Erfolgreiche Teilnahme am Praktikum: Portfolioprüfung
	- J

Lehrveranstaltung	Thermodynamik 2
Code	M1701
Kürzel	
Zuordnung zum Modul	M1700
Dozent:in	Prof. DrIng. Stefan K. Murza
Lehr- und Lernform/	Inverted Classroom: 4 SWS
Semesterwochenstunden	
Arbeitsaufwand	Präsenzstudium: 60 h (4 SWS) Eigenstudium: 60 h
	Gesamtaufwand: 120 h
Voraussetzungen nach Prüfungsordnung	70 Kreditpunkte aus Semester 1-3 (vgl. § 6 Abs. 2 SPO)
Empfohlene Voraussetzungen	Grundlagen der Physik (siehe M0300), der Mathematik 1 (siehe M0100), der Mathematik 2 (siehe M0200) und Thermodynamik 1 (siehe M1600)
Angestrebte Lernergebnisse	 Nachdem Studierende die Lehrveranstaltung besucht haben, sind sie in der Lage, Kenntnisse: Stoffbilanzen, Zündbedingungen, sowie Unterschiede zwischen Energie und Exergie bei der technischen Verbrennung zu nennen. Zustandsänderungen unterschiedlicher Kreisprozesse in Diagrammen darzustellen. anzugeben, wie Wärme übertragen werden kann sowie den Unterschied zwischen stoffgebundener und nicht stoffgebundener Wärmeübertragung zu nennen. Fertigkeiten: Produktzusammensetzungen von Verbrennungsvorgängen zu berechnen und elementare Gesetze der physikalischen Chemie handhaben zu können. Zustandsänderungen und Prozessgrößen von Kreisprozessen zusammenzustellen und zu berechnen. Wärmeübertragungsprozesse mittels Leitung, Konvektion und Strahlung zu berechnen. Werbrennungsparameter für eine verbesserte Abgaszusammensetzungen vorzuschlagen und deren Auswirkungen auf den Prozess einzuschätzen. Bewertung von Kreisprozessen auf Basis von idealen Prozessparametern und Empfehlungen zur Prozessverbesserung zu geben. Beurteilung der Temperatur-Sensitivität von Wärmeübertragung für technische Applikationen, um Empfehlungen hinsichtlich einer Realisierung oder Verbesserung auszusprechen.
Inhalt	 Grundlagen der technischen Verbrennung Brennstoffe und Zündbedingungen Kreisprozesse und Vergleichsprozesse Motorische und nicht-motorische Kreisprozesse Einführung in die Gemischthermodynamik Grundlagen der Wärmeübertragung Wärmeleitung und Wärmestrahlung
Medienformen	Skript in pdf-Form via "moodle", Lernvideos, Präsentation mit Laptop/Tablet via Beamer, ggf. Dokumentenkamera.
Literatur	 Atkins, P. W.; Paula, J. de: Physikalische Chemie. 5. Aufl. Wiley-VCH; Weinheim; Deutschland2 013. Baehr, H. D., Kabelac, St.: Thermodynamik; 16. Auflage; Springer; Heidelberg, Berlin; Deutschland 2016.

- Böckh, P. von; Wetzel, T.: Wärmeübertragung, Grundlagen und Praxis; Springer; Heidelberg, Berlin 2011.
- Theis, T.: Einstieg in Python; Rheinweg Verlag; Bonn Deutschland; 2014
- Geddes, M.: Arduino Projekte; dpunkt.verlag; Heidelberg Deutschland; 2017.

Lehrveranstaltung	Thermodynamikpraktikum 2
Code	M1702
Kürzel	<u>-</u>
Zuordnung zum Modul	M1700
Veranstaltungsturnus	Winter- und Sommersemester
Dozent:in	N.N.
Lehr- und Lernform/ Semesterwochenstunden	Praktikum (Pr): 1 SWS
Arbeitsaufwand	Präsenzstudium: 15 h Eigenstudium: 15 h
	Gesamtaufwand: 30 h
Voraussetzungen nach Prüfungsordnung	70 Kreditpunkte aus Semester 1-3 (vgl. § 6 Abs. 2 SPO)
Empfohlene Voraussetzungen	Thermodynamik 1 (siehe M1600)
Angestrebte Lernergebnisse	 Nachdem Studierende die Lehrveranstaltung besucht haben, sind sie in der Lage, Kenntnisse: Grundlegende thermodynamische Gesetzmäßigkeiten zu benennen. Fertigkeiten: Thermodynamischer Experimente exakt durchzuführen, Ergebnisse der Experimente anschaulich und korrekt zu visualisieren. Kompetenzen: Messdaten thermodynamischer Experimente eigenständig zu analysieren und zu interpretieren, Gültigkeitsbereiche und Abweichungen vom Idealverhalten anhand thermodynamischer Zusammenhänge zu beurteilen.
Inhalt	 4 Thermodynamische Versuche, davon 2 zu wählen: Ideales Gas: Versuche zum Idealgasverhalten mit Raumluft nach Boyle-Mariotte, Amontons, Gay-Lussac Ermittlung der technischen Arbeit und Volumenarbeit Beurteilung der Gültigkeitsgrenzen Kalorimeter: Heiz-/Brennwertermittlung ausgewählter Brennstoffe im Bombenkalorimeter in komprimierten Sauerstoff Beurteilung der unterschiedlichen Reaktionsverhalten und Heiz-/Brennwerte sowie Vergleich mit Referenzwerten und theoretisch ermittelten Werten Wärmepumpe: Charakterisierung einer Wärmepumpe durch Ermittlung thermodynamischer Gleichgewichtsdaten Untersuchung der Abhängigkeit der Leistungsziffer von der Warmwasser-Vorlauftemperatur sowie der Kaltwasserseite Wärmeübertrager: Charakterisierung der Kennzahlen von Doppelrohr- und Plattenwärmeübertrager (z.B. Temperaturentwicklung, Wärmedurchgang, Wärmeleistung) Untersuchung der Abhängigkeit der Kennzahlen von

Betriebsparametern wie Volumenstrom und Vorlauftemperatur

Medienformen Laborversuche, Tafelvortrag

Literatur

- Reich, G.: Praktikumsanleitungen der jeweiligen Versuche
- Riewerts K.: LabWrite Standardversuch. Uni Bielefeld.
- Hering, H.; Hering, L.: Technische Berichte. Springer Fachmedien. Wiesbaden 2015.

Modul	Steuerungs- und Antriebstechnik
Modulcode	M1800
Ggf. Modulkürzel	
Ggf. Moduluntertitel	
Lehrveranstaltungen	Steuerungstechnik (M1801) Antriebstechnik (M1802)
Veranstaltungsturnus	Sommersemester
Modulverantwortliche:r	Prof. DrIng. Michael Glöckler
Zuordnung zum Curriculum	Bachelorstudiengang "Maschinenbau", 4. Semester
Verwendbarkeit des Moduls	Das Modul ist ein Pflichtmodul und zentraler Bestandteil des Studiengangs.
Arbeitsaufwand	Steuerungstechnik (M1801): 75 h Antriebstechnik (M1802): 75 h
	Gesamtaufwand: 150 h
Credit Points (CP)	5
Voraussetzungen nach Prüfungsordnung	70 Kreditpunkte aus Semester 1-3 (vgl. § 6 Abs. 2 SPO)
Empfohlene Voraussetzungen	Elektrotechnik und Elektronik
Angestrebte Lernergebnisse	 Nachdem Studierende das Modul besucht haben, sind sie in der Lage, Kenntnisse: Geräte der Steuerungstechnik und den hierarchischen Aufbau von Steuerungssystemen zu benennen. Grundlagen elektrischer Antriebe, Umrichter und Antriebssteuerungen zu wiederholen. Fertigkeiten: SPS-Steuerungen nach IEC 61131 und NC-Steuerungen nach DIN 66025 zu programmieren. Antriebssysteme auseinanderzuhalten und diese hinsichtlich Drehmoment und Drehzahl auszulegen. Kompetenzen: automatisierungstechnische Aufgabenstellungen in Steuerungsprogramme umzusetzen. Antriebsstränge mit elektrischen Antrieben und schwingungsfähigen mechanischen Komponenten mit Hilfe von MATLAB/Simulink zu simulieren.
Studien- und Prüfungs- leistungen	Gemeinsame schriftliche Prüfung über M1801 und M1802, 75 Minuten

Lehrveranstaltung	Steuerungstechnik
Code	M1801
Kürzel	STEU
Zuordnung zum Modul	M1800
Dozent:in	Prof. DrIng. Michael Glöckler
Lehr- und Lernform/ Semesterwochenstunden	Seminaristischer Unterricht (SU): 2,5 SWS
Arbeitsaufwand	Präsenzunterricht: 37,5 h (SU: 2 SWS, Ü: 0,5 SWS) Eigenstudium: 37,5 h
	Gesamtaufwand: 75 h
Empfohlene Voraussetzungen	Elektrotechnik und Elektronik
Angestrebte Lernergebnisse	 Nachdem Studierende die Lehrveranstaltung besucht haben, sind sie in der Lage, Kenntnisse: Geräte der Steuerungstechnik und den hierarchischen Aufbau von Steuerungssystemen zu benennen. Grundfunktionen von NC- und Robotersteuerungen zu beschreiben. Fertigkeiten: die Wahrheitstabelle für eine Verknüpfungssteuerung aufzustellen und daraus Funktionsgleichungen abzuleiten. Funktionsgleichungen zu vereinfachen. Kompetenzen: einfache Verknüpfungs- und Ablaufsteuerungen nach IEC 61131 zu programmieren.
Inhalt	 Seminaristischer Unterricht: Steuerungsarten und Aufbauorganisation Mechanische, binäre Kontaktsteuerungen Hydraulische Steuerungen SPS-Steuerungen und deren Programmierung NC-Steuerungen und deren Programmierung Präsenzübungen:
Medienformen	Tafelvortrag, Präsentation mit Tablet-PC/Beamer, Overhead bzw. Dokumentenkamera, Onlinematerial, Lernplattform "moodle" und rechnergestützte Arbeitsplätze
Literatur	 Pritschow, G.: Einführung in die Steuerungstechnik. Hanser 2006. Heinrich, B.; Linke, P.; Glöckler, M.: Grundlagen Automatisierung. Springer Vieweg. 2017. John, K.; Tiegelkamp, M.: SPS-Programmierung mit IEC 61131-3. Springer. 2009. Seitz, M.: Speicherprogrammierbare Steuerungen. Hanser. 2015.

Lehrveranstaltung	Antriebstechnik
Code	M1802
Kürzel	ANT
Zuordnung zum Modul	M1800
Dozent:in	Prof. DrIng. Michael Glöckler
Lehr- und Lernform/ Semesterwochenstunden	Seminaristischer Unterricht (SU) mit Übung (Ü): 2,5 SWS
Arbeitsaufwand	Präsenzunterricht: 37,5 h (SU: 2 SWS, Ü: 0,5 SWS) Eigenstudium: 37,5 h
	Gesamtaufwand: 75 h
Empfohlene Voraussetzungen	Elektrotechnik und Elektronik
Angestrebte Lernergebnisse	 Nachdem Studierende die Lehrveranstaltung besucht haben, sind sie in der Lage, Kenntnisse: Grundlagen und Aufbau von Elektromotoren und Umrichtern zu benennen. die Modellbildung für Gleichstrommotor und Drehstrommotoren am Umrichter mit feldorientierter Regelung erläutern zu können. die Berechnung reduzierter Trägheitsmomente, auch mit Berücksichtigung von Wirkungsgraden nachvollziehen zu können. Fertigkeiten: den Drehmomentbedarfs eines elektrischen Antriebssystems und Auswahl eines geeigneten Motors anhand seiner Drehmomentkennlinie berechnen zu können. Maximal- und Effektivdrehmomente berechnen zu können. Simulationen von Elektromotoren und elektrischen Antriebssystemen mit gegebenen Modellen durchzuführen und Parameterstudien zu betreiben. Kompetenzen: eine Antriebsauslegung für elektrische Antriebssysteme
Inhalt	durchzuführen. Seminaristischer Unterricht: Modellbildung elektrischer Antriebe auf der Grundlage des
	 Gleichstrommotors Drehstrommotoren: Asynchron- und Synchronmotoren Grundlagen von Umrichtern und Antriebssteuerungen Auslegung von Antriebssystemen hinsichtlich Drehmoment und Drehzahl Grobauslegung von Strom-, Drehzahl- und Lagereglern bei Servoantrieben Hydraulische Antriebe Präsenzübungen: Simulation von Antriebssträngen mit elektrischen Antrieben und schwingungsfähigen mechanischen Komponenten mit Hilfe von MATI AB/Simuliale
Medienformen	MATLAB/Simulink Tafelvortrag, Präsentation mit Tablet-PC/Beamer, Overhead bzw. Dokumentenkamera, Onlinematerial und rechnergestützte Arbeitsplätze
Literatur	 Fischer, R.: Elektrische Maschinen. Hanser. 2013. Schröder, D.: Elektrische Antriebe – Grundlagen. Springer. 2013. Heinrich, B.; Linke, P.; Glöckler, M.: Grundlagen Automatisierung. Springer Vieweg. 2017. Fuest, K.; Döring, P.: Elektrische Maschinen und Antriebe. Springer Vieweg. 2004. Kiel, E.: Antriebslösungen. Springer. 2007. Hagl, R.: Elektrische Antriebstechnik. Hanser. 2013

Modul	Mess- und Regelungstechnik 1
Modulcode	M1900
Modulkürzel	<u></u>
Moduluntertitel	
Lehrveranstaltungen	Messtechnik (M1901) Regelungstechnik 1 (M1902) Messtechnikpraktikum (M1903)
Veranstaltungsturnus	Wintersemester
Modulverantwortliche:r	Prof. DrIng. Michael Glöckler
Zuordnung zum Curriculum	Bachelorstudiengang "Maschinenbau", 3. Semester
Verwendbarkeit des Moduls	Das Modul ist ein Pflichtmodul und zentraler Bestandteil des Studiengangs.
Arbeitsaufwand	Messtechnik 1 (M1901): 45 h Regelungstechnik 1 (M1902): 75 h Messtechnikpraktikum (M1903): 30 h
	Gesamtaufwand: 150 h
Credit Points (CP)	5
Voraussetzungen nach Prüfungsordnung	-
Empfohlene Voraussetzungen	Im Allgemeinen: Grundlagen der Technischen Mechanik/Dynamik, Physik, Elektrotechnik, Mathematik (Taylorreihenentwicklung, Integralrechnung, Differentialrechnung, gebrochen rationale Funktionen, Laplace-Transformation) Im Speziellen: siehe zugeordnete Lehrveranstaltung
Angestrebte Lernergebnisse	 Nachdem Studierende das Modul besucht haben, sind sie in der Lage, Kenntnisse: messtechnische Grundlagen zu benennen. Aufbau und Struktur von einfachen Regelkreisen und Steuerungen zu bezeichnen. für unterschiedliche messtechnische Aufgaben verschiedene Messeinrichtungen und Messverfahren aufzuzählen. Fertigkeiten: Messunsicherheit zu interpretieren und ihre Ursachen zu erkennen. das Übertragungsverhalten linearer Systeme im Zeit-, Laplaceund Frequenzbereich zu beschreiben verschiedene Messeinrichtungen und Messverfahren anzuwenden. Kompetenzen: sachkundig einfache messtechnische und regelungstechnische Problemstellungen zu lösen. einfache statische und dynamische Systeme zu untersuchen und zu vergleichen. selbstständig Reglerentwürfe für einschleife Regelkreise durchzuführen. selbstständig Messergebnisse zu interpretieren und Versuchsabläufe sowie -ergebnisse schriftlich zusammenzufassen.

Studien- und Prüfungsleistungen Gemeinsame schriftliche Prüfung über M1901 und M1902, 120 Minuten; Erfolgreiche Teilnahme am Praktikum: Portfolioprüfung

Lehrveranstaltung	Messtechnik
Code	M1901
Kürzel	STEU
Zuordnung zum Modul	M1900
Dozent:in	Prof. DrIng. Michael Glöckler
Lehr- und Lernform/	Seminaristischer Unterricht (SU) mit Übung (Ü): 2 SWS
Semesterwochenstunden	
Arbeitsaufwand	Präsenzunterricht: 30 h (SU: 1,7 SWS, Ü: 0,3 SWS) Eigenstudium: 15 h
	Gesamtaufwand: 45 h
Voraussetzungen nach Prüfungsordnung	Keine
Empfohlene Voraussetzungen	Grundlagen der Physik, der Technischen Mechanik, der Elektrotechnik
Angestrebte Lernergebnisse	 Nachdem Studierende die Lehrveranstaltung besucht haben, sind sie in der Lage, Kenntnisse: messtechnische Grundlagen zu benennen. Aufbau und Struktur von einfachen Regelkreisen und Steuerungen zu bezeichnen. für unterschiedliche messtechnische Aufgaben verschiedene Messeinrichtungen und Messverfahren aufzuzählen. Fertigkeiten: Messunsicherheit zu interpretieren und ihre Ursachen zu erkennen. das Übertragungsverhalten linearer Systeme im Zeit-, Laplaceund Frequenzbereich zu beschreiben verschiedene Messeinrichtungen und Messverfahren anzuwenden. Kompetenzen: sachkundig einfache messtechnische und regelungstechnische Problemstellungen zu lösen. einfache statische und dynamische Systeme zu untersuchen und zu vergleichen. selbstständig Reglerentwürfe für einschleife Regelkreise durchzuführen. selbstständig Messergebnisse zu interpretieren und
	 selbstständig Messergebnisse zu interpretieren und Versuchsabläufe sowie -ergebnisse schriftlich
	zusammenzufassen.
Inhalt	 Grundlegende Begriffe und Definitionen Messunsicherheit und ihre Ursachen Analoge und Digitale Messverfahren Messdatenanalyse im Zeit- und Frequenzbereich Messung geometrischer, mechanischer und thermischer Größen
Medienformen	Tafelvortrag, Präsentation mit Tablet-PC/Beamer und Arbeitsblättern
Literatur	Profos, P.: Handbuch der industriellen Messtechnik. Oldenbourg.
	 1994. Profos, P.: Grundlagen der Messtechnik. Oldenbourg. 1997. Heinrich, B.; Linke, P.; Glöckler, M.: Grundlagen Automatisierung.
	 Springer Vieweg 2017. Bernstein, H.: Messelektronik und Sensoren. Springer Vieweg. 2014.
	 Keferstein, C., Marxer, M., Bach, C.: Fertigungsmesstechnik. Springer Vieweg. 2018. Hoffmann, J.: Taschenbuch der Messtechnik. Hanser. 2007.

Lehrveranstaltung	Regelungstechnik 1
Code	M1902
Kürzel	RET 1
Zuordnung zum Modul	M1900
Dozent:in	Prof. DrIng. Matthias Kurze
Lehr- und Lernform/ Semesterwochenstunden	Seminaristischer Unterricht (SU): 3 SWS
Arbeitsaufwand	Präsenzunterricht: 45 h (SU: 3 SWS) Eigenstudium: 30 h Gesamtaufwand: 75 h
Voraussetzungen nach Prüfungsordnung	Keine
Empfohlene Voraussetzungen	Grundlagen der Technischen Mechanik/Dynamik, Physik, Elektrotechnik, Mathematik (Taylorreihenentwicklung, Integralrechnung, Differentialrechnung, gebrochen rationale Funktionen, Laplace-Transformation)
Angestrebte Lernergebnisse	 Nachdem Studierende die Lehrveranstaltung besucht haben, sind sie in der Lage, Kenntnisse: Unterschiede zwischen Steuerung und Regelung zu benennen. Übertragungsverhalten linearer SISO-Systeme im Zeit-, Frequenzund Laplace-Bereich zu beschreiben. Entwurfsmethoden PID-Standardregler zu benennen. Fertigkeiten:
Inhalt	Allgemeine Grundlagen: Vergleich Steuerung/Regelung Erstellen von Signalflussplänen Statisches Übertragungsverhalten: Kennlinien, Linearisierung differenzierbarer Nichtlinearitäten Dynamisches Übertragungsverhalten: Testsignale, Gleichungen und Sprungantworten von elementaren Übertragungsgliedern wie P-, I-, D-, PTn-Gliedern etc. Stabilität linearer Systeme Übertragungsfunktionen, Laplace-Transformation, Bode-Diagramm Aufstellen von Übertragungsfunktionen aus Differentialgleichungen mit der Laplace-Transformation Beschreibung mittels Bode-Diagramm Entwurf von linearen Standardreglern vom PID-Typ Entwurf im Frequenzbereich/Bode-Diagramm Entwurf im Laplace-Bereich mittels Wurzelortskurven-Verfahren
Medienformen	Tafelvortrag, Präsentation mit Laptop/Beamer, Overhead bzw. Dokumentenkamera, Skriptum zur Vorlesung, Matlab/Simulink Entwurfs- und Simulationsbeispiele, Vorführung an Laborgeräten.
Literatur	 Schulz, G.: Regelungstechnik 1. Oldenbourg. 2015. Reuter, M.; Zacher, S.: Regelungstechnik für Ingenieure. Springer Vieweg. 2014. Zacher, S.: Übungsbuch Regelungstechnik. Springer Vieweg. 2016. Lunze, J.: Regelungstechnik 1: Systemtheoretische Grundlagen, Analyse und Entwurf einschleifiger Regelungen. Springer Vieweg. 2016.

• Föllinger, O.: Regelungstechnik: Einführung in die Methoden und Ihre Anwendung, VDE Verlag. 2016.

Lehrveranstaltung	Messtechnikpraktikum
Code	M1903
Kürzel	-
Zuordnung zum Modul	M1900
Dozent:in	Prof. Dr. Fiorentino Valerio Conte und Dozent:innen-Team
Lehr- und Lernform/ Semesterwochenstunden	Praktikum (Pr): 1 SWS
Arbeitsaufwand	Präsenzunterricht: 15 h (Pr: 1 SWS) Eigenstudium: 15 h
	Gesamtaufwand: 30 h
Voraussetzungen nach Prüfungsordnung	Keine
Empfohlene Voraussetzungen	Grundlagen der Messtechnik 1 im selben Semester. Anmeldung und Einweisung in das Praktikum in der ersten Vorlesungswoche ist obligatorisch.
Angestrebte Lernergebnisse	 Nachdem Studierende die Lehrveranstaltung besucht haben, sind sie in der Lage, Kenntnisse: die Dehnungsmessung mit DMS und digitalen Messverstärkern zu erklären. ausgewählte Sensoren für die Temperaturmessung zu bezeichnen. die Funktionen eines Digitalspeicheroszilloskops aufzuführen. die Funktionsweise ausgewählter Sensoren für die Drehzahlmessung zu benennen. Fertigkeiten: Versuche aufzubauen und Messungen mechanischer Dehnungen, Temperaturen, elektrischer Spannungen und Drehzahlen durchzuführen. Kompetenzen: Messungen aufzubauen, durchzuführen und zu dokumentieren. Versuche zu grundlegenden messtechnischen Aufgaben wie z.B.: Temperatur- und Drehzahlmessung Messung mit Dehnungsmessstreifen und Benutzung eines Oszilloskops.
Medienformen	Ausführliche Praktikumsanleitung
Literatur	 Profos, P.: Handbuch der industriellen Messtechnik. Oldenbourg. 1994. Profos, P.: Grundlagen der Messtechnik. Oldenbourg. 1997. Heinrich, B.; Linke, P.; Glöckler, M.: Grundlagen Automatisierung. Springer Vieweg. 2017. Bernstein, H.: Messelektronik und Sensoren. Springer Vieweg. 2014. Keferstein, C., Marxer, M., Bach, C.: Fertigungsmesstechnik. Springer Vieweg. 2018. Hoffmann, J.: Taschenbuch der Messtechnik. Hanser. 2007.

Modul	Mess- und Regelungstechnik 2
Modulcode	M2000
Modulkürzel	
Moduluntertitel	
Lehrveranstaltungen	Regelungstechnik 2 (M2001) Sensortechnik (M2002) Regelungstechnikpraktikum (M2003)
Veranstaltungsturnus	Sommersemester
Modulverantwortliche:r	Prof. DrIng. Matthias Kurze
Zuordnung zum Curriculum	Bachelorstudiengang "Maschinenbau", 4. Semester
Verwendbarkeit des Moduls	Das Modul ist ein Pflichtmodul und zentraler Bestandteil des Studiengangs.
Arbeitsaufwand	Regelungstechnik 2 (M2001): 60 h Sensortechnik (M2002): 60 h Regelungstechnikpraktikum (M2003): 30 h Gesamtaufwand: 150 h
Credit Points (CP)	5
Voraussetzungen nach Prüfungsordnung	70 Kreditpunkte aus Semester 1-3 (vgl. § 6 Abs. 2 SPO)
Empfohlene Voraussetzungen	Im Allgemeinen: Grundlagen der Mess- und Regelungstechnik 1, Technischen Mechanik/Dynamik, Physik, Elektrotechnik, Elektronik, Mathematik (Integralrechnung, Differentialrechnung, Differentialgleichungen, gebrochen rationale Funktionen, Laplace- Transformation, Komplexe Zahlen und Funktionen) Im Speziellen: siehe jeweils zugeordnete Lehrveranstaltung
Angestrebte Lernergebnisse	 Nachdem Studierende das Modul besucht haben, sind sie in der Lage, Kenntnisse: die Darstellung von Systemen im Zustandsraum zu überblicken. Methoden zum Regelungsentwurf im Zustandsraum zu kennen. physikalische Grundlagen und Herstellungsverfahren von Sensoren zu benennen. Führungs- und Störverhalten zu definieren. Fertigkeiten: Zustandsregler und Zustandsbeobachter auszulegen. Einsatzmöglichkeiten und Einsatzgrenzen grundlegender Sensorstrukturen für die Prozess- und Produktionsmess-technik zu diskutieren. ausgewählte Regelkreise mit verschiedenen Störungen und verschiedenen Reglern in MATLAB/Simulink zu simulieren. Kompetenzen: Regelkreise im Zustandsraum zu analysieren und auszulegen. geeignete Sensorsysteme für Prozess- und Produktionsmesstechnik-Anwendungen auszuwählen und zu integrieren. selbstständig Messergebnisse auszuwerten und anhand unterschiedlicher Gütemerkmale zu interpretieren.
Studien- und Prüfungs- leistungen	Gemeinsame schriftliche Prüfung über M2001 und M2002, 120 Minuten (4 Kreditpunkte); Erfolgreiche Teilnahme am Praktikum: Portfolioprüfung (M2003: 1 Kreditpunkt)

Lehrveranstaltung	Regelungstechnik 2
Code	M2001
Kürzel	RET 2
Zuordnung zum Modul	M2000
Dozent:in	Prof. DrIng. Matthias Kurze
Lehr- und Lernform/ Semesterwochenstunden	Seminaristischer Unterricht (SU): 2 SWS
Arbeitsaufwand	Präsenzunterricht: 30 h (SU: 2 SWS) Eigenstudium: 30 h
	Gesamtaufwand: 60 h
Voraussetzungen nach Prüfungsordnung	70 Kreditpunkte aus Semester 1-3 (vgl. § 6 Abs. 2 SPO)
Empfohlene Voraussetzungen	Mess- und Regelungstechnik 1, Technische Mechanik/Dynamik, Matrizenrechnung, Differentialgleichungen, gebrochen rationale Funktionen, Laplace-Transformation, komplexe Zahlen
Inhalt	 Darstellung von Systemen im Zustandsraum Linearisierung nichtlinearer Systeme Zeitlösung und Transitionsmatrix Steuer- und Beobachtbarkeit Entwurf von Zustandsreglern (Zustandsrückführung mit Vorfilter, PI-Zustandsregler) mit Eigenwertplatzierung/Linearquadratischer Regelung für SISO und MIMO Systeme Entwurf von Zustandsbeobachtern
Medienformen	Skript zur Vorlesung, Präsentation mit Laptop/Beamer, Matlab/Simulink Modelle und Skripte zur Anschauung
Literatur	 Lunze, J.: Regelungstechnik 1: Systemtheoretische Grundlagen, Analyse und Entwurf einschleifiger Regelungen. Springer. 2010. Lunze, J.: Regelungstechnik 2: Mehrgrößensysteme, digitale Regelung. Springer. 2010. Föllinger, O.: Regelungstechnik: Einführung in die Methoden und Ihre Anwendung. VDE Verlag. 2016.

Lehrveranstaltung	Sensortechnik
Code	M2002
Kürzel	
Zuordnung zum Modul	M2000
Dozent:in	Prof. DrIng. Eberhard Roos
Lehr- und Lernform/ Semesterwochenstunden	Seminaristischer Unterricht (SU) mit Übung (Ü): 3 SWS Referat (Ref)
Arbeitsaufwand	Präsenzunterricht: 45 h (SU: 2 SWS, Ü: 1 SWS) Eigenstudium: 15 h
	Gesamtaufwand: 60 h
Voraussetzungen nach Prüfungsordnung	70 Kreditpunkte aus Semester 1-3 (vgl. § 6 Abs. 2 SPO)
Empfohlene Voraussetzungen	Mess- und Regelungstechnik 1
Inhalt	 Einführung und Grundbegriffe der Sensortechnik, der allgemeinen Messtechnik, der Fehlerrechnung Wiederholung wichtiger Grundlagen der Werkstoff- und Halbleitertechnik Temperatursensoren Dehnungsmessstreifen, Drehwinkelgeber Magnetfeldsensoren (Hall- und Magnetowiderstandseffekt), Weglängenlineale (Magnetostriktion) Näherungssensoren (induktiv, kapazitiv, optisch und Ultraschall) Piezoelektrische Kraft-, Druck- und Beschleunigungssensoren Einstieg in Schwingungsanalyse und Condition Monitoring Optische Sensoren zur Weg-, Positions- und Abstandsbestimmung Optoelektronische Prüfmittel in der Produktionsmesstechnik, u. a. Lichtschranken, Reflextaster, Lasertriangulation, Laserlinienscanner, Lichtschnittverfahren Bildverarbeitungseinsatz zur Prüf- und Produktionsmess-technik Wärmebildmesstechnik (Thermografie)
Medienformen	Tafelvortrag, Präsentation mit Laptop/Beamer, Overhead bzw. Dokumentenkamera, Onlinematerial, Skript Kurzreferate und Gruppenarbeiten im Rahmen der Übungen
Literatur	 Glück, M.: MEMS in der Mikrosystemtechnik – Aufbau, Wirkprinzipien, Herstellung und Praxiseinsatz mikroelektromechanischer Schaltungen und Sensorsysteme. Teubner. Tschulena, G.; Heiming, M.; Ahrens, U.: Use of Sensors and Actuators in the German and Dutch Machine Building Industries. Centrum voor Microelektronica. Hilleringmann, U.: Silizium Halbleitertechnologie. Teubner Studienskripten. Schanz, G. W.: Sensoren: Sensortechnik für Praktiker. Hüthig. Schaumburg, H.: Sensoren. Teubner. Fischer, WJ. (Hrsg.): Mikrosystemtechnik. Vogel. Ebeling, K. J.: Integrierte Optoelektronik. Springer.

Lehrveranstaltung	Regelungstechnikpraktikum
Code	M2003
Kürzel	RTP
Zuordnung zum Modul	M2000
Dozent:in	Prof. DrIng. Matthias Kurze
Lehr- und Lernform/ Semesterwochenstunden	Praktikum (Pr): 1 SWS Hausarbeit
Arbeitsaufwand	Präsenzunterricht: 15 h (Pr: 1 SWS) Eigenstudium: 15 h
	Gesamtaufwand: 30 h
Voraussetzungen nach Prüfungsordnung	70 Kreditpunkte aus Semester 1-3 (vgl. § 6 Abs. 2 SPO)
Empfohlene Voraussetzungen	Grundlagen der Regelungstechnik 1, Technischen Mechanik/Dynamik, Physik, Elektrotechnik, Elektronik Mathematik (Integralrechnung, Differentialrechnung, Differentialgleichungen, gebrochen rationale Funktionen, Laplace-Transformation, Komplexe Zahlen und Funktionen)
Inhalt	 Anwendung der regelungstechnischen Methoden an Beispielsystemen (Praktikum mit 3 Versuchen): Praktische Auslegung von Regelungen im Frequenzbereich anhand eines Simulationsmodells einer Füllstandsregelung, Überprüfung der Ergebnisse am realen Versuchsaufbau Auslegung von Regelungen für einen Servo-Motor, Modellbildung bzw. Identifikation und Reglerentwurf, anschließende Erprobung an Praktikumsversuch Praktische Auslegung von Regelungen im Zustandsraum anhand der eines verkoppelten Lageregelkreises, Auslegung erfolgt in der Simulation, anschließende Erprobung an Praktikumsversuch
Medienformen	Overhead bzw. Dokumentenkamera, Laborversuche und Rechnersimulationen im Labor, Simulation von Systemantworten mit Rechner/Beamer
Literatur	 Lunze, J.: Regelungstechnik 1: Systemtheoretische Grundlagen, Analyse und Entwurf einschleifiger Regelungen. Springer. 2010. Lunze, J.: Regelungstechnik 2: Mehrgrößensysteme, digitale Regelung. Springer. 2010. Föllinger, O.: Regelungstechnik: Einführung in die Methoden und Ihre Anwendung. VDE Verlag. 2016.

Modul	Elektrotechnik und Elektronik
Modulcode	M2100
Modulkürzel	
Lehrveranstaltungen	Elektrotechnik (M2101) Elektronik, Mikroprozessortechnik (M2102)
Veranstaltungsturnus	Wintersemester
Modulverantwortliche:r	Prof. Dr. Fiorentino Valerio Conte
Zuordnung zum Curriculum	Bachelorstudiengang "Maschinenbau", 3. Semester
Verwendbarkeit des Moduls	Das Modul ist ein Pflichtmodul und zentraler Bestandteil des Studiengangs.
Arbeitsaufwand	Elektrotechnik (M2101): 90 h Elektronik, Mikroprozessortechnik (M2102): 60 h
	Gesamtaufwand: 150 h
Credit Points (CP)	5
Voraussetzungen nach Prüfungsordnung	Keine
Empfohlene Voraussetzungen	Grundlagen der Physik, komplexe Zahlen
Angestrebte Lernergebnisse	 Nachdem Studierende das Modul besucht haben, sind sie in der Lage, Kenntnisse: die Grundgesetze der Gleich- und Wechselstromlehre und des Magnetismus zu kennen die Rolle des Siliziums, des Halbleiters, der Grundgesetze der Diode und des Transistors sowie des Betriebs von Grundschaltungen zu kennen. Fertigkeiten: die Kenntnisse bei der Analyse und Lösung von elektrotechnischen und elektronischen Problemstellungen korrekt anzuwenden. Kompetenzen: selbstständig in sinnvoller, strukturierter Arbeitsweise die korrekte Lösung eines Problems aus dem Gebiet der Elektrotechnik und Elektronik zu erreichen. aufbauend auf einer grundlegenden Vertrautheit mit dem Gebiet der Elektrotechnik und Elektronik neuartige oder komplexere Problemstellungen zu lösen.
Studien- und Prüfungs- leistungen	Gemeinsame schriftliche Prüfung, 60 Minuten

Lehrveranstaltung	Elektrotechnik
Code	M2101
Kürzel	
Zuordnung zum Modul	M2100
Dozent:in	Prof. Dr. Fiorentino Valerio Conte
Lehr- und Lernform/	Seminaristischer Unterricht (SU) mit Übung (Ü): 3 SWS
Semesterwochenstunden	
Arbeitsaufwand	Präsenzunterricht: 45 h (SU: 2,5 SWS, Ü: 0,5 SWS)
	Eigenstudium: 45 h
	Gesamtaufwand: 90 h
Voraussetzungen nach Prüfungsordnung	Keine
Empfohlene Voraussetzungen	Grundlagen der Physik, komplexe Zahlen
Angestrebte Lernergebnisse	Nachdem Studierende die Lehrveranstaltung besucht haben, sind sie in der Lage, Kenntnisse: physikalische Gesetze und mathematische Berechnungsmethoden der Elektrotechnik (Gleich- und Wechselstrom) wiederzugeben. Fertigkeiten: Lösungsmethoden für elektrotechnische Aufgabenstellungen aus dem Gebiet der Gleich- und Wechselstromlehre zu anwenden. Verschiedene Schaltungen auseinanderzuhalten und vereinfachen. Identifizieren die sinnvollste Arbeitsmethode für eine spezifische elektrotechnische Problemstellung ihr trainiertes Abstraktionsvermögen gezielt einzusetzen. Kompetenzen: einfache elektrotechnische Aufgabenstellungen zu analysieren und zu lösen. Elektrische Größen und Grundgesetze: El. Ladung, Stromstärke, Stromdichte, El. Feld und El. Spannung, Potenzial Energie, Leistung und Wirkungsgrad Widerstand, Leitwert und Ohmsches Gesetz Zweipole: Definitionen und Bezugspfeile Aktive und passive Zweipole Aktive und passive Zweipole Temperaturabhängigkeit von Widerständen Kirchhoffsche Gesetze: Verbindung von Zweipolen; Knotenpunktsatz Maschensatz; Netzwerkanalyse Anwendungen: Ersatz-Zweipole; Spannungsteiler; Brückenschaltungen Strom-, Spannungs- und Leitungsmessung Passive Bauelemente: Widerstände, Kondensatoren und Spulen Grundlagen der Wechselstromkreis Leistung im Wechselstromkreis Widerstand, Spule und Kondensator bei Wechselstrom Leistung en Zusammengesetzte Zweipole: Reihenschaltung; Parallelschaltung
Medienformen	Grundelemente der Elektromotoren Tafelyortrag, Präsentation mit Lanton/Reamer sowie Overhead-Folien
wealenformen	Tafelvortrag, Präsentation mit Laptop/Beamer sowie Overhead-Folien, Onlinematerial und Skript

Literatur

- Hagmann, G.: Grundlagen der Elektrotechnik, Auflage 16, 2013, Aula, ISBN: 9783891047798.
- Nerreter, W.: Grundlagen der Elektrotechnik. Auflage 2, 2011, Hanser, ISBN: 978-3-446-42385-5.
- Kral, C.: Modelica Objektorientierte Modellbildung von Drehfeldmaschinen Theorie und Praxis für Elektrotechniker mit Tutorial für GitHub. Auflage 1, 2018, Hanser, ISBN: 978-3-446-45551-1.
- Poppe, M: Prüfungstrainer Elektrotechnik: Erst verstehen, dann bestehen. Auflage 2, 2015, Springer, ISBN 978-3-662-47954-4.

Lehrveranstaltung	Elektronik, Mikroprozessortechnik
Code	M2102
Kürzel	
Zuordnung zum Modul	M2100
Dozent:in	Prof. Dr. Fiorentino Valerio Conte
Lehr- und Lernform/ Semesterwochenstunden	Seminaristischer Unterricht (SU) mit Übung (Ü): 2 SWS
Arbeitsaufwand	Präsenzunterricht: 30 h (SU: 1,5 SWS, Ü: 0,5 SWS) Eigenstudium: 30 h
	Gesamtaufwand: 60 h
Voraussetzungen nach Prüfungsordnung	Keine
Empfohlene Voraussetzungen	Grundlagen der Elektrotechnik und Physik
Angestrebte Lernergebnisse	 Nachdem Studierende die Lehrveranstaltung besucht haben, sind sie in der Lage, Kenntnisse: physikalische Gesetze und mathematische Berechnungsmethoden der Elektronik wiederzugeben. die Wirkungsweise des Halbleiters, der Diode, des Transistors wiederzugeben. Fertigkeiten: Lösungsmethoden für elektronische Aufgabenstellungen zu anwenden. Verschiedene Schaltungen auseinanderzuhalten, und die spezifische Funktion der Schaltung zu identifizieren. Auswählen die sinnvollste Arbeitsmethode für eine spezifische elektronische Problemstellung, folglich berechnen den Arbeitspunkt der Schaltung. ihr trainiertes Abstraktionsvermögen gezielt einzusetzen. Kompetenzen: einfache elektronische Aufgabenstellungen zu analysieren und zu lösen. Funktionen elektronischer Schaltungen zu vergleichen.
Inhalt	 Sperrschichtfreie Bauelemente (NTC, PTC, VDR) Silizium-Dioden Bipolar-Transistoren Grundlagen der Operationsverstärker-Schaltungen Digitale Grundelemente
Medienformen	Tafelvortrag, Präsentation mit Laptop/Beamer sowie Overhead-Folien
Literatur	 Poppe, M: Prüfungstrainer Elektrotechnik: Erst verstehen, dann bestehen. 2. Aufl. Springer. 2015. ISBN 978-3-662-47954-4. Goerth, J.: Bauelemente und Grundschaltungen. 1. Aufl. Springer. 1999. ISBN 3-51946258-5.

Modul	Maschinenelemente 2
Modulcode	M2200
Modulkürzel	ME 2
Moduluntertitel	<u></u>
Lehrveranstaltungen	Maschinenelemente 2
Veranstaltungsturnus	Wintersemester
Modulverantwortliche:r	Prof. DrIng. Joachim Voßiek
Dozent:in	Prof. DrIng. Joachim Voßiek
Sprache	Deutsch
Zuordnung zum Curriculum	Bachelorstudiengang "Maschinenbau", 3. Semester
Verwendbarkeit des Moduls	Das Modul ist ein Pflichtmodul und zentraler Bestandteil des Studiengangs.
Arbeitsaufwand	Präsenzunterricht: 75 h (SU: 3 SWS, Ü: 2 SWS) Eigenstudium: 75 h
	Gesamtaufwand: 150 h
Credit Points (CP)	5
Voraussetzungen nach Prüfungsordnung	keine
Empfohlene Voraussetzungen	Kenntnisse der Statik und Festigkeitslehre
Angestrebte Lernergebnisse	 Nachdem Studierende das Modul besucht haben, sind sie in der Lage, Kenntnisse: Funktion sowie Wirkungsweise ausgewählter Antriebselemente zu erläutern. Vorgehensweisen zur Reduzierung eines komplexen Gesamtsystems auf einfache Berechnungs-Ersatzmodelle für Baugruppen und Einzelelemente anzuwenden. grundlegende Nachhaltigkeitsaspekte zu erläutern. Fertigkeiten: einfache sowie komplexe Maschinenelemente des Antriebsstranges auszuwählen und auszulegen. Berechnungsprogramme anzuwenden. Kompetenzen: selbstständig ein komplexes Gesamtsystem auf einfache Berechnungs-Ersatzmodelle für Baugruppen und Einzelelemente zu reduzieren. Gesamtzusammenhänge für Baugruppen und Anlagen zu analysieren.
Inhalt	 Maschinenelemente in Antriebssträngen Antriebe Achsen und Wellen Riemengetriebe Kettengetriebe Zahnradgetriebe / Verzahnungsauslegung Kupplungen Schweißen
Studien- und Prüfungs- leistungen	Schriftliche Prüfung, 120 Minuten
Medienformen	Präsentation mit Tablet/Laptop/Dokumentenkamera/Beamer

Literatur

- Roloff/Matek Maschinenelemente (Lehrbuch + Tabellenbuch) 25. Aufl., Formelsammlung 16. Aufl., Aufgabensammlung 20. Aufl.
- Niemann, G.; Winter, H.; Höhn, B.-R.: Maschinenelemente Bd. 1., 5. Aufl. Springer. 2019.

Modul	Konstruktion 3
Modulcode	M2300
Modulkürzel	KO3
Moduluntertitel	Systemkonstruktion
Lehrveranstaltungen	
Veranstaltungsturnus	Sommersemester
Modulverantwortliche:r	Prof. DrIng. Ulrich Weigand
Dozent:in	Prof. DrIng. Ulrich Weigand und Dozent:innen-Team
Sprache	Deutsch, bei Bedarf Betreuung in Englisch
Zuordnung zum Curriculum	Bachelorstudiengang "Maschinenbau", 4. Semester
Verwendbarkeit des Moduls	Das Modul ist ein Pflichtmodul und zentraler Bestandteil des Studiengangs.
Lehr- und Lernform/ Semesterwochenstunden	Seminar (S) 3 bis 4 Einheiten als Einführungsveranstaltungen, und 3 bis 4 benotete Einzelgespräche (Testate) mit dem betreuenden Dozent:innen; Hausübung (StA)
Arbeitsaufwand	Präsenzunterricht: 15 h (S, Testate und fachspezifische Sprechstunden: 1 SWS) Eigenstudium: 135 h (inkl. StA)
	Gesamtaufwand: 150 h
Credit Points (CP)	5
Voraussetzungen nach Prüfungsordnung	70 Kreditpunkte aus Semester 1-3 (vgl. § 6 Abs. 2 SPO)
Empfohlene Voraussetzungen	Konstruktion 1 und 2, Maschinenelemente 1 und 2
Angestrebte Lernergebnisse	 Nachdem Studierende das Modul besucht haben, sind sie in der Lage, Kenntnisse: Vorgehensweisen zur Reduzierung einer komplexen Systemkonstruktion auf übersichtlichere Teilsysteme aufzuzeigen. Berechnungsprogramme für unterschiedliche Nachweise zu identifizieren. Fertigkeiten: Verzahnungshauptgrößen eines Getriebes, Wellenlagerungen, Wellentragfähigkeit, Wellen- und Nabenverbindungen, Schraubenverbindungen sowie Getriebegehäuse auszulegen und nachzurechnen. Entwurfszeichnung für ein Komplettgetriebe im CAD-System zu erstellen. konstruktive Details eines Getriebes (Passungswahl, Bestimmung der Wärmebehandlung, Schmierung, Ölhaushalt, Abdichtsysteme) auszuarbeiten. Kompetenzen: selbstständig eine umfangreiche Berechnungs- und Konstruktionsarbeit zu planen, auszuführen und zeitlich zu kontrollieren. Grundsätze der nachhaltigen Produktgestaltung bei konkreten Entwicklungsaufgaben anzuwenden programmberechnete Ergebnisse zu kontrollieren und zu bewerten. den erstellten Konstruktionsumfang einer komplexen Systemkonstruktion übersichtlich zusammenzufassen und fachlich zu vertreten.

Inhalt	 Getriebeentwurf Ressourcenverbrauchs- und lebensdaueroptimierte Gestaltung eines Konstruktionssystems Verzahnungs- und Lagerauslegung Wellengestaltung und -berechnung Auswahl und Festigkeitsnachweis weiterer Maschinenelemente Berechnung von Maschinenelementen mit EDV-Programmen Getriebeschmierung CAD-Konstruktion Dokumentation der Ergebnisse
Studien- und Prüfungsleistungen	Benotete Konstruktionsarbeit, benotetes Konstruktionsgespräch
Medienformen	Tafelvortrag, Präsentation mit Laptop/Beamer, Overhead bzw. Dokumentenkamera und Onlinematerial
Literatur	 Roloff, H.; Matek, W.: Maschinenelemente. Vieweg. 25. Aufl. 2021. Niemann, G.; Winter, H.; Höhn, BR.: Maschinenelemente. 5. Aufl. Springer. 2019.

Modul	Fertigungsverfahren
Modulcode	M2400
Modulkürzel	FE
Moduluntertitel	
Lehrveranstaltungen	Fertigungsverfahren (M2401) Fertigungspraktikum (M2403)
Veranstaltungsturnus	Sommersemester
Modulverantwortliche:r	Prof. DrIng. Florian Hörmann
Zuordnung zum Curriculum	Bachelorstudiengang "Maschinenbau", 4. Semester
Verwendbarkeit des Moduls	Das Modul ist ein Pflichtmodul und zentraler Bestandteil des Studiengangs.
Lehr- und Lernform/ Semesterwochenstunden	Seminaristischer Unterricht (SU) mit Übung (Ü): 4,5 SWS Praktikum (Pr): 0,5 SWS
Arbeitsaufwand	M2401: Präsenzunterricht: 67,5 h (SU: 3,5 SWS, Ü: 1 SWS) Eigenstudium: 67,5 h M2402: Präsenzunterricht: 8 h (Pr: 0,5 SWS) Eigenstudium: 7 h
	Gesamtaufwand: 150 h
Credit Points (CP)	5
Voraussetzungen nach Prüfungsordnung	70 Kreditpunkte aus Semester 1-3 (vgl. § 6 Abs. 2 SPO)
Empfohlene Voraussetzungen	Keine
Angestrebte Lernergebnisse	 Nachdem Studierende das Modul besucht haben, sind sie in der Lage, Kenntnisse: gängige ingenieurmäßige Fertigungsverfahren zu benennen und die Fachterminologie auseinander zu halten. Ihre vertieften fertigungstechnischen Kenntnisse aufzuzeigen. Zusammenhänge zwischen Werkstoffen, vorgestellten Fertigungsverfahren und erzielbaren Fertigungsergebnissen zu erkennen. Fertigkeiten: Wechselwirkungen und Wechseldeutigkeiten von produktionstechnischen Einflussgrößen auf beispielsweise erzielbare Fertigungsqualitäten zu verstehen. durch Praktikumsversuche ausgewählte Fertigungsverfahren besser skizzieren zu können. Möglichkeiten und Grenzen vorgestellter Fertigungsverfahren mit dazugehörigen Fertigungssystemelementen zu beurteilen. Kompetenzen: Leistungsvermögen von Fertigungssystemen systematisch zu kategorisieren und zu bewerten. sinnvollen Einsatz von Fertigungsverfahren zum Herstellen von Bauteilen und Produkten zu argumentieren und zu entscheiden.
Studien- und	Schriftliche Prüfung, 90 Minuten (4,5 Kreditpunkte);
Prüfungsleistungen	Erfolgreiche Teilnahme am Praktikum: Portfolioprüfung (0,5 Kreditpunkte)
Medienformen	Tafelvortrag, Präsentation mit Laptop/Beamer, Videofilme, Skript, Laboreinrichtung und Anschauungsmuster

Lehrveranstaltung	Fertigungsverfahren
Code	M2401
Kürzel	
Zuordnung zum Modul	M2400
Dozent:in	Prof. DrIng. Florian Hörmann, Prof. Dr. mont. Helmut Wieser,
	DiplIng. Tim Benkert, DrIng. Jens Stahl
Lehr- und Lernform/ Semesterwochenstunden	Seminaristischer Unterricht (SU) mit Übung (Ü): 4,5 SWS
Arbeitsaufwand	Präsenzunterricht: 67,5 h (SU: 3,5 SWS, Ü: 1 SWS) Eigenstudium: 67,5 h
	Gesamtaufwand: 135 h
Voraussetzungen nach Prüfungsordnung	70 Kreditpunkte aus Semester 1-3 (vgl. § 6 Abs. 2 SPO)
Empfohlene Voraussetzungen	Keine
Angestrebte Lernergebnisse	Nachdem Studierende die Lehrveranstaltung besucht haben, sind sie in der Lage, Kenntnisse: a gängige ingenieurmäßige Fertigungsverfahren zu benennen und
	 gängige ingenieurmäßige Fertigungsverfahren zu benennen und die Fachterminologie auseinander zu halten. Ihre vertieften fertigungstechnischen Kenntnisse aufzuzeigen. Zusammenhänge zwischen Werkstoffen, vorgestellten Fertigungsverfahren und erzielbaren Fertigungsergebnissen zu erkennen. Fertigkeiten:
	 Wechselwirkungen und Wechseldeutigkeiten von produktionstechnischen Einflussgrößen auf beispielsweise erzielbare Fertigungsqualitäten zu verstehen. Möglichkeiten und Grenzen vorgestellter Fertigungsverfahren mit dazugehörigen Fertigungssystemelementen zu beurteilen. Kompetenzen:
	 Leistungsvermögen von Fertigungssystemen systematisch zu kategorisieren und zu bewerten. für bestimmte Fertigungsverfahren selbstständig Berechnungen durchzuführen und Ergebnisse zu interpretieren. sinnvollen Einsatz von Fertigungsverfahren zum Herstellen von Bauteilen und Produkten zu argumentieren und zu entscheiden.
Inhalt	 Technische und technologische Grundlagen und Anwendungsgebiete der wichtigsten Fertigungsverfahren: Urformen, Umformen, Trennen, Beschichten Auswahl von geeigneten Werkzeugen und Prozessparametern Kenntnis und Übung von Berechnungsgrundlagen ausgewählter Verfahren Urformen: Gießtechnik, Schwerkraftgießen, Druckgießen, Niederdruckgießen, Schleudergießen, Stranggießen, Züchten von Einkristallen, Pulvermetallurgie Umformen und Zerteilen: Grundlagen der Umformtechnik, Grundlagen des Zerteilens, Begriffe und Kenngrößen, Verschleißmechanismen, Werkstoffe für die Umformtechnik, Umform- und Zerteilverfahren: Druckumformen, Zugdruckumformen, Zugumformen, Biegeumformen,
	 Schubumformen, Scherschneiden, Messerschneiden, Beißschneiden, Genauschneideverfahren Trennen: Schnittkräfte am Schneidkeil mit Berechnungen, Spanbildung, Verschleißmechanismen, Standzeit, Oberflächengüte, Werkzeugwerkstoffe, Verfahren Drehen, Fräsen, Bohren, Schleifen, Honen, Läppen, Abtragen

- Beschichten: Beschichten aus dem flüssigen Zustand, aus dem pulverförmigen Zustand, aus dem gas- oder dampfförmigen Zustand (PVD- und CVD-Verfahren) und aus dem ionisierten Zustand
- Technische und technologische Grundlagen und Anwendungsgebiete der wichtigsten Kunststoff-Fertigungsverfahren: Extrusion, Blasformen, Spritzgießen, Duromer, Elastomere, PUR, Compounds, Kalandrieren, Gießen, Thermoformen

Medienformen

Tafelvortrag, Präsentation mit Laptop/Beamer, Videofilme, Skript, Laboreinrichtung und Anschauungsmuster

- Klocke, F.; König, W.: Fertigungsverfahren 1: Drehen, Fräsen, Bohren. Springer. 2018.
- Klocke, F.; König, W.: Fertigungsverfahren 2: Schleifen, Honen, Läppen. Springer. 2018.
- Klocke, F.; König, W.: Fertigungsverfahren 4: Umformen. Springer. 2018
- Schmidt, R.-A.: Umformen und Feinschneiden. Hanser, 2006.
- Spur, G.; Neugebauer, R.; Hoffmann, H.: Handbuch der Umformen. Hanser. 2012.
- Lange, K.: Umformtechnik: Band 3: Blechbearbeitung. Springer. 1975.
- Tschätsch, H.: Praxis der Zerspantechnik. Vieweg + Teubner. 2014.
- Tschätsch, H.: Praxis der Umformtechnik. Vieweg + Teubner. 2010
- Hopmann, M.: Einführung in die Kunststoffverarbeitung, Hanser. 2017.
- Menges: Werkstoffkunde der Kunststoffe. Hanser. 2011.
- DUBBEL: Taschenbuch für den Maschinenbau. Springer.
- DIN 6581: Begriffe der Zerspanungstechnik; Bezugssysteme und Winkel am Schneidkeil des Werkzeuges. Hrsg. Deutscher Normenausschuss.
- DIN 8589: Teil 1: Fertigungsverfahren Spanen. Hrsg. Deutscher Normenausschuss.

Lehrveranstaltung	Fertigungsverfahren - Praktikum
Code	M2402
Kürzel	
Zuordnung zum Modul	M2400
Dozent:in	Prof. DrIng. Florian Hörmann
Lehr- und Lernform/ Semesterwochenstunden	Praktikum (Pr): 0,5 SWS
Arbeitsaufwand	Präsenzunterricht: 8 h (Pr: 0,5 SWS) Eigenstudium: 7 h Gesamtaufwand: 15 h
Voraussetzungen nach Prüfungsordnung	70 Kreditpunkte aus Semester 1-3 (vgl. § 6 Abs. 2 SPO)
Empfohlene Voraussetzungen	Keine
Angestrebte Lernergebnisse	 Nachdem Studierende das Modul besucht haben, sind sie in der Lage, Kenntnisse: Einen Überblick über die Arbeitssicherheit in einem Labor/Fertigungsbetrieb einen Überblick über die Verfahren metallverarbeitender Fertigungsverfahren zu haben. Fertigkeiten: auf Basis der bisher erworbenen fertigungstechnischen Kenntnisse Herstellungsproblematiken zu verstehen. durch selbstständige Arbeit im Laborversuch das im seminaristischen Unterricht erworbene Wissen zu praktizieren. durch Praktikumsversuche ausgewählte Fertigungsverfahren besser skizzieren zu können. Kompetenzen: fertigungstechnische Probleme lösen und auf weitere Themen transferieren zu können. mit einschlägigen Fachleuten bzw. Spezialisten kommunizieren und zusammenarbeiten zu können.
Inhalt	 Sicherheitstechnische Einweisung in den Arbeitsschutz Zerlegen und Zusammenbauen eines Stanzwerkzeuges Aufspannen eines Schmiedeteils auf eine Werkzeugmaschine Drehen eines Rundprofiles Laserschneiden von Blechwerkstoffen
Studien- und Prüfungsleistungen	Schriftliche Prüfung, 90 Minuten (4,5 Kreditpunkte); Erfolgreiche Teilnahme am Praktikum: Portfolioprüfung (0,5 Kreditpunkte)
Medienformen	Tafelvortrag, Präsentation mit Laptop/Beamer, Videofilme, Skript, Laboreinrichtung und Anschauungsmuster
Literatur	 Klocke, F.; König, W.: Fertigungsverfahren 1: Drehen, Fräsen, Bohren. Springer. 2018. Klocke, F.; König, W.: Fertigungsverfahren 4: Umformen. Springer. 2018. Schmidt, RA.: Umformen und Feinschneiden. Hanser. 2006. Spur, G.; Neugebauer, R.; Hoffmann, H.: Handbuch der Umformen. Hanser. 2012. Tschätsch, H.: Praxis der Zerspantechnik. Vieweg + Teubner. 2014. Tschätsch, H.: Praxis der Umformtechnik. Vieweg + Teubner. 2010. Gomeringer, R.; Tabellenbuch Metall: mit Formelsammlung. Europa-Lehrmittel. 2017.

Modul	Industriepraktikum
Modulcode	M2500
Modulkürzel	-
Moduluntertitel	
Lehrveranstaltungen	Industriepraktikum (M2501) Industriepraktikum-Bericht (M2502)
Veranstaltungsturnus	Winter- und Sommersemester
Modulverantwortliche:r	Prof. DrIng. Florian Hörmann
Zuordnung zum Curriculum	Bachelorstudiengang "Maschinenbau", 5. Semester
Verwendbarkeit des Moduls	Das Modul ist ein Pflichtmodul; es ist zentraler Bestandteil des Studiengangs und Element der Profilbildung der individuellen Ingenieurpersönlichkeit.
Lehr- und Lernform/ Semesterwochenstunden	Praktikum (Pr): 18 Wochen in einem Unternehmen Praxisbericht (StA)
Arbeitsaufwand	M2501: Präsenzunterricht: 690 h M2502: Eigenstudium: 60 h Gesamtaufwand: 750 h
Credit Points (CP)	25
Voraussetzungen nach Prüfungsordnung	Keine
Empfohlene Voraussetzungen	Keine
Angestrebte Lernergebnisse	 Nachdem Studierende das Industriepraktikum durchlaufen haben, sind sie in der Lage, Kenntnisse: Abläufe und Organisationsformen von Firmen durch ingenieurmäßige Arbeiten zu identifizieren. Fertigkeiten: ihre bisher erworbenen Kenntnisse im Betrieb anzuwenden. aktuelle Erkenntnisse der Fachgebiete auf größere Problemstellungen zu transferieren. Kompetenzen: durch angeleitete Mitarbeit in der Arbeitsgruppe neue Erkenntnisse zu sammeln. Angestrebt ist die Stärkung der internationalen Kompetenz (Praktikum im Ausland, Korrespondenz in fremden Sprachen). ihre erarbeiteten Konzepte und Lösungen umzusetzen und zu präsentieren.
Studien- und Prüfungsleistungen	Erfolgreiche Teilnahme: Portfolioprüfung (M2501: 23 Kreditpunkte), Überprüfen der durchgeführten Arbeiten über den angefertigten Praxisbericht (M2502: 2 Kreditpunkte).
Medienformen	Unternehmensspezifisch

Lehrveranstaltung Code M2501 Kürzel Zuordnung zum Modul Lehr- und Lernform/ Semesterwochenstunden Industriepraktikum M2501 Praktikum (Pr): 18 Wochen in einem Unternehmen
Kürzel Zuordnung zum Modul Lehr- und Lernform/ Praktikum (Pr): 18 Wochen in einem Unternehmen
Zuordnung zum Modul Lehr- und Lernform/ Praktikum (Pr): 18 Wochen in einem Unternehmen
Lehr- und Lernform/ Praktikum (Pr): 18 Wochen in einem Unternehmen
Arbeitsaufwand Gesamtaufwand: 690 h
Voraussetzungen nach Keine Prüfungsordnung
Empfohlene Keine Voraussetzungen
Angestrebte Lernergebnisse Nachdem Studierende das Industriepraktikum durchlaufen habe sind sie in der Lage, Kenntnisse: Abläufe und Organisationsformen von Firmen durch ingenieurmäßige Arbeiten zu identifizieren. Fertigkeiten: ihre bisher erworbenen Kenntnisse im Betrieb anzuwenden. aktuelle Erkenntnisse der Fachgebiete auf größere Problemstellungen zu transferieren. Kompetenzen: durch angeleitete Mitarbeit in der Arbeitsgruppe neue Erkenntnisse zu sammeln. Angestrebt ist die Stärkung der internationalen Kompetenz (Praktikum im Ausland, Korresponde in fremden Sprachen). ihre erarbeiteten Konzepte und Lösungen umzusetzen und zu präsentieren.
Inhalt Ingenieurmäßiges Arbeiten in max. drei (mind. einem) der folgenden Bereiche: • Entwicklung, Projektierung, Konstruktion • Fertigung, Fertigungsvorbereitung und -steuerung • Montage, Betrieb und Unterhaltung von Maschinen und Anlagen • Prüfung, Abnahme, Fertigungskontrolle • Vertrieb und Beratung Parallel zum Modul "Industriepraktikum" findet das auf einer E-Learning-Plattform aufgebaute Modul M2600 "Betriebsmanagement" statt.
Medienformen Unternehmensspezifisch
Literatur • Diverse Fachliteratur, je nach betrieblicher Ausrichtung.

Lehrveranstaltung	Industriepraktikum-Bericht
Code	M2502
Kürzel	
Zuordnung zum Modul	M2500
Lehr- und Lernform/ Semesterwochenstunden	Praktikum (Pr): 18 Wochen in einem Unternehmen Praxisbericht (StA)
Arbeitsaufwand	Eigenstudium: 60 h
Voraussetzungen nach Prüfungsordnung	Keine
Empfohlene Voraussetzungen	Keine
Angestrebte Lernergebnisse	 Nachdem Studierende das Industriepraktikum durchlaufen haben, sind sie in der Lage, Kenntnisse: einen Überblick über das Themenfeld wissenschaftlicher Bericht zu haben. weiterführendes Verständnis für die Notwendigkeit des korrekten Zitierens zu haben. Fertigkeiten: selbstständige Literaturrecherchen durchzuführen selbständig Patentrecherchen durchzuführen Kompetenzen:
Inhalt	 Verfassen eines wissenschaftlichen Berichtes zu einem technischen Zusammenhang Wissenschaftlich korrektes Zitieren
Medienformen	Unternehmensspezifisch
Literatur	 Maier, P.; Barney, A.; Price, G.: Study Skills for Science, Engineering & Technology Students. Pearson. 2014 Weissgerber, M.; Götz, A.: Schreiben in technischen Berufen: Der Ratgeber für Ingenieure und Techniker: Berichte, Anleitungen, Spezifikationen, Schulungsunterlagen und mehr. Publicis. 2019.

Modul	Betriebsmanagement
Modulcode	M2600
Modulkürzel	ВМ
Moduluntertitel	<u></u>
Lehrveranstaltungen	Betriebsmanagement
Veranstaltungsturnus	Winter- und Sommersemester Das Modul "Betriebsmanagement" ist ein Fernkurs parallel zum Modul "Industriepraktikum" über grundlegende betriebliche Themen, wobei sich die Studierenden hierzu über eine E-Learning- Plattform (z.B. "moodle") untereinander und mit den betreuenden Hochschullehrer:innen austauschen und das neu angelegte Wissen direkt in die tägliche Arbeit einbringen können. Lediglich zum Ende des 4. Semesters wird für ein bis zwei Tage eine Informationsveranstaltung an der Hochschule zum Ablauf des Fernkurses und zur Anwendung der E-Learning Plattform angeboten.
Modulverantwortliche:r	Prof. DrIng. Florian Hörmann
Dozent:in	Prof. DrIng. Florian Hörmann und Dozent:innen-Team
Sprache Zuordnung zum	Deutsch Bachelorstudiengang "Maschinenbau", 5. Semester
Curriculum Verwendbarkeit des Moduls	Das Modul ist ein Pflichtmodul und zentraler Bestandteil des Studiengangs.
Lehr- und Lernform/ Semesterwochenstunden	Seminaristischer Unterricht (SU) mit Übung (Ü) als Blockveranstaltung: 2 SWS, Fernkurs (F): E-Learning, Wahrnehmung des Wochenprogramms Studienarbeit (StA)
Arbeitsaufwand	Präsenzunterricht:30 h (SU: 1 SWS, Ü: 1 SWS) Eigenstudium: 120 h (Fernkurs) Prüfungsvorbereitung:
	Gesamtaufwand: 150 h
Credit Points (CP)	5
Voraussetzungen nach Prüfungsordnung	Keine
Empfohlene Voraussetzungen	Keine
Angestrebte Lernergebnisse	 Nachdem Studierende das Modul besucht haben, sind sie in der Lage, Kenntnisse: Merkmale einer Aufbau- und Ablauforganisation im Unternehmen zu benennen. Grundzüge der nichtfinanziellen Berichterstattung zu beschreiben. Begriffe der Produktionsplanung und -steuerung sowie der Lenkung von Daten wiederzugeben. grundlegende Vorgehensweisen und Regelungen des Arbeitsschutzes zu erklären. Fertigkeiten: die Bedeutung einer Aufbau- und Ablauforganisation im Unternehmen auseinanderzuhalten. Planungswerkzeuge, Methoden und Funktionalitäten im Unternehmen zu erklären. Rechtsgrundlagen, Verantwortung und Haftung bezüglich des Arbeitsschutzes zu interpretieren.
	Arbeitsschutzes zu interpretieren. Kompetenzen:

- die Reichweite einer systematischen Vorgehensweise und Vorausdenken in Bezug auf die nichtfinanzielle Berichterstattung für die Unternehmen zu beurteilen.
- Zusammenhänge der Produktionsplanung und -steuerung in Unternehmen zu erkennen und neue Sichtweisen weiterzuentwickeln.
- selbstständig bezüglich des Arbeitsschutzes in Unternehmen Unfallursachen zu formulieren.

Inhalt

- Aufbau- und Ablauforganisation im Unternehmen
 - o Stellen- und Abteilungsbildung
 - Organisationsprozesse und IT-Systeme
 - Schlüsselprozesse im Unternehmen
 - Unternehmensstrategie und Unternehmenssteuerung
 - Strategische Nutzung von Aufbau- und Ablauforganisation zur Steigerung der Unternehmensperformance
- Berichterstattung nichtfinanziell
 - Rechtsgrundlagen f
 ür eine nichtfinanzielle Berichterstattung
 - Grundzüge und Aufbau einer nichtfinanziellen Berichterstattung
 - Auswirkungen auf die Stakeholder
 - Analyse anhand eines aktuellen Praxisbeispiels
- Produktionsplanungs- und Steuerungssysteme (PPS/ERP)
 - Grundlagen der betrieblichen Informationssysteme, Stücklistenwesen etc.
 - Nummernsysteme, Erzeugnisgliederung, Arbeitsablauf und Zeiten, Arbeitsplanung
 - Grundgrößen der Produktionsplanung und -steuerung wie Kapazitäten, Zeiten usw.
 - Produktionsprogrammplanung, Materialsteuerung, Eigenfertigungsplanung, etc.
- Arbeitsschutz
 - o Modernes Verständnis von Arbeitssicherheit
 - Rechtsgrundlagen, Verantwortung und Haftung
 - Ermittlung von Unfallursachen
 - o Beurteilung der Arbeitsbedingungen

Studien- und Prüfungsleistungen

Schriftliche Prüfung, 90 Minuten;

Studienarbeit

Medienformen

Präsentation mit Laptop/Beamer, Onlinematerial und Lernplattform "moodle"

- Schmid, D.: Produktionsorganisation. 10. Aufl. Europa-Verlag. 2017. ISBN 978-3-8085-5278-0.
- Schwager, B.: CSR und Nachhaltigkeitsstandards. Springer Gabler. Berlin. 2022. ISBN 978-3-662-64913-8
- Kern, P.; Schmauder, M.: Einführung in den Arbeitsschutz für Studium und Betriebspraxis. Hanser. 2005. ISBN 978-3446401990.

Modul	Projekt
Modulcode	M2700
Modulkürzel	PRO
Moduluntertitel	
Lehrveranstaltungen	Projekt (M2701) Projektreferat (M2702)
Veranstaltungsturnus	Winter- und Sommersemester
Modulverantwortliche:r	Prof. DrIng. Florian Hörmann
Zuordnung zum Curriculum	Bachelorstudiengang "Maschinenbau", 6. Semester
Verwendbarkeit des Moduls	Das Modul ist ein Pflichtmodul und zentraler Bestandteil des Studiengangs.
Arbeitsaufwand	Projekt (M2701): 135 h Projektreferat (M2702): 15 h
	Gesamtaufwand: 150 h
Credit Points (CP)	5
Voraussetzungen nach Prüfungsordnung	Keine
Empfohlene Voraussetzungen	Vor Beginn der Projektarbeit muss das praktische Studiensemester abgeschlossen sein (vgl. Liste der Leistungsnachweise). Die begleitende Teilnahme an Projektmethodik (M2801) ist Pflicht. Die Studienleistung wird ganz oder teilweise anerkannt, wenn sie an einer ausländischen Hochschule als Kurzzeitprojekt (Semesterferien) oder im Auslandsstudium erbracht wurde.
Angestrebte Lernergebnisse	 Nachdem Studierende das Modul besucht haben, sind sie in der Lage, Kenntnisse: Prozesse und Methoden der Projektabwicklung und Kostenkalkulation zu benennen. Fertigkeiten: ihre bisher erworbenen Lernergebnisse während des Studiums in einem praktischen Fallbeispiel anzuwenden. Kompetenzen: Aufgaben im Projektteam zu organisieren und Ergebnisse im Team hervorzubringen. Hindernisse für den Projekterfolg frühzeitig zu erkennen, ihnen vorzubeugen und sie gegebenenfalls abzuwenden. gruppendynamische Prozesse zu identifizieren und zu beurteilen.
Studien- und Prüfungsleistungen	Projekterstellung, Projektabschlussbericht mit Ist-Planungs-Dokumentation (letzter Stand) und Infoplakat (Modulnotengewicht M2701: 75 %) sowie Projektreferat (Modulnotengewicht M2702: 25 %); Prüfung "M2700 Projekt" und "M2801 Projektmethodik" in einem Semester

Lehrveranstaltung	Projekt
Code	M2701
Kürzel	
Zuordnung zum Modul	M2700
Dozent:in	Prof. DrIng. Florian Hörmann und Dozent:innen-Team
Lehr- und Lernform/ Semesterwochenstunden	Präsenzunterricht: 15 h (S: 1 SWS)
Arbeitsaufwand	Präsenzunterricht: 15 h (S: 1 SWS) Eigenstudium: 120 h
	Gesamtaufwand: 135 h
Angestrebte Lernergebnisse	 Nachdem Studierende die Lehrveranstaltung besucht haben, sind sie in der Lage, Kenntnisse: Prozesse und Methoden der Projektabwicklung und Kostenkalkulation zu benennen. Fertigkeiten: ihre bisher erworbenen Lernergebnisse während des Studiums in einem praktischen Fallbeispiel anzuwenden. Prozesse und Methoden der Projektabwicklung und Kostenkalkulation zu verstehen. fachliche, organisatorische und menschliche Aspekte einer interdisziplinären Aufgabe sachgerecht zu beurteilen. Kompetenzen: Aufgaben im Projektteam zu organisieren und Ergebnisse im Team hervorzubringen. Hindernisse für den Projekterfolg frühzeitig zu erkennen, ihnen vorzubeugen und sie gegebenenfalls abzuwenden.
Inhalt	 gruppendynamische Prozesse zu identifizieren und zu beurteilen. Arbeitsgruppen mit 4 bis 6 Teilnehmern bearbeiten eigenständig und eigeninitiativ praxisorientierte Problemstellungen Themenwahl (Themenvorschlag durch Studenten möglich): Zusammenstellen der Projektgruppe durch den Dozent:innen, ggf. nach fachlichen Gesichtspunkten Anfertigen eines schriftlichen Erstberichtes (Inhalt: Hintergründe, Ziele, Inhalt und Abgrenzung des Projektthemas, Pflichtenheft, Projektstrukturplan, Meilensteine, Aufgabenverteilung, Zeit- und Kostenplan, Teilnehmer und Kooperationspartner) Schriftliche Abschlussausarbeitung mit Darstellung der Projektarbeit und der Projektplanung (letzter Stand) Wissenschaftliches Infoplakat Abschluss des Projekts mit einer 30- bis 40-minütige gemeinsame Präsentation mit Publikumsdiskussion
Medienformen Literatur	Tafelvortrag, Präsentation mit Laptop/Beamer, Overhead bzw. Dokumentenkamera und Onlinematerial Bei Konstruktionsprojekten: • Hoischen, F: Technisches Zeichnen. Cornelsen Verlag, 35. Auflage 2016 oder neuer, ISBN 978-3-06-151040-4. • Gomeringer - Tabellenbuch Metall. Europa Verlag, 46. Auflage, 2014, ISBN 978-3-8085-1676-8. Bei allen anderen Projekten Fachliteratur gemäß Aufgabenstellung

Lehrveranstaltung	Projektreferat
Code	M2702
Kürzel	
Zuordnung zum Modul	M2700
Dozent:in	Prof. DrIng. Florian Hörmann und Dozent:innen-Team
Lehr- und Lernform/ Semesterwochenstunden	
Arbeitsaufwand	Eigenstudium 15 h
	Gesamtaufwand: 15 h
Angestrebte Lernergebnisse	 Nachdem Studierende die Lehrveranstaltung besucht haben, sind sie in der Lage, Kenntnisse: Prozesse und Methoden der Projektabwicklung und Kostenkalkulation zu benennen. Fertigkeiten: ihre bisher erworbenen Lernergebnisse während des Studiums in einem praktischen Fallbeispiel anzuwenden. Prozesse und Methoden der Projektabwicklung und Kostenkalkulation zu verstehen. fachliche, organisatorische und menschliche Aspekte einer interdisziplinären Aufgabe sachgerecht zu beurteilen. Kompetenzen: Aufgaben im Projektteam zu organisieren und Ergebnisse im Team hervorzubringen. Projektergebnisse transparent darzustellen und strukturiert zu präsentieren.
Inhalt	Zugehörig zum Hauptmodul "Projekt" wird ein individuelles Referat ausgearbeitet.
Medienformen	Tafelvortrag, Präsentation mit Laptop/Beamer, Overhead bzw. Dokumentenkamera und Onlinematerial
Literatur	Fachliteratur gemäß Aufgabenstellung

Modul	Projektmanagement
Modulcode	M2800
Modulkürzel	PM
Moduluntertitel	
Lehrveranstaltungen	Projektmethodik (M2801) Betriebswirtschaftslehre (M2802)
Veranstaltungsturnus	Winter- und Sommersemester
Modulverantwortliche:r	Prof. DrIng. Florian Hörmann
Zuordnung zum Curriculum	Bachelorstudiengang "Maschinenbau", 6. Semester
Verwendbarkeit des Moduls	Das Modul ist ein Pflichtmodul und zentraler Bestandteil des Studiengangs.
Arbeitsaufwand	Projektmethodik (M2801): 48 h Betriebswirtschaftslehre (M2802): 72 h
	Gesamtaufwand: 120 h
Credit Points (CP)	4
Voraussetzungen nach Prüfungsordnung	Keine
Empfohlene Voraussetzungen	Keine
Angestrebte Lernergebnisse	 Nachdem Studierende das Modul besucht haben, sind sie in der Lage, Kenntnisse: Prozesse und Methoden der Projektabwicklung und Kostenkalkulation zu benennen. Fertigkeiten: Wechselwirkungen und Wechseldeutigkeiten der firmeninternen Prozesse und der Firmenpolitik auf die Zielkonflikte im Unternehmen zu verstehen. Kompetenzen: Leistungsvermögen von Organisationsstrukturen systematisch zu kategorisieren und zu bewerten. Aufgaben im Projektteam zu organisieren und Ergebnisse im Team hervorzubringen.
Studien- und Prüfungs- leistungen	Gemeinsame schriftliche Prüfung über M2801 und M2802, 90 Minuten (Modulnotengewicht M2801: 40%, M2802 60%)

Lehrveranstaltung	Projektmethodik
Code	M2801
Kürzel	PME
Zuordnung zum Modul	M2800
Dozent:in	Prof. DrIng. Florian Hörmann und Dozent:innen-Team
Lehr- und Lernform/ Semesterwochenstunden	Seminaristischer Unterricht (SU) mit Übung (Ü): 2 SWS
Arbeitsaufwand	Präsenzunterricht: 30 h (SU: 1 SWS, Ü: 1 SWS) Eigenstudium: 18 h
	Gesamtaufwand: 48 h
Voraussetzungen nach Prüfungsordnung	Gleichzeitige Teilnahme am Modul Projekt (M2700)
Empfohlene Voraussetzungen	Keine
Angestrebte	Nachdem Studierende die Lehrveranstaltung besucht haben,

Lernergebnisse sind sie in der Lage,

Kenntnisse:

- Prozesse und Methoden (agil, klassisch, hybrid) der Projektabwicklung zu benennen.
- Zusammenhänge zwischen Zielorientierung, Organisation und Unternehmenserfolg zu erkennen.

Fertigkeiten:

- Wechselwirkungen und Wechseldeutigkeiten der firmeninternen Prozesse und der Firmenpolitik auf die Zielkonflikte im Unternehmen zu verstehen.
- ihre bisher erworbenen Lernergebnisse während des Studiums in einem praktischen Fallbeispiel anzuwenden.
- Prozesse und Methoden der Projektabwicklung und Kostenkalkulation zu verstehen.
- fachliche, organisatorische und menschliche Aspekte einer interdisziplinären Aufgabe sachgerecht zu beurteilen.

Kompetenzen:

- Projektspezifisch den Einsatz von agilen und klassischem Projektmanagementmethoden gegenseitig abzuwägen und zu evaluieren.
- Leistungsvermögen von Organisationsstrukturen systematisch zu kategorisieren und zu bewerten.
- für bestimmte betriebswirtschaftliche Vorgänge aus dem internen Rechnungswesen selbstständig Berechnungen durchzuführen und Ergebnisse ingenieurstechnisch zu interpretieren.
- Aufgaben im Projektteam zu organisieren und Ergebnisse im Team hervorzubringen.
- Hindernisse für den Projekterfolg frühzeitig zu erkennen, ihnen vorzubeugen und sie gegebenenfalls abzuwenden.
- gruppendynamische Prozesse zu identifizieren und zu beurteilen.

(In diesem Modul werden Fähigkeiten für die Bearbeitung des Projektes im Modul "M2700 Projekt" erworben.)

Inhalt

- Agiles Projektmanagement
- Klassisches Projektmanagement
- Hybrides Projektmanagement
- Bedeutung einzelner Planungsschritte von der Projektidee bis zur Projektrealisation
- Methoden und Bewerten der Problemlösung
- Planungs-Prozessdokumentation

- Präsentation des methodischen Vorgehens im Projekt
- Wissenschaftliche Recherche und Zitieren
- Aufbau und Ablauf einer Gruppenpräsentation und wissenschaftliches Infoplakat
- Erfahrungssicherung
- Reinventing Organizations als moderne Unternehmensführung
- Betriebliches Gesundheitsmanagement
- Einführung in LEAN, Standardisierung
- Die Übungen begleiten die Gruppenprojekte aus Modul Projekt (M2700) mit ihren inhaltlichen, organisatorischen, zeitlichen und finanziellen Planungsaspekten. Die einzelnen Planungsschritte von der Projektidee bis zur Formulierung einer Zielsetzung und schließlich von der Planungsphase bis zur Projektrealisation werden verdeutlicht und geübt.

Medienformen

Präsentation mit Laptop/Beamer, Overhead bzw. Dokumentenkamera und Onlinematerial, Videoclips, Skript

- Kuster, J.: Handbuch Projektmanagement. 5. Aufl. Springer. 2022. ISBN (e-book) 978-3-662-65473-6.
- Womack, J. P.: Lean Thinking, Banish Waste and Create Wealth in Your Corporation. Simon & Schuster. 2003

Lehrveranstaltung	Betriebswirtschaftslehre
Code	M2802
Kürzel	BWL
Zuordnung zum Modul	M2800
Dozent:in	Wolfgang Klade, Johannes Martin
Lehr- und Lernform/ Semesterwochenstunden	Seminaristischer Unterricht (SU) mit Übung (Ü): 3 SWS
Arbeitsaufwand	Präsenzunterricht: 45 h (SU: 1 SWS, Ü: 2 SWS) Eigenstudium: 27 h
	Gesamtaufwand: 72 h
Voraussetzungen nach Prüfungsordnung	Keine
Empfohlene Voraussetzungen	Keine
Angestrebte Lernergebnisse	 Nachdem Studierende die Lehrveranstaltung besucht haben, sind sie in der Lage, Kenntnisse: Prozesse und Methoden der Projektabwicklung und Kostenkalkulation zu benennen. Zusammenhänge zwischen Zielorientierung und Unternehmenserfolg zu erkennen. gängige betriebswirtschaftliche Vorgänge zu benennen und die Fachterminologie auseinander zu halten. Grundzüge nachhaltigen Wirtschaftens zu beschreiben. Auswirkungen des Klimawandels auf die Geschäftsideen zu benennen. Fertigkeiten: Wechselwirkungen und Wechseldeutigkeiten der firmeninternen Prozesse und der Firmenpolitik auf die Zielkonflikte im Unternehmen zu verstehen. ihre bisher erworbenen Lernergebnisse während des Studiums in einem praktischen Fallbeispiel anzuwenden. Prozesse und Methoden der Projektabwicklung und Kostenkalkulation zu verstehen. fachliche, organisatorische und menschliche Aspekte einer interdisziplinären Aufgabe sachgerecht zu beurteilen. Businesspläne für diverse Geschäftsideen abzuleiten. Kompetenzen: Leistungsvermögen von Organisationsstrukturen systematisch zu kategorisieren und zu bewerten. für bestimmte betriebswirtschaftliche Vorgänge aus dem internen Rechnungswesen selbstständig Berechnungen durchzuführen und Ergebnisse ingenieurstechnisch zu interpretieren. Aufgaben im Projektteam zu organisieren und Ergebnisse im Team hervorzubringen. Hindernisse für den Projekterfolg frühzeitig zu erkennen, ihnen vorzubeugen und sie gegebenenfalls abzuwenden. nachhaltige Geschäftsideen gegenseitig abzuwägen und zu evaluieren. gruppendynamische Prozesse zu identifizieren und zu beurteilen. Geschäftsi
Inhalt	 Projektes im Modul "M2700 Projekt" erworben.) Verknüpfung der Projekte aus dem Modul Projekt M2700 mit betriebswirtschaftlichem Handeln Unternehmerisches Handeln als Ingenieur anhand von
	Zielzuständen und Key Performance Indicators Kalkulation der Herstellungs- und Selbstkosten für ein Produkt

Kalkulation der Herstellungs- und Selbstkosten für ein Produkt

- Vollkosten- und Teilkostenrechnung
- Kostengünstiger Einsatz des Maschinenparks einer Firma
- Verschiedene Verfahren der Investitionsbeurteilung bei der Ersatzoder Neubeschaffung von Maschinen und Anlagen
- Einsatz möglicher wirtschaftlicher "Stellhebel" in Produktion Fertigung – Herstellung
- Unternehmensgründung
- Megatrends Klimawandel und Digitalisierung in der Unternehmensführung

Medienformen

Präsentation mit Laptop/Beamer, Onlinematerial, Skript, Fallbeispiele. Der Stoff des Seminaristischen Unterrichts wird über existierende Fallbeispiele in Gruppen erarbeitet bzw. vertieft.

- Schmid, D.: Produktionsorganisation. Europa-Verlag. 2017.
- Steven, M.: BWL für Ingenieure: Bachelor-Ausgabe. Oldenbourg. 2012.
- Müller, D.: Grundlagen der Betriebswirtschaftslehre für Ingenieure. Springer. 2012.

Modul	AWP
Modulcode	M2900
Modulkürzel	-
Moduluntertitel	Allgemeinwissenschaftliche Wahlpflichtmodule
Lehrveranstaltungen	
Veranstaltungsturnus	Winter- und Sommersemester
Modulverantwortliche:r	Prof. DrIng. Ulrich Weigand und Fakultät für Angewandte Geistes- und Naturwissenschaften
Zuordnung zum Curriculum	Bachelorstudiengang "Maschinenbau", 6. Semester
Verwendbarkeit des Moduls	Das Modul ist ein Pflichtmodul und zentraler Bestandteil des Studiengangs.
Lehr- und Lernform/ Semesterwochenstunden	Seminaristischer Unterricht (SU), Übung (Ü), Seminar (S): 6 SWS (insgesamt)
Arbeitsaufwand	Gesamtaufwand: 180 h
Credit Points (CP)	6
Voraussetzungen nach Prüfungsordnung	Keine
Empfohlene Voraussetzungen	
Angestrebte Lernergebnisse	Im Modul "Allgemeinwissenschaftliche Wahlpflichtmodule" werden Lernergebnisse vermittelt, die über die maschinenbautechnischen Module hinausgehen bzw. andere Fachgebiete repräsentieren. Dazu wählen die Studierenden neigungsbezogen aus dem breiten Modulkatalog der Fakultät für Angewandte Geistes- und Naturwissenschaften eigenständig Lehrveranstaltungen (3 x 2 SWS) aus.
Studien- und	Die Angebote der Fakultät für Angewandte Geistes- und Naturwissenschaften finden sich auf deren Homepage: https://www.hs-augsburg.de/Geistes-und-Naturwissenschaften.html Derzeit werden Veranstaltungen angeboten unter anderem aus den Themenbereichen Ethik/Philosophie Geschichte/Politik Kultur/Kunst Naturwissenschaften/Technik Psychologie/Soziologie Rechtswissenschaften Schlüsselqualifikationen Sprachen Theologie Umweltschutz Siehe Homepage und Prüfungsordnung
Prüfungsleistungen	O'cl a Harrison
Medienformen	Siehe Homepage
Literatur	Siehe Homepage

Modul	Wahlpflichtmodule
Code	M3000
Kürzel	<u></u>
Untertitel	Wahlpflichtmodule
Module	
Veranstaltungsturnus	Winter- und Sommersemester
Zuordnung zum Curriculum	Bachelorstudiengang "Maschinenbau", 67. Semester
Verwendbarkeit des Moduls	Das Modul ist ein Wahlpflichtmodul und zentraler Bestandteil des Studiengangs. Gewählt werden können einzelne Module aus den Modulkatalogen der Bachelorstudiengänge der Fakultät für Maschinenbau und Verfahrenstechnik.
Lehr- und Lernform/ Semesterwochenstunden	Seminaristischer Unterricht (SU), Übung (Ü), Seminar (S), Praktikum (Pr), Studienarbeit (StA)
Arbeitsaufwand	6. Semester: 450 h 7. Semester: 450 h
	Gesamtaufwand: 900 h
Credit Points (CP)	30 6. Semester: 15, 7. Semester: 15
Angestrebte Lernergebnisse	 Nachdem Studierende ausgewählte Wahlpflichtmodule besucht haben, sind sie in der Lage, Kenntnisse: Fachspezifika aus den jeweiligen Modulen zu kennen. Fertigkeiten: fortgeschrittene Aufgabenstellungen aus den jeweiligen Modulen zu bearbeiten. Kompetenzen: geeignete Bildungsangebote zur Entwicklung eines eigenen Themenprofils auszuwählen. geeignete Lösungsstrategien auszuwählen. Ergebnisse bei fortgeschrittenen Aufgabenstellungen zu bewerten.
Studien- und Prüfungsleistungen	Siehe zugeordnete Module; Studien- und Prüfungsleistungen, die im Ausland erbracht wurden, werden gemäß Studien- und Prüfungsordnung nach vorheriger Vereinbarung ganz oder teilweise angerechnet, wenn sie in einem vergleichbaren technischen Studiengang erworben wurden.

Modul	_ Produktionsautomatisierung
Modulcode	M3001
Modulkürzel	PRODAUT
Moduluntertitel	Produktionsautomatisierung mit Praktikum
Lehrveranstaltungen	Produktionsautomatisierung, Grundlagen der SPS- Programmierung
Veranstaltungsturnus	Sommersemester
Modulverantwortliche:r	Prof. DrIng. Eberhard Roos
Dozent:in	Prof. DrIng. Eberhard Roos
Sprache	Deutsch
Zuordnung zum Curriculum	Bachelorstudiengang "Maschinenbau", 6./7. Semester
Verwendbarkeit des Moduls	Das Modul ist ein Wahlpflichtmodul; es bildet im Idealfall wesentliche Grundlage für Auswahl und Bearbeitung eines Bachelorarbeits- Themas und ist zugleich Element der Profilbildung der individuellen Ingenieurpersönlichkeit.
Lehr- und Lernform/ Semesterwochenstunden	Seminaristischer Unterricht (SU) mit Übung (Ü): 4 SWS Praktikum (Pr): 1 SWS Studienarbeit (StA) ggf. Exkursion (Ex)
Arbeitsaufwand	Präsenzunterricht: 75 h (SU: 3,5 SWS, Ü: 0,5 SWS, Pr: 1 SWS) Eigenstudium: 75 h
	Gesamtaufwand: 150 h
Credit Points (CP)	5
Voraussetzungen nach Prüfungsordnung	70 Kreditpunkte aus Semester 1-3 (vgl. § 6 Abs. 2 SPO)
Empfohlene Voraussetzungen	Grundlagen der Elektrotechnik, Fertigungstechnik, Regelungstechnik sowie IT (bei Bedarf Repetitorium im seminaristischen Unterricht). Vorteilhaft: Kenntnisse in Fertigungsmesstechnik, Werkstofftechnik, Robotertechnik
Angestrebte Lernergebnisse	 Nachdem Studierende das Modul besucht haben, sind sie in der Lage, Kenntnisse: Fachbegriffe, Hauptaufgaben, Hauptfunktionen der Automatisierungstechnik wiederzugeben. verschiedenen Stufen der Automatisierung zu bezeichnen. marktgängige virtuelle Planungswerkzeuge zu benennen. Fertigkeiten: Ablaufplanung für ein automatisiertes Fertigungssystem zu skizzieren. 2D-Layouts von Fertigungsanlagen zu entwerfen. speicherprogrammierbare Steuerung (SPS) zu programmieren (Grundlagen). Kompetenzen: Automatisierungslösungen zu beurteilen (Losgröße, Automatisierungsgrad, Fertigungsmittel, Fertigungsart, Fertigungsform). automatisierte Fertigungssysteme zu vergleichen (Zuverlässigkeit, Verfügbarkeit, Nutzungsgrad).
Inhalt	 Produktionsautomatisierung – Einführung Planung automatisierter Fertigungssysteme Systemverhalten und Simulation, Kennwerte des Produktionsverhaltens Erhöhung der Verfügbarkeit, Systemvoraussage

	 Digitale Fabrik Steuerung von Fertigungssystemen, Informationsverarbeitung in der Fertigungstechnik, Leittechnik Materialflusssysteme Automatisierte Fertigungssysteme Ausgewählte Beispiele aus den Bereichen Handhaben, Bearbeiten, Montage, Messtechnik und Qualitätssicherung Laborpraktikum SPS-Programmierung Zusatzangebot: Industrieseminar Roboterauswahl und -integration
Studien- und Prüfungsleistungen	Schriftliche Prüfung, 90 Minuten; Studienarbeit; Erfolgreiche Teilnahme am Praktikum
Medienformen	Tafelvortrag, Präsentation mit Laptop/Beamer, Overhead bzw. Dokumentenkamera und Onlinematerial
Literatur	 Reinhardt, H.: Automatisierungstechnik, theoretische und gerätetechnische Grundlagen, SPS. Springer. Berlin 1996. Weck, M.: Werkzeugmaschinen, Fertigungssysteme. Bd. 3, 4, 5. Springer. Berlin 2013. Gevatter, HJ.: Handbuch der Mess- und Automatisierungstechnik. Bd. 1, 2, 3. Springer. Berlin 2006. Zastrow, D.: Automatisieren mit SPS. Vieweg. Wiesbaden 2015.

Modul	_ Werkzeugmaschinen
Modulcode	M3002
Modulkürzel	<u></u>
Moduluntertitel	Werkzeugmaschinen mit Praktikum
Lehrveranstaltungen	Werkzeugmaschinen mit Praktikum
Veranstaltungsturnus	Wintersemester
Modulverantwortliche:r	Prof. DrIng. Florian Hörmann
Dozent:in	Prof. DrIng. Florian Hörmann
Sprache	Deutsch
Zuordnung zum Curriculum	Bachelorstudiengang "Maschinenbau", 6./7. Semester
Verwendbarkeit des Moduls	Das Modul ist ein Wahlpflichtmodul; es bildet im Idealfall wesentliche Grundlage für Auswahl und Bearbeitung eines Bachelorarbeits-Themas und ist zugleich Element der Profilbildung der individuellen Ingenieurpersönlichkeit.
Lehr- und Lernform/ Semesterwochenstunden	Seminaristischer Unterricht (SU): 4 SWS Praktikum (Pr): 1 SWS Hausarbeit (StA), Exkursion (Ex)
Arbeitsaufwand	Präsenzunterricht: 75 h (SU: 4 SWS, Pr: 1 SWS) Eigenstudium: 75 h
	Gesamtaufwand: 150 h
Credit Points (CP)	5
Voraussetzungen nach Prüfungsordnung	70 Kreditpunkte aus Semester 1-3 (vgl. § 6 Abs. 2 SPO)
Empfohlene Voraussetzungen	Kenntnisse der technologischen Grundlagen spanender und umformtechnischer Fertigungsverfahren
Angestrebte	Nachdem Studierende das Modul besucht haben, sind sie in der
Lernergebnisse	Lage,
3	Kenntnisse:
	Hauptaufgaben sowie Hauptfunktionen von Werkzeugmaschinen
	und ihre Zuordnung zu Fertigungsverfahren zu kennen.den mechanischen und steuerungstechnischen Aufbau von
	 den mechanischen und steuerungstechnischen Aufbau von Werkzeugmaschinen zu verstehen.
	die Verkettung von Bearbeitungsmaschinen und damit die
	Realisierung eines Fertigungsprozesses zu verstehen.
	Vorteile der LEAN Production an Werkzeugmaschinen zur Sicherung der Produktion in Hochlohnländern aufzuzeigen und situationale dingt kritisch zu binterfragen.
	 situationsbedingt kritisch zu hinterfragen. Synergieeffekte und deren Auswirkung auf die Werkzeugmaschine aus der Koexistenz von LEAN Production und Industrie 4.0 für
	einen Produktionsbereich zu beschreiben.
	 Fertigkeiten: Maschinen hinsichtlich deren Einsatz in der Produktion nach technologischen und wirtschaftlichen Gesichtspunkten zu
	bewerten.
	Bearbeitungsmaschinen belastungsgerecht zu konzipieren.
	einen strukturierten kontinuierlichen Verbesserungsprozess für eine zielgeriehtete Optimierung von Werkzeugmagehinen im
	eine zielgerichtete Optimierung von Werkzeugmaschinen im Produktionssystem zu führen.
	Kompetenzen:
	• Fertigungslösungen unter Einbeziehung von Werkzeugmaschinen,
	deren Fertigungsverfahren sowie Verkettung zu planen.
	 den strategischen Einsatz von Werkzeugmaschinen nach technischen und wirtschaftlichen Kriterien zu beurteilen.

- bestehende Fertigungssysteme nach deren Optimierungspotential zu beurteilen und entsprechende Maßnahmen zu planen, einzuleiten und erfolgreich umzusetzen.
- eigenständig Produktionsprozesse (in Bezug auf Werkzeugmaschinen) nach den LEAN-Prinzipien zu analysieren und anhand der Rahmenbedingungen zu reflektieren.

Inhalt Seminaristischer Unterricht:

- Strategischer Einsatz von Werkzeugmaschinen in modernen Fertigungssystemen
- Logistische Ansteuerung von Werkzeugmaschinen im Fertigungsverbund zur Steigerung der Performance
- Grundwissen zur Werkzeugmaschine (Klassifizierung von Werkzeugmaschinen, Gestelle, Antriebe, Führungen, steuerungstechnischer Aufbau, ...)
- Einteilung von Werkzeugmaschinen in Abhängigkeit des zu realisierenden Fertigungsverfahrens
- Programmiermethoden und Einfluss der Programmierung auf Robustheit des Bearbeitungsprozesses und der Bauteilkosten
- Dynamisches Verhalten von Bearbeitungsmaschinen
- Beurteilung von Bearbeitungsmaschinen
- Einbindung von Werkzeugmaschinen in Prozessketten
- Ansätze zur Reduzierung der Nebenzeiten durch Methoden aus dem Umfeld des LEAN-Production
- Schwerpunkt umformende Werkzeugmaschinen mit besonderem Fokus auf Servopressen
- Schwerpunkt Fräs-Dreh-Bearbeitungszentren
- Die Werkzeugmaschine im Supply Chain Management
- Angewendete Methoden und Werkzeuge der LEAN Production [Segmentierung, Steuerungsmethoden, 5S-Methode, Kreidekreis, Shop-Floor Management, Rüstworkshop (S.M.E.D-Methode)] auf die Werkzeugmaschine
- Synergieeffekte und deren Auswirkung auf die Werkzeugmaschine von LEAN Production und Industrie 4.0
- Nachhaltiger Einsatz von Werkzeugmaschinen zur Ressourcenoptimierung

Praktikum:

- Ableitung eines Bearbeitungsprogramms aus einem im CAD vorliegenden Bauteil (CAD/CAM-Programmierung) als G-Code und grafischer Programmierung
- Analyse der Signifikanz von Eigenfrequenzen des Gestells auf die Genauigkeit der Werkzeugmaschine
- Steuerungstechnischen Unterschiede an konventionellen sowie NC Fräs-, Dreh- und Bohrmaschinen
- Eigenständige Durchführung eines Rüstworkshops zur Reduzierung der Nebenzeiten
- Analyse des Aufbaus einer Werkzeugmaschine nach dem Inhalt des seminaristischen Unterrichts
- Systematische Lösung eines Ratterproblems auf einer Drehmaschine
- Auslegung einer Werkzeugmaschine an die spezifischen Bedürfnisse einer Rapid Prototyping-Maschine

Studien- und Prüfungsleistungen

Schriftliche Prüfung, 90 Minuten;

Erfolgreiche Teilnahme am Praktikum

Tafelvortrag, Präsentation mit Laptop/Beamer, Videofilme, Laboreinrichtung, Anschauungsmuster und Onlinematerial

Literatur

Medienformen

- Conrad, K-J.: Taschenbuch der Werkzeugmaschinen. Fachbuchverlag Leipzig
- Doege, E.; Behrens, B.A.: Handbuch der Umformtechnik Grundlagen, Technologien, Maschinen. Springer.

- Milberg, J.: Werkzeugmaschinen Grundlagen. Springer.
- Perovic, B.: Handbuch Werkzeugmaschinen. Hanser.
- Schuler: Handbuch der Umformtechnik. Springer.
- Weck, M.; Brecher, C.: Werkzeugmaschinen 1 Maschinenarten und Anwendungsbereiche. Springer.
- Weck, M.; Brecher, C.: Werkzeugmaschinen 2 Konstruktion und Berechnung. Springer.
- Weck, M.; Brecher, C.: Werkzeugmaschinen 3 Mechatronische Systeme, Vorschubantriebe, Prozessdiagnose. Springer.
- Weck, M.; Brecher, C.: Werkzeugmaschinen 4 Automatisierung von Maschinen und Anlagen. Springer.
- Weck, M.; Brecher, C.: Werkzeugmaschinen 5 Messtechnische Untersuchung und Beurteilung, dynamische Stabilität. Springer.

Modul	_ Flugantriebe
Modulcode	M3003
Modulkürzel	FLU
Moduluntertitel	<u></u>
Lehrveranstaltungen	Flugantriebe
Veranstaltungsturnus	
Modulverantwortliche:r	Prof. DrIng. André Baeten
Dozent:in	N.N.
Sprache	Deutsch
Zuordnung zum Curriculum	Bachelorstudiengang "Maschinenbau", 6./7. Semester
Verwendbarkeit des Moduls	Das Modul ist ein Wahlpflichtmodul; es bildet im Idealfall wesentliche Grundlage für Auswahl und Bearbeitung eines Bachelorarbeits- Themas und ist zugleich Element der Profilbildung der individuellen Ingenieurpersönlichkeit.
Lehr- und Lernform/ Semesterwochenstunden	Seminaristischer Unterricht (SU) mit Übung (Ü): 4 SWS Pflichtreferat (Ref)
Arbeitsaufwand	Präsenzunterricht: 60 h (SU: 3 SWS, Ü: 1 SWS) Eigenstudium: 90 h
	Gesamtaufwand: 150 h
Credit Points (CP)	5
Voraussetzungen nach Prüfungsordnung	70 Kreditpunkte aus Semester 1-3 (vgl. § 6 Abs. 2 SPO)
Empfohlene Voraussetzungen	Grundlagen der Aerodynamik, Thermodynamik und Werkstofftechnik
Angestrebte Lernergebnisse	 Nachdem Studierende das Modul besucht haben, sind sie in der Lage, Kenntnisse: Bauweise sowie Arbeitsweise von Flugantrieben (luftatmenden Triebwerken) und Raumfahrtantrieben wiederzugeben. realisierte und im Einsatz befindliche Flugantriebe der wichtigsten Triebwerkshersteller nach dem Stand der Technik aufzulisten. Fertigkeiten: Baugruppen von Turbinentriebwerken auseinanderzuhalten. auf Lärm und Schadstoffemissionen von Turbinentriebwerken hinzuweisen. Kompetenzen: Beispielrechnungen an Komponenten von Flugantrieben und Raumfahrtantrieben unter Berücksichtigung der Aerodynamik und Thermodynamik durchzuführen. Entwicklungstendenzen für Flugantriebe und Raumfahrtantriebe zu interpretieren.
Inhalt	 Flugantriebe Kurze historische Übersicht Grundlagen/Aufbau von Kolbenflugtriebwerken Grundlagen/Aufbau von Turbinentriebwerken Thermodynamik: Kreisprozesse Schub und Wirkungsgrade Bauweisen von Turbinentriebwerken Baugruppen von Turbinentriebwerken: Lufteinlauf (Unterschall-, Überschalleinlauf), Verdichter (Radial-, Axialverdichter), Brennkammer (Varianten), Turbine (Varianten), Schubdüse (Varianten), Schubumkehr,

	Nachverbrennung, Anlagen und Aggregate in Turbinenstrahlwerken Flug- und Bodenlärm von Turbinentriebwerken Schadstoffemissionen durch Turbinentriebwerke Raumfahrtantriebe Physik der Raketenantriebe, Flüssigkeitsantriebe, Feststoffantriebe Andere Antriebsarten: Ionenantrieb, thermonukleare Antriebe et al. Ausblick: Entwicklungstendenzen
Studien- und Prüfungsleistungen	Schriftliche Prüfung, 90 Minuten; Kurzpräsentation (Ausarbeitung eines Pflichtreferates)
Medienformen	Tafelvortrag, Präsentation mit Laptop/Beamer, Overhead bzw. Dokumentenkamera
Literatur	 Bräunling, W. J. G.: Flugzeugtriebwerke. Springer. Rick, H.: Gasturbinen und Flugantriebe. Springer. Messerschmid, E.; Fasoulas, S.: Raumfahrtsysteme. Springer.

Modul	_ Faserverbundtechnologie
Modulcode	M3004
Modulkürzel	<u></u>
Moduluntertitel	Faserverbundtechnologie mit Praktikum
Lehrveranstaltungen	Faserverbundtechnologie mit Faserverbundtechnologie- Praktikum
Veranstaltungsturnus	Sommersemester
Modulverantwortliche:r	Prof. DrIng. André Baeten
Dozent:in	Prof. DrIng. André Baeten; Prof. DrIng. Mesut Cetin; Matthias Kornmann, M.Sc.
Sprache	Deutsch
Zuordnung zum Curriculum	Bachelorstudiengang "Maschinenbau", 6./7. Semester
Verwendbarkeit des Moduls	Das Modul ist ein Wahlpflichtmodul; es bildet im Idealfall wesentliche Grundlage für Auswahl und Bearbeitung eines Bachelorarbeits-Themas und ist zugleich Element der Profilbildung der individuellen Ingenieurpersönlichkeit.
Lehr- und Lernform/ Semesterwochenstunden	Seminaristischer Unterricht (SU) mit Übung (Ü): 4 SWS Praktikum (Pr): 1 SWS Hausübungen, Exkursion (Ex)
Arbeitsaufwand	Präsenzunterricht: 75 h (SU: 3 SWS, Ü: 1 SWS, Pr: 1 SWS) Eigenstudium: 75 h Gesamtaufwand: 150 h
Credit Points (CP)	5
Voraussetzungen nach Prüfungsordnung	70 Kreditpunkte aus Semester 1-3 (vgl. § 6 Abs. 2 SPO)
Empfohlene Voraussetzungen	Grundlagen der Kunststofftechnik und Festigkeitslehre
Angestrebte Lernergebnisse	 Nachdem Studierende das Modul besucht haben, sind sie in der Lage, Kenntnisse: Struktureigenschaften von Fasern und Bestandteile eines Faserverbundwerkstoffs wiederzugeben. Verarbeitungsverfahren und Anwendungsmöglichkeiten für Faserverbundwerkstoffe zu benennen. Textile Preforms benennen und deren wichtigste Eigenschaften Wiedergeben zu können. Fertigkeiten: Elastizitätsgesetz der unidirektionalen Einzelschicht anzuwenden. Laminate nach der Netztheorie auszulegen. einfache Faserverbundbauteile im Labor herzustellen. Merkmale eines Preforms den Herstellverfahren zuzuordnen. Kompetenzen: Laminattypen auszuwählen und Materialkennwerte mit dem mesomechanischen Ansatz zu bestimmen. geeignete textile Preforms für Strukturbauteile aus Faserverbundwerkstoffen zu charakterisieren und auszuwählen. Schäden im Laminat zu erkennen und zu beurteilen. geeignete Preformverfahren für spezifische Bauteilanforderungen auszuwählen und auszulegen.
Inhalt	 Struktureigenschaften der Fasern und des Verbundes Herstellverfahren für Preforms und deren Variationsmöglichkeiten Eigenschaften und Variationen von Preforms Vorkonsolidierung von Preforms (Prepregs, Organosheets).

- Mechanische und thermische Eigenschaften von FV-Werkstoffen
- VARI-, RTM- und Autoklavtechnologie
- Herstellung von Faserverbundwerkstoffen
- Strukturmechanische Rechenmodelle für Faserverbundwerkstoffe
- Lineares Elastizitätsgesetz der UD-Schicht
- Definition orthotroper Werkstoff
- Dimensionierung: Netztheorie, Klassische Laminattheorie (CLT)
- Krafteinleitung und Kraftüberleitung in FVK
- Klebeverbindungen
- Schadenanalyse
- Basis-Beanspruchungen und Basis-Festigkeiten
- Recycling, Reparaturmaßnahmen
- Kodierung von Faserverbundmaterialien

Studien- und Prüfungsleistungen

Schriftliche Prüfung, 90 Minuten; Erfolgreiche Teilnahme am Praktikum

Medienformen

Tafelvortrag, Präsentation mit Laptop/Beamer, Overhead bzw. Dokumentenkamera, Onlinematerial, Demonstrationsobjekte und Laborübungen

- Schürmann, H.: Konstruieren mit Faser-Kunststoff-Verbunden.
 Springer.
- DIN 29505, Luft- und Raumfahrt; Bauteile aus faserverstärkten Kunststoffen; Angaben in Zeichnungen und Stücklisten.
- MIL-HDBK-17-1F, Vol. 1-5, Composite Materials Handbook.
- Baker, A.; Dutton, S.; Kelly, D.: Composite Materials for Aircraft Structures, AIAA (American institute of Aeronautics and Astronautics) Education Series.
- Lakes, R.: Viscoelastic Materials. Cambridge University Press.
- Gries, T.; Veit, D.; Wulfhorst,B.: Textile Fertigungsverfahren. 2. Aufl. Hanser. 2014.

Modul	_ Fossile Energietechnik
Modulcode	M3005
Modulkürzel	ETF
Moduluntertitel	<u></u>
Lehrveranstaltungen	Fossile Energietechnik
Veranstaltungsturnus	<u></u>
Modulverantwortliche:r	Prof. DrIng. Marcus Reppich
Dozent:in	Prof. DrIng. Marcus Reppich, N.N.
Sprache	Deutsch
Zuordnung zum Curriculum	Bachelorstudiengang "Maschinenbau", 6./7. Semester
Verwendbarkeit des Moduls	Das Modul ist ein Wahlpflichtmodul; es bildet im Idealfall wesentliche Grundlage für Auswahl und Bearbeitung eines Bachelorarbeits- Themas und ist zugleich Element der Profilbildung der individuellen Ingenieurpersönlichkeit.
Lehr- und Lernform/ Semesterwochenstunden	Seminaristischer Unterricht (SU) mit Übung (Ü): 4 SWS Praktikum (Pr): 1 SWS
Arbeitsaufwand	Präsenzunterricht: 75 h (SU: 3 SWS, Ü: 1 SWS, Pr: 1 SWS) Eigenstudium: 75 h (inkl. Bearbeitung der Übungen, Vor- und Nachbereitung Praktikum)
	Gesamtaufwand: 150 h
Credit Points (CP)	5
Voraussetzungen nach Prüfungsordnung	70 Kreditpunkte aus Semester 1-3 (vgl. § 6 Abs. 2 SPO)
Empfohlene Voraussetzungen	Thermodynamik 1, Thermodynamik 2 und Strömungsmechanik
Angestrebte Lernergebnisse	 Nachdem Studierende das Modul besucht haben, sind sie in der Lage, Kenntnisse: Grundlagen der Energiewirtschaft zu benennen. Strukturen der nationalen und globalen Energieversorgung wiederzugeben. Fertigkeiten: Verfahren zur Umwandlung von Primärenergieträgern in Endenergie zu beschreiben. Maßnahmen zur Steigerung des Wirkungsgrades von Kraftwerksprozessen anzuwenden. Kompetenzen: Aufgaben zu Kraftwerksprozessen thermodynamisch zu modellieren und zu berechnen. Entwicklungsperspektiven der Kraftwerkstechnik wissenschaftlich zu analysieren und zu bewerten.
Inhalt	 Energieformen und Energieumwandlungen Energieverbrauch in der Welt und in Deutschland Energieträgerarten Reserven und Ressourcen Grundlagen der Energiewirtschaft Dampfkraftwerke und Maßnahmen zur Wirkungsgradsteigerung Kernkraftwerke Gasturbinenkraftwerke und Maßnahmen zur Wirkungsgradsteigerung Kombinierte Gas- und Dampfturbinenkraftwerke Entwicklungsperspektiven der Kraftwerkstechnik CO₂-arme Kraftwerkstechnologien

Studien- und	Schriftliche Prüfung, 90 Minuten;
Prüfungsleistungen	Erfolgreiche Teilnahme am Praktikum
Medienformen	Präsentation mit Laptop/Beamer
Literatur	 Cerbe, G.; Wilhelms, G.: Technische Thermodynamik. Hanser. Strauß, W.: Kraftwerkstechnik. Springer. Zahoransky, R. A.: Energietechnik. Vieweg + Teubner. Kalide, W.: Energieumwandlung in Kraft- und Arbeitsmaschinen. Hanser. Rebhan, E. (Hrsg.): Energiehandbuch, Springer.

Modul	_ Fahrzeugtechnik
Modulcode	M3006
Modulkürzel	FZT
Moduluntertitel	Fahrzeugtechnik mit Praktikum
Lehrveranstaltungen	Fahrzeugtechnik mit Fahrzeugtechnikpraktikum
Veranstaltungsturnus	Winter- und Sommersemester
Modulverantwortliche:r	Prof. DrIng. Rainer Wieler
Dozent:in	Prof. DrIng. Rainer Wieler
Sprache	Deutsch
Zuordnung zum Curriculum	Bachelorstudiengang "Maschinenbau", 6./7. Semester
Verwendbarkeit des Moduls	Das Modul ist ein Wahlpflichtmodul; es bildet im Idealfall wesentliche Grundlage für Auswahl und Bearbeitung eines Bachelorarbeits- Themas und ist zugleich Element der Profilbildung der individuellen Ingenieurpersönlichkeit.
Lehr- und Lernform/ Semesterwochenstunden	Seminaristischer Unterricht (SU) mit Übung (Ü): 4 SWS Praktikum (Pr): 0,1 SWS Exkursion (Ex)
Arbeitsaufwand	Präsenzunterricht: 62 h (SU: 3,5 SWS, Ü: 0,5 SWS, Pr: 0,1 SWS) Eigenstudium: 88 h Gesamtaufwand: 150 h
Crodit Points (CP)	5
Credit Points (CP) Voraussetzungen nach	70 Kreditpunkte aus Semester 1-3 (vgl. § 6 Abs. 2 SPO)
Prüfungsordnung	
Empfohlene Voraussetzungen	Keine
Angestrebte Lernergebnisse	 Nachdem Studierende das Modul besucht haben, sind sie in der Lage, Kenntnisse: Fachbegriffe, Hauptaufgaben, Hauptfunktionen der Elemente der Kraftfahrzeugtechnik und deren Zusammenspiel, insbesondere von Personenkraftwagen, wiederzugeben. unterschiedliche Antriebsarten zu benennen. Fertigkeiten: Funktionselemente der Kraftfahrzeugtechnik zielgerichtet auszuwählen. Kompetenzen: Aufgaben zur Technik der Kraftfahrzeuge zu berechnen und zu bewerten. Funktionselemente neu zu kombinieren und an neue Anforderungen zu modifizieren. Seminaristischer Unterricht: Fahrwiderstände Antriebsarten Längskinematik Bremsen Kraftübertragung Räder und Reifen Praktikum:
	Verhalten von FahrzeugbremsenWirkung am Gesamtfahrzeug
Studien- und Prüfungsleistungen	Schriftliche Prüfung, 90 Minuten; Erfolgreiche Teilnahme am Praktikum

Medienformen	Tafelvortrag, Präsentation mit Laptop/Beamer, Overhead bzw. Dokumentenkamera und Laboreinrichtung
Literatur	Arbeitsblätter zur FahrzeugtechnikVersuchsbeschreibungen (online)

Module	Finite Element Method
Module code	M3007
Module abbreviation	<u>-</u>
Module subtitle	
Courses	Finite Element Method
Course frequency	Summer semester
Head of module	Prof. DrIng. Neven Majić
Lecturer	Prof. DrIng. Neven Majić
Language	English
Integration in curriculum	Bachelor program "Mechanical Engineering", 6th / 7th Semester
Usability of the module	The module is a compulsory elective module; ideally, it forms an essential basis for selecting and working on a bachelor thesis topic and, at the same time, it is an element in building the profile of the individual engineer's personality.
Lecture types, contact hours and workload	Seminaristischer Unterricht (SU; tuition in seminars) mit Übung (Ü; with tutorial): 4 SWS
	Presence time: 60 h (SU: 2 SWS, Ü: 2 SWS) Self-study: 90 h (incl. home exercises)
	Total outlay: 150 h
Credit points (ECTS)	5
Prerequisites according to examination regulations	70 CP (ECTS) out of semester 1-3 [see section 6 (2) study and examination regulations]
Recommended prerequisites	English proficiency level B2 (Common European Framework of Reference for Languages); numerical methods, mechanics of materials
Acquired results	After the students have attended the module, they are able to
	 Knowledge: know the theoretical basics of FEM.
	 perform finite element analyses.
	Skills:
	transfer simple technical applications into a FE simulation.
	operate a worldwide industrial used FE Software. Competencies:
	Competencies:model and simulate simple applications.
	evaluate results of different FE analysis types.
Content	Finite Element Analysis (FEA) process
	 Fundamental FEA concepts
	Displacement shape functions The second finite and the secon
	Types of finite elementsImplicit & explicit problems
	Idealization and meshing of CAD
	Types of analysis
	Checks before, during and after analysis
	 Working with FE-Software HyperWorks performing analyses for simple problems
Requirements for credits	Written exam, 90 minutes; successful participation in the practical training;
Media and methods	laptop/projector in presence or via live video conference
Literature	 Obereke, M.; Keates, S.: Finite Element Applications. Springer. Cham 2018.

Mark II	
Module	_ Oilhydraulics
Module code	M3008
Module abbreviation	<u></u>
Module subtitle	<u></u>
Courses	Oilhydraulics
Course frequency	Winter semester
Module leader	Prof. DrIng. Ulrich Weigand
Lecturer	Prof. DrIng. Ingo Bolling
Language	English
Integration in curriculum	Bachelor program "Mechanical Engineering", 6th / 7th Semester
Usability of the module	The module is a compulsory elective module; ideally, it forms an essential basis for selecting and working on a bachelor thesis topic and, at the same time, it is an element in building the profile of the individual engineer's personality.
Lecture types, Contact hours (SWS)	Seminaristischer Unterricht (SU; tuition in seminars) mit Übung (Ü; with tutorial): 4 SWS
Workload	Presence time: 60 h (SU: 3 SWS, Ü: 1 SWS) Self-study: 90 h (incl. home exercises)
	Total outlay: 150 h
Credit points (ECTS)	5
Prerequisites according to exmination regulations	70 CP (ECTS) out of semester 1-3 [see section 6 (2) study and examination regulations]
Recommended prerequisites	English proficiency level B2 (Common European Framework of Reference for Languages)
Acquired results	After the students have attended the module, they are able to Knowledge: • recite the physical foundations of hydraulic motors and systems. • list hydraulic motor components and their characteristics. Skills: • apply physical foundations of hydraulic drives and systems. • discuss the potential and limit of oilhydraulics. Competencies: • independently design and lay out hydraulic drives and systems.
Content	 Overview: Structure; History and Applications; Basic attributes of hydraulic systems; Structures and functions; Definitions Basics: Hydraulic fluids; Laws of Hydrostatics; Laws of Hydrodynamics Pumps and engines: Overview; Piston machines; Gear machines; Vane machines; Screw machines; Operational characteristics Hydraulic cylinders: Rectilinear cylinders; Rotating cylinders; Design and mounting Valves: Types of valves and controls; Directional control valves; Check valves; Flow control valves; Pressure valves Additional components: Hydraulic pipes and hoses; Seals; Accumulators; Oil tanks; Heat exchangers Open and closed loop control systems: Flow variation; Open loop control systems for pumps with variable displacement; Closed loop control systems for pumps with variable displacement Design of hydraulic systems: Basic circuits; Design of hydraulic systems
Requirements for credits	Written exam: 30 minutes; short questions without reference material 60 minutes, tasks with all reference material, npTR

Media and methods	Presentation with blackboard; laptop/projector; overhead projector/document camera; online material
Literature	 Matthies, H. J.; Renius, KTh.: Einführung in die Ölhydraulik. B. G. Teubner. Will, D.; Ströhl, H.; Gebardt, N.: Hydraulik. Springer. Der Hydraulik Trainer. Mannesmann Rexroth, Bd. 1 bis 6. Findeisen, D.; Findeisen, F.: Ölhydraulik. Springer.

Medul	In a custing Manhataffa
Modul	_ Innovative Werkstoffe
Modulcode	M3009
Modulkürzel	
Moduluntertitel	<u>-</u>
Lehrveranstaltungen	Innovative Werkstoffe
Veranstaltungsturnus	<u></u>
Modulverantwortliche:r	Prof. DrIng. André Baeten
Dozent:in	Prof. DrIng. André Baeten, N.N.
Sprache	Deutsch
Zuordnung zum Curriculum	Bachelorstudiengang "Maschinenbau", Wahlpflichtmodul, 6./7. Semester
Verwendbarkeit des Moduls	Das Modul ist ein Wahlpflichtmodul; es bildet im Idealfall wesentliche Grundlage für Auswahl und Bearbeitung eines Bachelorarbeits-Themas und ist zugleich Element der Profilbildung der individuellen Ingenieurpersönlichkeit.
Lehr- und Lernform/ Semesterwochenstunden	Seminaristischer Unterricht (SU): 5 SWS Studienarbeit (StA)
Arbeitsaufwand	Präsenzunterricht: 75 h (SU: 5 SWS) Eigenstudium: 75 h
	Gesamtaufwand: 150 h
Credit Points (CP)	5
Voraussetzungen nach Prüfungsordnung	70 Kreditpunkte aus Semester 1-3 (vgl. § 6 Abs. 2 SPO)
Empfohlene Voraussetzungen	Keine
Angestrebte Lernergebnisse	 Nachdem Studierende das Modul besucht haben, sind sie in der Lage, Kenntnisse: neue bzw. neuere Werkstoffe mit hohem Innovationspotential aufzulisten. Vor- und Nachteile adaptiver Strukturen wiederzugeben. Fertigkeiten: werkstoffgerechte Behandlung und Anwendung neuer bzw. neuerer Werkstoffe zu erklären. Lichtleiterprinzip zur Informationsübertragung zu beschreiben. Kompetenzen: systemübergreifenden Einsatz spezifischer Werkstoffeigenschaften herauszustellen. effizienten Einsatz von Hybridstrukturen zu empfehlen.
Inhalt	 Mehrphasenstähle; ADI-Gusseisen Zellulare metallische Werkstoffe; Aluminiumschäume Nanomaterialien/Nanotechnologie Formgedächtnis-Legierungen Elektrorheologische/Magnetorheologische Flüssigkeiten Neuere Kunststoffe Keramische Werkstoffe; Organobleche Polymere Optische Fasern Smart Structures Neuere Sandwichmaterialien Hochtemperatur-Keramiken Metall-Kunststoff-Verbundwerkstoffe

Studien- und Prüfungsleistungen	Schriftliche Prüfung, 90 Minuten; Studienarbeit
Medienformen	Tafelvortrag, Präsentation mit Laptop/Beamer, Overhead bzw. Dokumentenkamera, Onlinematerial und Demonstrationsobjekte
Literatur	 Mehrphasenstähle. Thyssen-Krupp. ADI-Gusseisen. Zentrale für Gussverwendungen. Aluminiumschäume. Merkblatt der Aluminium-Zentrale. Nanomaterialien/Nanotechnologie. BMBF. Formgedächtnis-Legierungen. Expert-Verlag. Brevier Technische Keramik. Fahner Verlag. Inaudi, D.; Ecke, W.; Culshaw, B.; Peters, K. J.; Udd, E.: Smart Structures and Materials 2006: Smart sensor monitoring systems and applications. SPIE, 6167. Bertsche, B.; Lechner, G.: Zuverlässigkeit im Maschinenbau. Springer Verlag. Wagg, D.; Bond, I.; Weaver, P.; Friswell, M.: Adaptive Structures, Engineering Applications. Wiley. Ziemann, O.; Krauser, J.; Zamzow, P. E.; Daum, W.: POF-Handbuch – Optische Kurzstrecken-Übertragungssysteme.

Piezoelektrische Materialien. Informationsmaterial der Firma

Springer.

Kistler Instrumente AG.

Modul	_ Regenerative Energietechnik I
Modulcode	M3010
Modulkürzel	ETR1
Moduluntertitel	<u></u>
Lehrveranstaltungen	Regenerative Energietechnik I
Veranstaltungsturnus	<u></u>
Modulverantwortliche:r	Prof. DrIng. Marcus Reppich
Dozent:in	Prof. DrIng. Marcus Reppich, N.N.
Sprache	Deutsch
Zuordnung zum Curriculum	Bachelorstudiengang "Maschinenbau", 6./7. Semester
Verwendbarkeit des Moduls	Das Modul ist ein Wahlpflichtmodul; es bildet im Idealfall wesentliche Grundlage für Auswahl und Bearbeitung eines Bachelorarbeits-Themas und ist zugleich Element der Profilbildung der individuellen Ingenieurpersönlichkeit.
Lehr- und Lernform/ Semesterwochenstunden	Seminaristischer Unterricht (SU) mit Übung (Ü): 4 SWS Praktikum (Pr): 1 SWS Studienarbeit (StA) Exkursion (Ex)
Arbeitsaufwand	Präsenzunterricht: 75 h (SU: 3 SWS, Ü: 1 SWS, Pr: 1 SWS) Eigenstudium: 75 h Gesamtaufwand: 150 h
Credit Points (CP)	5
Voraussetzungen nach Prüfungsordnung	70 Kreditpunkte aus Semester 1-3 (vgl. § 6 Abs. 2 SPO)
Empfohlene Voraussetzungen	Thermodynamik 1, Thermodynamik 2 und Fossile Energietechnik
Angestrebte Lernergebnisse	 Nachdem Studierende das Modul besucht haben, sind sie in der Lage, Kenntnisse: Unterschiede konventioneller und regenerativer Technologien zur Energieumwandlung zu bezeichnen. grundlegende Verfahren zur Nutzung erneuerbarer Energiequellen zu beschreiben. Fertigkeiten: Umweltauswirkungen durch Energieumwandlungen vertieft zu beurteilen. grundlegende Verfahren zur Nutzung erneuerbarer Energiequellen zu diskutieren. Kompetenzen: ausgewählte Umwandlungsprozesse auf Basis erneuerbarer Energieträger zu modellieren und zu berechnen. Entwicklungsperspektiven wissenschaftlich zu analysieren und zu bewerten.
Inhalt	 Verfügbarkeit von Energieträgern Auswirkungen der Energiewirtschaft auf Umwelt und Klima Überblick über erneuerbare Energiequellen Grundlagen zur Bewertung von konventionellen und regenerativen Energiesystemen Nutzung der Windenergie Nutzung der Solarstrahlung Ausblick zu technischen und wirtschaftlichen Entwicklungsperspektiven erneuerbarer Energiequellen

Studien- und Prüfungsleistungen	Schriftliche Prüfung, 90 Minuten; Studienarbeit; Erfolgreiche Teilnahme am Praktikum
Medienformen	Präsentation mit Laptop/Beamer
Literatur	 Reich, G.; Reppich, M: Regenerative Energietechnik. Springer Vieweg. Kaltschmitt, M.; Streicher, W.; Wiese, A. (Hrsg.): Erneuerbare Energien. Springer. Quaschning, V.: Regenerative Energiesysteme. Hanser. Strauß, W.: Kraftwerkstechnik. Springer. Rebhan, E. (Hrsg.): Energiehandbuch. Springer.

Module	_ Tribology
Module code	M3011
Module abbreviation	Tribo
Module subtitle	<u></u>
Courses	Tribology
Course frequency	
Module leader	Prof. DrIng. Joachim Voßiek
Lecturer	Prof. DrIng. Joachim Voßiek
Language	English
Integration in curriculum	Bachelor program "Mechanical Engineering", 6th / 7th semester
Usability of the module	The module is a compulsory elective module; ideally, it forms an essential basis for selecting and working on a bachelor thesis topic and, at the same time, it is an element in building the profile of the individual engineer's personality.
Lecture types, Contact hours (SWS)	Seminaristischer Unterricht (SU; tuition in seminars) mit Übung (Ü; with tutorial): 5 SWS Exkursion (Ex; study trip)
Workload	Presence time: 75 h (SU: 3 SWS, Ü: 2 SWS) Self-study: 75 h
Credit points (ECTS)	Total outlay: 150 h 5
Prerequisites according	70 CP (ECTS) out of semester 1-3 [see section 6 (2) study and
to exmination regulations	examination regulations]
Recommended prerequisites	English proficiency level B2 (Common European Framework of Reference for Languages)
Acquired results	 After the students have attended the module, they are able to Knowledge: name basics of friction, lubrication and wear processes. recite causes of damage and states of corrosion. draw control loops (use and preparation/disposal of lubrication material). Skills: describe tribological states of assembly units and constructions. develop lubrication and sealing systems. identify causes of damage and states of corrosion. Competencies: interdisciplinarily link chemical, physical and mechanical connections in assembly units and constructions. classify complete system solutions with regards to strain, wear, lubrication and sealing. formulate maintenance and repair strategies.
Content	 Lubrication Lubrication production Chemical structure of lubrication Purposeful lubrication selection Applying lubrication/Lubrication systems Preparation/disposal of lubrication Biodegradable lubrication Contact strain of components Seals Corrosion Wear mechanisms/ types of wear Component damages/ Damage analysis

	 Application tribology (rolling bearings, plain bearings, cogwheels, chain gears)
Requirements for credits	Written exam, 90 minutes
Media and methods	Presentation with blackboard; laptop/projector; overhead projector/document camera
Literature	 Mang, T.; Dresel, W.: Lubricants and Lubrication. Wiley. Pierre, R. R.: Corrosion Engineering. Mc Graw Hill. Flintney, R.: Seals and Sealing Handbook. Butterworth-Heinemann. Eschmann; Hasbargen; Weigand: Ball and Roller Bearings. Wiley. Bhusham, B.: Modern Tribology Handbook. CRC Press. Booser, R.: Tribology Data Handbook. CRC Press. Ludema, K. C.: Friction, Wear, Lubrication. CRC Press. Hicks, T. G.: Mechanical Engineering Calculations. Mc Graw-Hill.

Modul	_ Schweißtechnik
Modulcode	M3012
Modulkürzel	STW
Moduluntertitel	
Lehrveranstaltungen	Schweißtechnik, Schweißtechnisches Praktikum
Veranstaltungsturnus	Sommersemester
Modulverantwortliche:r	Prof. Dr. mont. Helmut Wieser
Dozent:in	Prof. Dr. mont. Helmut Wieser
Sprache	Deutsch
Zuordnung zum Curriculum	Bachelorstudiengang "Maschinenbau", 6./7. Semester
Verwendbarkeit des Moduls	Das Modul ist ein Wahlpflichtmodul; es bildet im Idealfall wesentliche Grundlage für Auswahl und Bearbeitung eines Bachelorarbeits- Themas und ist zugleich Element der Profilbildung der individuellen Ingenieurpersönlichkeit.
Lehr- und Lernform/ Semesterwochenstunden	Seminaristischer Unterricht (SU) und Übung (Ü): 4 SWS Praktikum (Pr): 1 SWS Exkursion (Ex)
Arbeitsaufwand	M3012.1: Präsenzunterricht: 60 h (SU: 3 SWS, Ü: 1 SWS) Eigenstudium: 60 h (inkl. Exkursion) M3012.2: Präsenzunterricht: 15 h (Pr: 1 SWS) Eigenstudium: 15 h
	Gesamtaufwand: 150 h
Credit Points (CP)	5
Voraussetzungen nach Prüfungsordnung	70 Kreditpunkte aus Semester 1-3 (vgl. § 6 Abs. 2 SPO)
Empfohlene Voraussetzungen	Keine
Angestrebte Lernergebnisse	 Nachdem Studierende das Modul besucht haben, sind sie in der Lage, Kenntnisse: Grundlagen der Schweißtechnik und das Verhalten der Werkstoffe beim Schweißen zu benennen. Bedeutung der Schweißtechnik im gesamten Bauteilentwicklungsprozess und in der Wertschöpfungskette des Produkts aufzuzeigen. Fertigkeiten: unterschiedliche schweißtechnische Verfahren auseinanderzuhalten. Wärmebehandlung von Stählen zu erklären. selbstständig Praktikumsversuche durchzuführen. Kompetenzen: verfahrensgerechte Gestaltung und Auslegung einer Schweißverbindung hervorzubringen. wichtige verfahrenstechnische Parameter zum Schweißen sicher zu ermitteln.
Inhalt	 Seminaristischer Unterricht: Grundlagen der Schweißtechnik und das Verhalten der Werkstoffe beim Schweißen Gasflamme, Lichtbogen und Schweißstromquellen MIG-/MAG-/WIG-, Plasma-, Unterpulver-, Widerstands-, Elektronenstrahl- und Laser-Schweißen

- Thermisches Trennen und Beschichten
- Schweißbarkeit
- Schweißsicherheit
- Aufbau und Eigenschaften der Metalle
- Herstellen und Bezeichnen der Stähle
- Prüfen der Werkstoffe
- Legierungen und Phasendiagramme
- Alterung, Versprödung, ZTU-Diagramme
- Wärmebehandlung von Grundwerkstoff und Schweißverbindung Härte-Praktikum:
- Einsatzhärten von C15E und 16MnCr5

Metallographie-Praktikum:

- Mikroschliffe von wärmebehandelten Stählen, Makro- und Mikroschliffe von Schweißverbindungen
- Gefügebeurteilung am Lichtmikroskop

Schweißtechnisches Praktikum:

- Metallschutzgasschweißen (Gas/E-Hand/MAG/WIG)
- Laserstrahlschweißen
- Unterpulverschweißen und Widerstands-Schweißverfahren
- Variation von Schweißbedingungen
- Nahtarten, Werkstoffe, Schweißzusätze
- Erfassung von Schweiß-, Temperatur- und Maschinenbetriebsdaten
- Prüfung der Schweißstücke

Studien- und Prüfungsleistungen

Schriftliche Prüfung, 90 Minuten;

Bei bestandener schriftlicher Prüfung Zulassung zu Teil 1 der EWE-Prüfung (SFI);

Erfolgreiche Teilnahme am Praktikum

Medienformen

Tafelvortrag, Präsentation mit Laptop/Beamer, Videofilme, Skript, Demonstrationsobjekte, Laboreinrichtung und Exkursion in einen schweißtechnischen Betrieb

- Dilthey, U.: Schweißtechnische Fertigungsverfahren 1. Springer.
- Fritz, A.H.; Schulze, G.: Fertigungstechnik. Springer.
- Fügetechnik, Schweißtechnik. DVS Media.

Modul	_ Methodische und Wissensbasierte Konstruktion
Modulcode	M3013
Modulkürzel	MeWiKo
Moduluntertitel	
Lehrveranstaltungen	<u></u>
Veranstaltungsturnus	Wintersemester
Modulverantwortliche:r	Prof. DrIng. Michael Schmid
Dozent:in	Prof. DrIng. Michael Schmid
Sprache	Deutsch
Zuordnung zum Curriculum	Bachelorstudiengang "Maschinenbau", 6./7. Semester
Verwendbarkeit des Moduls	Das Modul ist ein Wahlpflichtmodul; es bildet im Idealfall wesentliche Grundlage für Auswahl und Bearbeitung eines Bachelorarbeits-Themas und ist zugleich Element der Profilbildung der individuellen Ingenieurpersönlichkeit.
Lehr- und Lernform/ Semesterwochenstunden	Seminaristischer Unterricht (SU) mit Übung (Ü): 5 SWS Teamarbeit (PA) Präsentation (Präs)
Arbeitsaufwand	Präsenzunterricht: 75 h (SU: 3 SWS, Ü: 2 SWS) Eigenstudium: 75 h (inkl. Teamarbeit)
	Gesamtaufwand: 150 h
Credit Points (CP)	5
Voraussetzungen nach Prüfungsordnung	70 Kreditpunkte aus Semester 1-3 (vgl. § 6 Abs. 2 SPO)
Empfohlene Voraussetzungen	Konstruktion 1 und 2, CAD-Basiskenntnisse in Creo Parametric
Angestrebte Lernergebnisse	 Nachdem Studierende das Modul besucht haben, sind sie in der Lage, Kenntnisse: Megatrends, die die zukünftige Produktentwicklung beeinflussen, benennen zu können. verschiedene Produktstrukturtypen (Baureihen, Baukästen, Module, Pakete) zu kennen und zu unterscheiden. zu wissen, wie die interne Komponentenvarianz mit gezielten Produktstrukturierungsstrategien minimiert werden kann. zu definieren, was "KBE" (Knowledge-based Engineering) bedeutet und wie es sich von der Produktkonfiguration abgrenzt. die Begriffe "Daten", "Informationen" und "Wissen" (Wissenspyramide) sowie implizites und explizites Wissen zu

- verschiedene Arten der Wissenserhebung zu kennen.
- unterschiedliche Arten von Wissensrepräsentationen zu benennen.
- den Ablauf, die Rahmenbedingungen und Voraussetzungen verschiedener Innovationsmethodiken (Brainstorming, Methode 635, Denkhüte nach De Bono und TRIZ-Werkzeuge) zu kennen.
- zu wissen, auf welchen Hypothesen TRIZ basiert.
- Definition und rechtliche Rahmenbedingungen zum Patent, zur Patentfähigkeit sowie zum Erfinder zu kennen.
- den grundsätzlichen Ablauf einer Patentanmeldung wiedergeben zu können.
- die CAD-Methodik der Top-Down-Technik (Skeletttechnik), zum Aufbau von parametrischen und veränderbaren Baugruppen zu verstehen.

unterscheiden.

Fertigkeiten:

- eine Produktarchitektur aufzubauen.
- Produkte variantengerecht zu gestalten.
- einen Produktentwicklungsprozess ähnlich VDI-Richtlinie 2221 auf Produktfamilien anzuwenden.
- strukturiert Wissenserhebungen durchzuführen.
- fortgeschrittene CAD-Techniken (Zug- und Verbundkörper, Flächenerzeugung) anzuwenden.
- eine Wissensbasis im CAD-System zu hinterlegen.
- eine Wissensbasis mit CAD-Geometrie (Skelett) zu verknüpfen.
- CAD-Mastermodelle zu erstellen und daraus effizient Varianten abzuleiten.
- Innovationsmethodiken problembasiert auszuwählen und einzusetzen.
- Patentrecherchen durchzuführen.

Kompetenzen:

- Effizienz und Qualität in einer Produktentwicklungs- bzw.
 Konstruktionsabteilung eines Unternehmens durch das gezielte und
 angepasste Anwenden der erlernten Methoden, Kenntnisse und
 Fertigkeiten zu steigern.
- ihre soziale Kompetenz durch Teamarbeit zu stärken.

Inhalt

- <u>Einführung:</u> Megatrends und deren Auswirkungen auf die Produktentwicklung
- Produktstrukturierung: Produktarchitektur, Produktstruktur
- Methodischer Entwicklungsprozess für Produktfamilien:
- Wissensbasierte Konstruktion (KBE): Einführung und Grundlagen KBE, Wissensbasierte Konstruktionssysteme, Wissen – Begriff und Klassifikation, Wissensmanagement und KE (Wissenserhebung Wissensanalyse – und strukturierung, Wissensrepräsentation, Wissensimplementierung), Rechnergestütztes Konfigurieren und Auslegen, Wissensbasierte Auslegung, Konfiguration
- <u>Innovationssystematik:</u> Innovationsmethodiken, klassisches Brainstorming, Einführung und Grundlagen – TRIZ, TRIZ – Hypothesen
- <u>Innovation, Erfindung und Patent:</u> Begriffsdefinition Erfindung und Innovation, Arten der Schutzrechte, Erfindung und Patent
- <u>CAD (Creo)</u>: kurze Wiederholung der Grundlagen (CAD-Grundkurs), CAD-Features für Fortgeschrittene (Zug- und Verbundkörper, Flächenmodellierung...), Blechkonstruktionen, parametrische Baugruppen mit der Top-Down-Methode, wissensbasierte CAD-Master-Modelle

Studien- und Prüfungsleistungen

Schriftliche Prüfung, 90 Minuten;

Teamarbeit

Medienformen

Präsentation mit Laptop/Beamer sowie Tablet und Onlinematerial sowie rechnergestützte Arbeitsplätze (CAD)

- Pahl, G.; Beitz, W.: Konstruktionslehre. 8. Aufl. Springer. 2013.
- Krause, D.; Gebhardt N.: Methodische Entwicklung modularer Produktfamilien. Springer Vieweg. Berlin 2018.
- Schuh, G.: Produktkomplexität managen. Hanser. München 2005.
- VDI-Richtlinie 5610, Blatt 2: Wissensbasierte Konstruktion (KBE).
- VDI-Richtlinie 4521, Blatt 1: Erfinderisches Problemlösen mit TRIZ Grundlagen und Begriffe.
- VDI-Richtlinie 4521, Blatt 2: Erfinderisches Problemlösen mit TRIZ Zielbeschreibung, Problemdefinition und Lösungspriorisierung.
- Koltze, K.; Souchkov, V.: Systematische Innovation, TRIZ-Anwendung in der Produkt- und Prozessentwicklung. Hanser. München 2017.
- Gadd, K.: TRIZ für Ingenieure, Theorie und Praxis des erfinderischen Problemlösens. Wiley. Oxford 2017.

- Hrsg.: Lindemann, U.; Autoren: Alber-Laukant, B.; Ensthaler, J.;
 Gronau, N.; Vladova G.: Handbuch für Produktentwicklung, Kap. 5
 Gewerblicher Rechtsschutz. Hanser. München 2016.
- Wyndorps, P.: 3D-Konstruktion mit Creo Parametric. Verlag Europa-Lehrmittel.

Modul	_ Robotik
Modulcode	M3014
Modulkürzel	
Moduluntertitel	Robotik mit Praktikum
Lehrveranstaltungen	Einführung in die Robotertechnik, Grundlagen der Roboterprogrammierung, Roboterkinematik
Veranstaltungsturnus	Wintersemester
Modulverantwortliche:r	Prof. DrIng. Eberhard Roos
Dozent:in	Prof. DrIng. Eberhard Roos
Sprache	Deutsch
Zuordnung zum Curriculum	Bachelorstudiengang "Maschinenbau", 6./7. Semester
Verwendbarkeit des Moduls	Das Modul ist ein Wahlpflichtmodul; es bildet im Idealfall wesentliche Grundlage für Auswahl und Bearbeitung eines Bachelorarbeits- Themas und ist zugleich Element der Profilbildung der individuellen Ingenieurpersönlichkeit.
Lehr- und Lernform/ Semesterwochenstunden	Seminaristischer Unterricht (SU) mit Übung (Ü): 4 SWS Praktikum (Pr): 1 SWS Ggf. Exkursion (Ex)
Arbeitsaufwand	Präsenzunterricht: 75 h (SU: 3,5 SWS, Ü: 0,5 SWS, Pr: 1 SWS) Eigenstudium: 75 h
	Gesamtaufwand: 150 h
Credit Points (CP)	5
Voraussetzungen nach Prüfungsordnung	70 Kreditpunkte aus Semester 1-3 (vgl. § 6 Abs. 2 SPO)
Empfohlene Voraussetzungen	Grundlagen der Elektrotechnik, Regelungstechnik, Antriebstechnik, Messtechnik, Technische Mechanik (bei Bedarf Repetitorium im seminaristischen Unterricht); Kenntnisse in Ingenieurmathematik (räumliche Koordinatentransformationen), Mechanik, Schwingungslehre, Fertigungstechnik, Fertigungsmesstechnik, Regelungstechnik, Automatisierungstechnik
Angestrebte	Nachdem Studierende das Modul besucht haben, sind sie in der
Lernergebnisse	 Kenntnisse: Fachbegriffe und Aufbau von Industrierobotersystemen wiederzugeben. Einsatzgebiete sowie technologische Grenzen von Industrierobotersystemen zu benennen. Fertigkeiten: Aufbau und Umfeld einer Roboterzelle zu skizzieren. Kinematiken sowie die zugehörige Steuerung für Automatisierungsaufgaben auszuwählen. Programmiersprachen und -verfahren von Industrierobotern auseinanderzuhalten. Kompetenzen: Roboterkinematiken zu charakterisieren. Roboterprogramme in der Hochsprache KRL (KUKA Robot Language) zu programmieren und zu überprüfen.
Inhalt	 Einführung in die Robotertechnik: Einteilung der Handhabungsgeräte, Manipulatoren, Einlegegeräte, Industrieroboter, Definition und Aufbau

- Programmierung von Industrierobotern: Programmiersprachen und -verfahren, (Online- und Offline-Programmierung), Expertenprogrammierung in KRL (KUKA Robot Language), Simulation
- Einsatzgebiete von Industrierobotern: Fügen, Handhaben, Montage, Messen und Prüfen
- Roboterkinematik: Koordinatensysteme und -transformationen, Position und Orientierung, Orientierungskoordinaten, Homogene Transformationen, Frame-Schreibweise, Basiskinematik
- Kinematische Beschreibung von Industrierobotern: Denavit-Hartenberg Notation, Transformationen
- Laborpraktikum Roboterprogrammierung

Studien- und Prüfungsleistungen

Schriftliche Prüfung, 90 Minuten; Erfolgreiche Teilnahme am Praktikum

Medienformen Tafelvortrag, Präsentation

Tafelvortrag, Präsentation mit Laptop/Beamer, Overhead bzw. Dokumentenkamera, Onlinematerial und Laboreinrichtung

- Roos, E.; Lörinczi, M.: Einführung in die Robotertechnik. KUKA Roboter GmbH. Augsburg 2016.
- Weber, W.: Industrieroboter. Hanser. Leipzig 2017.
- Roos, E.: Anwendungsorientierte Meß- und Berechnungsverfahren zur Kalibrierung off-line programmierter Roboterapplikationen. Fortschr.-Ber. VDI Reihe 8 Nr. 709: VDI-Verlag. Düsseldorf 1998.
- Firmenschriften und Schulungsunterlagen. KUKA Roboter GmbH. Augsburg 2013-2016.

Module	_ Additive Manufacturing
Module code	M3015
Module abbreviation	AM
Module subtitle	Additive Manufacturing
Courses	Additive Manufacturing
Course frequency	
Head of module	N.N.
Lecturer	N.N.
Language	English
Integration in curriculum	Bachelor program "Mechanical Engineering", 6th / 7th Semester
Usability of the module	The module is a compulsory elective module; ideally, it forms an essential basis for selecting and working on a bachelor thesis topic and, at the same time, it is an element in building the profile of the individual engineer's personality.
Lecture types, contact hours and	Seminaristischer Unterricht (SU; tuition in seminars) mit Übung (Ü; with tutorial): 4 SWS
workload	Presence time: 60 SWS (SU: 3 SWS, Ü: 1 SWS) Self-study: 90 SWS
	Total outlay: 150 SWS
Credit points (ECTS)	5
Prerequisites according to examination regulations	70 CP (ECTS) out of semester 1-3 [see section 6 (2) study and examination regulations]
Recommended prerequisites	English proficiency level B2 (Common European Framework of Reference for Languages); material science, laser technologies, manufacturing technologies
Acquired results Content	After the students have attended the module, they are able to Knowledge: • know different manufacturing technologies. • recite the benefits of different methods. • know interaction between material science and the finished product. Skills: • design an appropriate structure for AM processes. • select the best method for the manufacturing of parts. Competencies: • develop new parts with AM design. • find new ways to implement AM in industries. • can replace conventional designs by AM technologies. • Additive Manufacturing Methods (e.g. SLM, FDM, 3D printing, UAM, etc.)
	 Available materials (plastics, metals, concrete,) and its restrictions Design rules (shape) Current applications Future perspectives Methods and tools for a successful investigation
Requirements for credits	Project presentation (individual topics); Written exam, 90 minutes
Media and methods	Presentation with blackboard; laptop/projector; overhead projector / document camera; online material

- Gebhardt, A.: Understanding Additive Manufacturing. Hanser. 2019. ISBN 3446425527.
- Gibson, I.; Rosen, D.; Stucker, B.: Additive Manufacturing Technologies. Springer. 2015. ISBN 978-1-4939-2113-3.

Module	_ Introductory Course to Astronautics
Module code	M3016
Module abbreviation	<u></u>
Module subtitle	Basics of Astronautics with Practical Training
Courses	Basics of Astronautics with Practical Training
Course frequency	Winter semester
Module Leader	Prof. DrIng. André Baeten
Lecturer	DiplIng. (FH) Moritz Ellerbeck, M.Sc.
Language	English
Integration in curriculum	Bachelor program "Mechanical Engineering", 6th / 7th Semester
Usability of the module	The module is a compulsory elective module; ideally, it forms an essential basis for selecting and working on a bachelor thesis topic and, at the same time, it is an element in building the profile of the individual engineer's personality.
Lecture types, Contact hours (SWS)	Seminaristischer Unterricht (SU; tuition in seminars) mit Übung (Ü; with tutorial): 4 SWS Praktikum (Pr; practical training): 1 SWS Exkursion (Ex; study trip)
Workload	Presence time: 75 h (SU: 3 SWS, Ü: 1 SWS, Pr: 1 SWS) Self-study: 75 h Total outlay: 150 h
Credit points (ECTS)	5
Prerequisites according to	70 CP (ECTS) out of semester 1-3 [see section 6 (2) study and
examination regulations	examination regulations]
Recommended prerequisites	English proficiency level B2 (Common European Framework of Reference for Languages)
Acquired results	 After students have attended the module, they are able to Knowledge: reflect on the meaning of astronautics in history and placing them in their political and economical context. describe the physics of the higher atmosphere (magnetosphere, ionosphere). Skills: distinguish between different spacecraft propulsion systems (chemical/electrical). describe the development history and the principal set-up of a launch system. apply the laws of orbital mechanics to the trajectories of satellites and space probes. Competencies: lay out a launch system according to the staging principle. determin the control loop for the guidance of a spacecraft.
Content	 History of astronautics Present situation of astronautics industry Spacecraft propulsion, staging principle Physics of the higher atmosphere, satellite orbits History and design of launcher systems Spacecraft reentry, subsystems of a spacecraft Satellite orbit and orientation control, sensor systems Energy supply, communication systems, thermal control

Structure mechanics Manned spacecraft

Requirements for credits	Written exam, 90 minutes; successful participation in the practical training
Media and methods	Board speech, presentation with laptop/beamer, overhead-projector/document camera, online material and demonstration objects
Literature	 Messerschmid, E.; Fasoulas, S.: Raumfahrtsysteme. Springer. Hallmann, W.; Ley, W.: Handbuch der Raumfahrttechnik. Hanser. Griffin, M. D.; French, J. R.: Space Vehicle Design. AIAA Education Series. Sutton, G. P.: Rocket Propulsion Elements. Wiley. Roy, A. E.: The Foundations of Astrodynamics. The McMillan Co. DTV-Atlas zur Astronomie. Deutscher Taschenbuch Verlag.

Modul	_ Aerodynamik
Modulcode	M3017
Modulkürzel	AER
Moduluntertitel	-
Lehrveranstaltungen	Aerodynamik
Veranstaltungsturnus	
Modulverantwortliche:r	Prof. DrIng. Alexandra Jördening
Dozent:in	N.N.
Sprache	Deutsch
Zuordnung zum Curriculum	Bachelorstudiengang "Maschinenbau", 6./7. Semester
Verwendbarkeit des Moduls	Das Modul ist ein Wahlpflichtmodul; es bildet im Idealfall wesentliche Grundlage für Auswahl und Bearbeitung eines Bachelorarbeits-Themas und ist zugleich Element der Profilbildung der individuellen Ingenieurpersönlichkeit.
Lehr- und Lernform/ Semesterwochenstunden	Seminaristischer Unterricht (SU) mit Übung (Ü): 4 SWS Pflichtreferat (Ref)
Arbeitsaufwand	Präsenzunterricht: 60 h (SU: 3 SWS, Ü: 1 SWS) Eigenstudium: 90 h
	Gesamtaufwand: 150 h
Credit Points (CP)	5
Voraussetzungen nach Prüfungsordnung	70 Kreditpunkte aus Semester 1-3 (vgl. § 6 Abs. 2 SPO)
Empfohlene Voraussetzungen	Keine
Angestrebte Lernergebnisse	 Nachdem Studierende das Modul besucht haben, sind sie in der Lage, Kenntnisse: Physik und Technik auf dem Gebiet der Aerodynamik von Fahrzeugen, insbesondere von Flugzeugen, Hubschraubern und Raumfahrzeugen, aufzuzeigen. Berechnungsmöglichkeiten auf dem Gebiet Aerodynamik von Fahrzeugen, insbesondere von Flugzeugen, Hubschraubern und Raumfahrzeugen, zu benennen. Fertigkeiten: Luftfahrzeuge aerodynamisch mit Hilfe einfacher theoretischer Methoden und empirischer Daten auszulegen, zu berechnen und zu beurteilen. Kompetenzen: aerodynamische Entwurfs- und Auslegungsfragen in einem interdisziplinären Entwurfsteam kooperativ zu untersuchen.
Inhalt	 Atmosphäre Kräfte und Momente am Flugzeug Tragflügelprofile als Grundbausteine für Tragflügel, Propeller und Rotoren (2D) Hochauftriebssysteme Flugzeugtragflügel endlicher Spannweite (3D) mit beliebigem Grundriss und beliebiger Fluggeschwindigkeit Steuerung und Stabilisierung durch Ruder und Leitwerke Rumpf- und Flügel/Rumpf-Kombination Flugzeugwiderstand Aerodynamik der Flugantriebe

- Aerodynamik der Landfahrzeuge
- Aerodynamische Optimalpunkte und Flugleistungen
- Ermittlung aerodynamischer Lasten
- Aeroelastizität, Seitenbewegung, Überziehen und Trudeln
- Aerodynamik der Hubschrauber, Aerothermodynamik der Raumfahrzeuge
- Theoretische Rechenverfahren, experimentelle Verfahren und Windkanalanwendung
- Umweltprobleme der Luft- und Raumfahrt

Studien- und Prüfungsleistungen

Schriftliche Prüfung, 90 Minuten;

Kurzpräsentation (Ausarbeitung eines Pflichtreferates)

Medienformen

Tafelvortrag, Präsentation mit Laptop/Beamer, Overhead bzw. Dokumentenkamera und Skript

- Truckenbrodt, E.; Schlichting, H.: Aerodynamik des Flugzeugs.
 Band 1 + 2. Springer.
- Müller, F.: Flugzeugentwurf. Dieter Thomas Verlag.
- Thomas, F.: Grundlagen für den Entwurf von Segelflugzeugen.
 Motorbuch-Verlag (erweiterte englische Neuauflage: Fundamentals of Sailplane Design, College Park Press).
- Bölkow, L. (Hrsg.): Ein Jahrhundert Flugzeuge. VDI-Verlag.
- Bittner, W.: Flugmechanik der Hubschrauber. Springer.

Modul	_ Verbrennungsmotoren
Modulcode	M3018
Modulkürzel	VBM
Moduluntertitel	Verbrennungsmotoren mit Praktikum
Lehrveranstaltungen	Verbrennungsmotoren mit Verbrennungsmotorenpraktikum
Veranstaltungsturnus	Wintersemester
Modulverantwortliche:r	Prof. DrIng. Rainer Wieler
Dozent:in	Prof. DrIng. Rainer Wieler
Sprache	Deutsch
Zuordnung zum Curriculum	Bachelorstudiengang "Maschinenbau", 6./7. Semester
Verwendbarkeit des Moduls	Das Modul ist ein Wahlpflichtmodul; es bildet im Idealfall wesentliche Grundlage für Auswahl und Bearbeitung eines Bachelorarbeits- Themas und ist zugleich Element der Profilbildung der individuellen Ingenieurpersönlichkeit.
Lehr- und Lernform/ Semesterwochenstunden	Seminaristischer Unterricht (SU) mit Übung (Ü): 4 SWS Praktikum (Pr): 0,2 SWS
Arbeitsaufwand	Präsenzunterricht: 64 h (SU: 3,5 SWS, Ü: 0,5 SWS, Pr: 0,2 SWS) Eigenstudium: 86 h
	Gesamtaufwand: 150 h
Credit Points (CP)	5
Voraussetzungen nach Prüfungsordnung	70 Kreditpunkte aus Semester 1-3 (vgl. § 6 Abs. 2 SPO)
Empfohlene Voraussetzungen	Grundlagen der Thermodynamik
Angestrebte Lernergebnisse	 Nachdem Studierende das Modul besucht haben, sind sie in der Lage, Kenntnisse: wesentliche Einflussfaktoren auf das Betriebsverhalten von Verbrennungsmotoren wiederzugeben. Funktionsweise von Verbrennungsmotoren thermodynamisch zu beschreiben. Fertigkeiten: Motorcharakteristika und -diagramme unter verschiedenen Gesichtspunkten zu diskutieren. Kompetenzen: Abstimmung der Steuerungselemente an neue Anforderungen anzupassen. Betriebsverhalten von Verbrennungsmotoren zu analysieren und für neue Gegebenheiten zu modifizieren. Potenziale zukünftiger Verbrennungsmotoren zu beurteilen. Seminaristischer Unterricht: Thermodynamische Grundlagen Motorcharakteristika und -diagramme Motorische Verbrennung
	 Gemischbildung Zündanlagen Abgasemissionen Praktikum: Analyse des Betriebsverhaltens von Verbrennungsmotoren
Studien- und	Schriftliche Prüfung, 90 Minuten;
Prüfungsleistungen	Erfolgreiche Teilnahme am Praktikum

Medienformen	Tafelvortrag, Präsentation mit Laptop/Beamer, Overhead bzw. Dokumentenkamera und Laboreinrichtung
Literatur	 Arbeitsblätter zu Verbrennungsmotoren Versuchsbeschreibungen (online) Pischinger, S.: Verbrennungsmotoren. RWTH Aachen. Groth, K.: Grundzüge des Kolbenmaschinenbaus. Vieweg.

Modul	_ Strömungsmaschinen
Modulnummer	M3019
Modulkürzel	SMA
Moduluntertitel	Strömungsmaschinen mit Praktikum
Lehrveranstaltungen	Grundlagen der Strömungsmaschinen (M3019/1) Strömungsmaschinenpraktikum (M3019/2)
Veranstaltungsturnus	Sommersemester
Modulverantwortliche:r	Prof. DrIng. Alexandra Jördening
Zuordnung zum Curriculum	Bachelorstudiengang "Maschinenbau", 6./7. Semester
Verwendbarkeit des Moduls	Das Modul ist ein Wahlpflichtmodul; es bildet im Idealfall wesentliche Grundlage für Auswahl und Bearbeitung eines Bachelorarbeits- Themas und ist zugleich Element der Profilbildung der individuellen Ingenieurpersönlichkeit.
Lehr- und Lernform/ Semesterwochenstunden	Seminaristischer Unterricht (SU), Teilnehmeraktive Lehrveranstaltung mit Übung (Ü), Praktikum (Pr) Pflichtmodul M3019/1:4 SWS, Pflichtmodul M3019/1:1 SWS
Arbeitsaufwand	Gesamtaufwand: 150 h
Credit Points (CP)	5
Voraussetzungen nach Prüfungsordnung	70 Kreditpunkte aus Semester 1-3 (vgl. § 6 Abs. 2 SPO)
Empfohlene Voraussetzungen	Grundlagen der Strömungsmechanik und Thermodynamik 1/2
Angestrebte Lernergebnisse	 Nachdem Studierende die Pflichtmodule besucht haben, sind sie in der Lage Kenntnisse: Aufbau, Wirkungsweise und Betrieb von Strömungsmaschinen wiederzugeben. konstruktive Gestaltungsaspekte von Strömungsmaschinenbauteilen zu skizzieren. Fertigkeiten: Betriebsverhalten und Regelung von Strömungsmaschinen zu beschreiben. selbstständig strömungsmaschinentechnische Praktikumsversuche durchzuführen und auszuwerten Kompetenzen: Strömungsmaschinen thermodynamisch und strömungsmechanisch auszulegen und nachzurechnen. wissenschaftliche Experimente zu analysieren und zu dokumentieren
Studien- und Prüfungsleistungen	M3019/1: Schriftliche Prüfung, 90 Minuten M3019/2: Erfolgreiche Teilnahme am Praktikum, Praktikumsberichte

	Curredle see des Ctuë muneumeechinen
Lehrveranstaltung	_ Grundlagen der Strömungsmaschinen
Nummer	M3019/1
Kürzel	STM
Zuordnung zum Modul	M3019
Dozent:in	Prof. DrIng. Alexandra Jördening
Lehr- und Lernform/ Semesterwochenstunden	Seminaristischer Unterricht (SU), Teilnehmeraktive Lehrveranstaltung (TA): 4 SWS
Arbeitsaufwand	Präsenzunterricht: 60 h (SU, TA: 2 SWS) Eigenstudium: 60 h
	Gesamtaufwand: 120 h
Credit Points (CP)	4
Angestrebte Lernergebnisse	 Nachdem Studierende die Lehrveranstaltung besucht haben, sind sie in der Lage, Kenntnisse: die Energieumsetzung in Kraft- und Arbeitsmaschinen zu unterscheiden. die wesentlichen Strömungsmaschinenkomponenten zu benennen. Besonderheiten thermischer und hydraulischer Maschinen wieder zu geben. Fertigkeiten: Kennzahlen, Kennlinien- und Kennfeldverläufe von Strömungsmaschinen zu erklären. geeignete Messtechniken zur Messung charakteristischer Betriebsgrößen von Strömungsmaschinen auszuwählen. Kompetenzen: durch selbstständige Arbeit im Seminar und Eigenstudium das im seminaristischen Unterricht erworbene Wissen zu praktizieren. eigenständig eindimensionale Auslegungen von Strömungsmaschinen vorzunehmen.
Inhalt Studien- und Prüfungsleistungen	 Thermodynamische und strömungsmechanische Grundlagen in Strömungsmaschinen Energieumsetzung in Strömungsmaschinenlaufrädern Wirkungsweise von Strömungsmaschinenstufen Arbeitsweise von mehrstufigen Maschinen Betriebsverhalten und Regelung Konstruktive Gestaltung von Strömungsmaschinenbauteilen Beispiele ausgeführter thermischer und hydraulischer Maschinen Schriftliche Prüfung, 90 Minuten
Medienformen	Tafelvortrag, Präsentation mit Laptop/Beamer, Blended Learning, Skript
Literatur	 Bohl, W.: Strömungsmaschinen 1 und 2. Vogel, 2012. Dubbel, H. (Hrsg.): Taschenbuch für den Maschinenbau. Springer, 2018. Fister, W.: Fluidenergiemaschinen. Springer,1986. Jördening, A.: Skript Strömungsmaschinen, Stand 2019. Menny, K.: Strömungsmaschinen: Hydraulische und thermische Kraft- und Arbeitsmaschinen. Vieweg und Teubner, 2006. Petermann, H.: Einführung in die Strömungsmaschinen. Springer, 2006. Traupel, W.: Thermische Turbomaschinen. Band1. Springer, 2000.

Lehrveranstaltung	_ Strömungsmaschinenpraktikum
Nummer	M3019/2
Kürzel	STM
Untertitel	Praktikum
Zuordnung zum Modul	M3019
Dozent:in	Prof. DrIng. Alexandra Jördening
Lehr- und Lernform/ Semesterwochenstunden	Praktikum (Pr), Teilnehmeraktive Lehrveranstaltung (TA): 1 SWS
Arbeitsaufwand	Präsenzunterricht: 10 h (Pr, TA: 1 SWS;) Eigenstudium: 20 h
	Gesamtaufwand: 30 h
Credit Points (CP)	1
Angestrebte Lernergebnisse	Nachdem Studierende die Lehrveranstaltung besucht haben, sind sie in der Lage, Kenntnisse: Wirkungsweise und Betriebsverhalten von Strömungsmaschinen in ausgewählten Experimenten wieder zu erkennen Fertigkeiten: eigenständig Versuchsaufbauten und Messreihen an Strömungsmaschinenprüfständen vorzunehmen Kompetenzen: mit Strömungsmesstechniken umzugehen Messreihen auszuwerten und dokumentarisch festzuhalten
Inhalt	Untersuchungen im Strömungsmaschinenlabor zu den Aufgabenstellungen • Kennfelder thermischer und hydraulischer Strömungsmaschinen • Betriebsverhalten und Regelung • Messgrössen und Messtechniken in Strömungsmaschinen • Darstellung und Analyse der Messreihen
Studien- und Prüfungsleistungen	Erfolgreiche Teilnahme am Praktikum: Portfolioprüfung, Praktikumsberichte
Medienformen	Skript
Literatur	Jördening, A.: Skript Strömungsmaschinenpraktikum. Stand 2019.

Modul	_ Leichtbau
Modulcode	M3020
Modulkürzel	<u></u>
Moduluntertitel	Leichtbau mit Praktikum
Lehrveranstaltungen	Leichtbau mit Leichtbaupraktikum
Veranstaltungsturnus	<u></u>
Modulverantwortliche:r	Prof. DrIng. André Baeten
Dozent:in	Prof. DrIng. André Baeten, Wiss. Mitarbeiter:innen
Sprache	Deutsch
Zuordnung zum Curriculum	Bachelorstudiengang "Maschinenbau", 6./7. Semester
Verwendbarkeit des Moduls	Das Modul ist ein Wahlpflichtmodul; es bildet im Idealfall wesentliche Grundlage für Auswahl und Bearbeitung eines Bachelorarbeits- Themas und ist zugleich Element der Profilbildung der individuellen Ingenieurpersönlichkeit.
Lehr- und Lernform/ Semesterwochenstunden	Seminaristischer Unterricht (SU) mit Übung (Ü): 4 SWS Praktikum (Pr): 1 SWS Exkursion (Ex)
Arbeitsaufwand	Präsenzunterricht: 75 h (SU: 3 SWS, Ü: 1 SWS, Pr: 1 SWS) Eigenstudium: 75 h
	Gesamtaufwand: 150 h
Credit Points (CP)	5
Voraussetzungen nach Prüfungsordnung	70 Kreditpunkte aus Semester 1-3 (vgl. § 6 Abs. 2 SPO)
Empfohlene Voraussetzungen	Grundlagen der Festigkeitslehre und Werkstofftechnik
Angestrebte Lernergebnisse	 Nachdem Studierende das Modul besucht haben, sind sie in der Lage, Kenntnisse: Werkstoffe, Bauelemente und Verbindungstechniken im Leichtbau zu benennen. wesentliche Elemente des Funktionsleichtbaus, konstruktiven Leichtbaus und werkstoffgerechten Leichtbaus zu bezeichnen. Fertigkeiten: den Sandwicheffekt zu beschreiben. Leichtbaukennzahlen und Prinzipien des Leichtbaus bei der leichtbaugerechten Dimensionierung anzuwenden. Kompetenzen: analytische und numerische Verfahren der leichtbaugerechten Auslegung anzuwenden. Lastpfade und geeignete Krafteinleitungen für Leichtbaustrukturen zu ermitteln. Bauteile nach den Prinzipien des Systemleichtbaus zu analysieren.
Inhalt	 Leichtbaukennzahlen und Gütekennzahlen Werkstoffe des Leichtbaus (Metalle, Kunststoffe, Faserverbund) Elementare Festigkeitslehre im Leichtbau Gestaltungsregeln im Leichtbau Konstruktiver Leichtbau Offene und geschlossene dünnwandigen Profile De Saint-Vénant'sche Torsion und Wölbkrafttorsion Mehrzellige Hohlquerschnitte Schubfeldträger Statisch unbestimmte Systeme

	 Stabilitätskriterien im Leichtbau Schalenstabilität Sandwichstrukturen Verbindungstechniken im Leichtbau
Studien- und Prüfungsleistungen	Projektpräsentation in der Gruppe, 45 Minuten (30 Minuten Vortrag plus 15 min. Diskussion)
Medienformen	Präsentation mit Laptop/Beamer, Overhead bzw. Dokumentenkamera, Onlinematerial und Demonstrationsobjekte
Literatur	 Mayr, M.: Technische Mechanik. Hanser. Dieker, S.; Reimerdes, HG.: Elementare Festigkeitslehre im Leichtbau. Donat. Young, W. C.: Roark's Formulas for Stress and Strain. McGraw-Hill. Wiedemann, J.: Leichtbau. Band 1: Elemente. Springer. Kossira, H.: Grundlagen des Leichtbaus. Einführung in die Theorie dünnwandiger stabförmiger Tragwerke. Springer.

Modul	_ Simulationstechnik
Modulcode	M3021
Modulkürzel	SIM
Moduluntertitel	<u></u>
Lehrveranstaltungen	Simulationstechnik mit Übungen
Veranstaltungsturnus	Sommersemester
Modulverantwortliche:r	Prof. DrIng. Michael Glöckler
Dozent:in	Prof. DrIng. Michael Glöckler
Sprache	Deutsch
Zuordnung zum Curriculum	Bachelorstudiengang "Maschinenbau", 6./7. Semester
Verwendbarkeit des Moduls	Das Modul ist ein Wahlpflichtmodul. Erworbene Kenntnisse und Fähigkeiten sind heute in den Bereichen Entwicklung und Forschung unabdingbar. Es bildet zudem die optimale Grundlage für die Lehrveranstaltung "Predective Maintenance" (Modul D-D: Maschinenvernetzung) im Masterstudiengang Maschinenbau.
Lehr- und Lernform/ Semesterwochenstunden	Seminaristischer Unterricht (SU) mit Übung (Ü): 5 SWS
Arbeitsaufwand	Präsenzunterricht: 75 h (SU: 2,5 SWS, Ü: 2,5 SWS) Eigenstudium: 75 h
	Gesamtaufwand: 150 h
Credit Points (CP)	5
Voraussetzungen nach Prüfungsordnung	70 Kreditpunkte aus Semester 1-3 (vgl. § 6 Abs. 2 SPO)
Empfohlene Voraussetzungen	Keine
Angestrebte Lernergebnisse	 Nachdem Studierende das Modul besucht haben, sind sie in der Lage, Kenntnisse: unterschiedliche Simulationsvarianten aufzulisten. Simulationsbeispiele aus der Mechanik, Hydraulik und Elektrik zu benennen. Fertigkeiten: analytische und experimentelle Modellbildung zu beschreiben. Simulationsmodelle zu erstellen und zu testen. Kompetenzen: komplexe technische Systeme mit Hilfe von MATLAB/Simulink sowie ADAMS zu analysieren.
Inhalt	 Seminaristischer Unterricht: Simulationsvarianten, Dynamik-Simulation Analytische und experimentelle Modellbildung Beispiele aus Mechanik, Hydraulik, Elektrik, Regelungs- und Antriebstechnik Co-Simulationen Hardware-in-the-loop Simulation und Rapid Prototyping Präsenzübungen: Einführung in MATLAB und Simulink Simulationsmodelle Erstellen und Testen Simulationstechnische Untersuchung ausgewählter technischer Problemstellungen
Studien- und Prüfungsleistungen	Schriftliche Prüfung, 60 Minuten; Projektaufgabe in Kleingruppen

Medienformen	Tafelvortrag, Präsentation mit Laptop/Beamer, Overhead bzw. Dokumentenkamera, und rechnergestützte Arbeitsplätze
Literatur	 Glöckler, M.: Simulation mechatronischer Systeme. Springer. Scherf, H. E.: Modellbildung und Simulation dynamischer Systeme. Oldenbourg.
	 Angermann, A. et al.: Matlab – Simulink – Stateflow: Grundlagen, Toolboxen, Beispiele. Oldenbourg. Downey, A. B.: Physical Modeling in MATLAB. Green Tea Press.

Module	_ Flight Mechanics
Module code	M3022
Module abbreviation	<u></u>
Module subtitle	Flight Mechanics with Internship
Courses	Flight Mechanics with Flight Mechanics Internship
Course frequency	Summer semester
Module leader	Prof. DrIng. André Baeten
Lecturer	Prof. DrIng. André Baeten, Prof. DrIng. Thomas Gogel
Language	English
Integration in curriculum	Bachelor program "Mechanical Engineering", 6th / 7th Semester
Usability of the module	The module is a compulsory elective module; ideally, it forms an essential basis for selecting and working on a bachelor thesis topic and, at the same time, it is an element in building the profile of the individual engineer's personality.
Lecture types, Contact hours (SWS)	Seminaristischer Unterricht (SU; tuition in seminars) mit Übung (Ü; with tutorial): 3 SWS Praktikum (Pr; internship): 1 SWS Präsentation (Präs: presentation)
Workload	Presence time: 60 h (SU: 2 SWS, Ü: 1 SWS, Pr: 1 SWS) Self-study: 90 h (incl. presentation)
Credit points (ECTS)	Total outlay: 150 h
Credit points (ECTS) Prerequisites according	5 70 CP (ECTS) out of semester 1-3 [see section 6 (2) study and
to examination regulations	examination regulations]
Recommended prerequisites	English proficiency level B2 (Common European Framework of Reference for Languages); Basics of dynamic and control engineering, basics of aerodynamics
Acquired results	After the students have attended the module, they are able to Knowledge: • recite designations, definitions and coordinate systems of aircraft design. • identify forces and torques on an aircraft. Skills: • describe the basics of flight control, sensors and actuators. • apply momentum theory and blade element theory on helicopters. • formulate equations of motion and linearization. Competencies: • design a simple flight control system. • estimate flight performance of a hovering helicopter.
Content	 Flight dynamics (flight characteristics, stability, maneuverability) Controls, control forces, trimming feature Forces and torques on aircrafts Coordinate systems and transformation Steady state longitudinal and lateral motion Equations of motion Flight control (set point controls, sensors, autopilot, actuators) Validation of the flight-mechanical parameters during flight test, determining the Eigenmode parameters during flight test Helicopter (thrust, momentum theory, blade element theory, ground effect, noise emissions)

Requirements for credits	Written exam, 90 minutes; Successful completion of internship and presentation
Media and methods	Presentation with blackboard; laptop/projector; overhead projector/document camera; online material; demonstrations and inflight practical training
Literature	 Etkin, B.: Dynamics of Atmospheric Flight/Flugmechanik und Flugregelung (Deutsche Übersetzung). Wiley. Hafer, X.; Sachs, G.: Flugmechanik. Springer. Bittner, W.: Flugmechanik der Hubschrauber. Springer. Babister, A. W.: Aircraft Stability and Control. Pergamon Press. Brockhaus, R.: Flugregelung. Springer.

Module	_ Flight Control and State Estimation
Module code	M3023
Module abbreviation	<u>-</u>
Module subtitle	<u></u>
Courses	Flight Control and State Estimation with Lab project
Course frequency	Winter semester
Head of module	NN
Lecturer	NN
Language	English
Integration in curriculum	Bachelor program "Mechanical Engineering", 6th / 7th Semester
Usability of the module	The module is a compulsory elective module; ideally, it forms an essential basis for selecting and working on a bachelor thesis topic and, at the same time, it is an element in building the profile of the individual engineer's personality.
Lecture types,	Seminaristischer Unterricht (SU; tuition in seminars) mit Übung (Ü; with tutorial): 3 SWS
Contact hours and workload	Presence time: 60 h (SU: 2 SWS, Ü: 1 SWS) Self-study: 90 h
Workload	Total outlay: 150 h
Credit points (ECTS)	5
Prerequisites according to examination regulations	70 CP (ECTS) out of semester 1-3 [see section 6 (2) study and examination regulations]
Recommended prerequisites	English proficiency level B2 (Common European Framework of Reference for Languages); Mess- und Regelungstechnik 1 und 2
Acquired results Content	After the students have attended the module, they are able to Knowledge: state the equations of motion of an aircraft name different Gain-Scheduling strategies being aware of the dynamic characteristics of aircraft motion Skills: apply numerical methods to linearize the equations of motion. apply Kalman-Filters to perfrom Data-Fusion Competencies: design and implement stable Gain-Scheduling controllers accounting for Hidden Coupling avoidance design and implement Anti-Windup countermeasures design state-estimators. Trimming of characteristic flight states, Linearization linear analysis and controller design Prevention of Windup-Effects Design and stability of Gain-Scheduling Controllers Introduction in Formation Control (Synchronization) Respresentation and characteristics of discrete-time systems State Estimation methods for noisy measurements (Extended Kalman-Filter) including Data-Fusion
Requirements for credits	Written exam, successful completion of flight control design lab project
Media and methods	Lecture Notes, Presentation with blackboard; laptop/projector; overhead projector/document camera; Lab-project: design of a flight controller for a nonlinear fixed-wing aircraft model in a Matlab/Simulink simulation environment

- Zipfel, P. H.: Modeling and Simulation of Aerospace Vehicle Dynamics. AIAA Education Series, 2007.
- Grewal, S.: Kalman-Filtering. Wiley & Sons. 2015.
- Cook, M. V.: Flight Dynamics Principles. Butterworth-Heinemann, 2012.

Modul	_ Mechanik Verbrennungsmotoren
Modulcode	M3024
Modulkürzel	MVM
Moduluntertitel	
Lehrveranstaltungen	Mechanik Verbrennungsmotoren
Veranstaltungsturnus	Wintersemester
Modulverantwortliche:r	Prof. DrIng. Rainer Wieler
Dozent:in	Prof. DrIng. Rainer Wieler
Sprache	Deutsch
Zuordnung zum Curriculum	Bachelorstudiengang "Maschinenbau", 6./7. Semester
Verwendbarkeit des Moduls	Das Modul ist ein Wahlpflichtmodul; es bildet im Idealfall wesentliche Grundlage für Auswahl und Bearbeitung eines Bachelorarbeits-Themas und ist zugleich Element der Profilbildung der individuellen Ingenieurpersönlichkeit.
Lehr- und Lernform/ Semesterwochenstunden	Seminaristischer Unterricht (SU) mit Übung (Ü): 2 SWS
Arbeitsaufwand	Präsenzunterricht: 30 h (SU: 1,7 SWS, Ü: 0,3 SWS) Eigenstudium: 45 h
	Gesamtaufwand: 75 h
Credit Points (CP)	2,5
Voraussetzungen nach Prüfungsordnung	70 Kreditpunkte aus Semester 1-3 (vgl. § 6 Abs. 2 SPO)
Empfohlene Voraussetzungen	Grundlagen der Verbrennungsmotoren
Angestrebte Lernergebnisse	 Nachdem Studierende das Modul besucht haben, sind sie in der Lage, Kenntnisse: mechanische Bauteile von Verbrennungsmotoren vertieft zu beschreiben. Fertigkeiten: Kurbel- und Ventiltrieb zu berechnen und zu analysieren. Kompetenzen: Betriebsverhalten von Kurbel- und Ventiltrieben an neue Anforderungen zu modifizieren.
Inhalt	 Kinematik und Belastung von Kurbeltrieben Kinematik des Kreiskolbenmotors Mechanische Gestaltung von Motorbauteilen Kinematik, Belastung und Betriebsverhalten von Ventiltrieben
Studien- und Prüfungsleistungen	Mündliche Prüfung, 15 Minuten
Medienformen	Tafelvortrag, Präsentation mit Laptop/Beamer, Overhead bzw. Dokumentenkamera
Literatur	Arbeitsblätter zur Mechanik Verbrennungsmotoren

Modulcode	M3025
Modulkürzel	
Moduluntertitel	
Lehrveranstaltungen	Grundlagen der Modellierung und Regelung von Robotern
Veranstaltungsturnus	Sommersemester
Modulverantwortliche:r	Prof. DrIng. Matthias Kurze
Dozent:in	Prof. DrIng. Matthias Kurze
Sprache	Deutsch
Zuordnung zum Curriculum	Bachelorstudiengang Maschinenbau, 6./7. Semester
Verwendbarkeit des Moduls	Das Modul ist ein Wahlpflichtmodul; es bildet im Idealfall eine wesentliche Grundlage für Auswahl und Bearbeitung eines Bachelorarbeits-Themas und ist zugleich Element der Profilbildung der individuellen Ingenieurpersönlichkeit.
Lehr- und Lernform/ Semesterwochenstunden	Seminaristischer Unterricht (SU) mit Übung (Ü): 2 SWS
Arbeitsaufwand	Präsenzunterricht: 30 h (SU: 1 SWS, Ü: 1 SWS) Eigenstudium: 45 h
	Gesamtaufwand: 75 h
Credit Points (CP)	2,5
Voraussetzungen nach Prüfungsordnung	70 Kreditpunkte aus Semester 1-3 (vgl. § 6 Abs. 2 SPO)
Empfohlene Voraussetzungen	Vorkenntnisse im Bereich Robotik, Regelungstechnik (bei Bedarf Repetitorium im seminaristischen Unterricht)
Angestrebte Lernergebnisse	 Lage, Kenntnisse: Vorgehensweisen zum Aufstellen der Bewegungsgleichungen eines Roboters zu benennen. wesentliche dynamische Effekte bei Robotern zu bezeichnen. modellbasierte Regelungs- und Steuerungsansätze zu erläutern und die Architektur einer Roboterregelung zu skizzieren. Fertigkeiten: systemdynamische Probleme zu analysieren und mit modellbasierten Steuerungs- und Regelungsalgorithmen zu lösen. die entwickelten Algorithmen mit Hilfe von Simulationsmodellen zu verifizieren. Kompetenzen: eine Dynamikmodellierung und Simulation zu erstellen. modellbasierte Regelungs- und Steuerungsalgorithmen zu implementieren und auszulegen.
innait	 Seminaristischer Unterricht: Direkte und inverse Kinematik von seriellen Kinematiken Differentielle Kinematik und Bahnplanung Behotordynamik (Starrkärpordynamik)

Roboterdynamik (Starrkörperdynamik)

- Modellierung des Antriebsstrangs
- Positionsregelung
- Kraft- und Nachgiebigkeitsregelung

Präsenzübungen:

- Algorithmen implementieren
- Simulationsmodelle erstellen
- Analyse und Auslegung von modellbasierten Reglern mit MATLAB Control System Toolbox

Medienformen

Präsentation mit Laptop/Beamer

Studien- und Prüfungsleistungen

Schriftliche Prüfung

- Siciliano, B.; Sciavicco, L.; Villani, L.; Oriolo, G.: Robotics: Modelling, Planning, Control. Springer, 2009.
- Craig, J.: Introduction to Robotics: Mechanics and Control. Pearson, 2004.
- Schulz, G.: Regelungstechnik 2. Oldenbourg, 2013.
- Kurze, M.: Modellbasierte Regelung von Robotern mit elastischen Gelenken ohne abtriebsseitige Sensorik. Dissertation TU München, 2008.

Modul	_ Drucktechnik
Modulcode	M3026
Modulkürzel	<u></u>
Moduluntertitel	
Lehrveranstaltungen	Drucktechnik
Veranstaltungsturnus	Wintersemester
Modulverantwortliche:r	Prof. DrIng. Ulrich Weigand
Dozent:in	DiplIng. (FH) Thomas Meyer
Sprache	Deutsch
Zuordnung zum Curriculum	Bachelorstudiengang "Maschinenbau", 6./7. Semester
Verwendbarkeit des Moduls	Das Modul ist ein Wahlpflichtmodul; es bildet im Idealfall wesentliche Grundlage für Auswahl und Bearbeitung eines Bachelorarbeits- Themas und ist zugleich Element der Profilbildung der individuellen Ingenieurpersönlichkeit.
Lehr- und Lernform/ Semesterwochenstunden	Seminaristischer Unterricht (SU) mit Übung (Ü): 2,5 SWS
Arbeitsaufwand	Präsenzunterricht: 37,5 h (SU: 2 SWS, Ü: 0,5 SWS) Eigenstudium: 37,5 h
	Gesamtaufwand: 75 h
Credit Points (CP)	2,5
Voraussetzungen nach Prüfungsordnung	70 Kreditpunkte aus Semester 1-3 (vgl. § 6 Abs. 2 SPO)
Empfohlene Voraussetzungen	Keine
Angestrebte Lernergebnisse	 Nachdem Studierende das Modul besucht haben, sind sie in der Lage, Kenntnisse: wichtige Baugruppen am Beispiel einer Zeitungs- und Illustrationsoffsetmaschine zu benennen. verschiedene Druckverfahren aufzuzählen. Fertigkeiten: Arbeitsablauf und Technik zur Erzeugung hochwertiger Druckprodukte im Bereich hoher Auflagen (Zeitungs-, Illustration-, Buchdruck) zu beschreiben. Kompetenzen: verschiedene Lösungsansätze im Druckmaschinenbereich zu beurteilen. im Anlagenbau am Beispiel der Drucktechnik zielgerichtete Arbeiten hervorzubringen.
Studien- und Prüfungsleistungen	 Geschichte der Drucktechnik, Wirtschaftliche Bedeutung Schwerpunkt: Verschiedene Druckverfahren im High Volume Bereich, Schwerpunkt Offset Reproduktion/Vorstufe: Aufbereitung der zu druckenden Information für den Offsetdruck Funktionsprinzip Offset Maschinentypen: Zeitungs-, Illustrations-, Buchdruck, Funktionsweise der wichtigsten Baugruppen am Beispiel einer Zeitungs- und Illustrationsoffsetmaschine Produktionsmöglichkeiten/Produktpalette Schriftliche Prüfung, 90 Minuten

Medienformen	Tafelvortrag, Präsentation mit Laptop/Beamer, Overhead bzw. Dokumentenkamera
Literatur	• Skript
	 Weitere Literatur wird in der Veranstaltung bekannt gegeben

Modul	_ Unterwasserfahrzeuge
Modulcode	M3027
Modulkürzel	UWF
Moduluntertitel	
Lehrveranstaltungen	Unterwasserfahrzeuge
Veranstaltungsturnus	Sommersemester
Modulverantwortliche:r	Prof. DrIng. Matthias Schlägel
Dozent:in	Prof. DrIng. Matthias Schlägel
Sprache	Deutsch
Zuordnung zum Curriculum	Bachelorstudiengang "Maschinenbau", 6./7. Semester
Verwendbarkeit des Moduls	Das Modul ist ein Wahlpflichtmodul; es bildet im Idealfall wesentliche Grundlage für Auswahl und Bearbeitung eines Bachelorarbeits- Themas und ist zugleich Element der Profilbildung der individuellen Ingenieurpersönlichkeit.
Lehr- und Lernform/ Semesterwochenstunden	Seminaristischer Unterricht (SU) mit Übung (Ü): 4 SWS
Arbeitsaufwand	Präsenzunterricht: 60 h (SU: 3 SWS, Ü: 1 SWS) Eigenstudium: 90 h
	Gesamtaufwand: 150 h
Credit Points (CP)	5
Voraussetzungen nach Prüfungsordnung	70 Kreditpunkte aus Semester 1-3 (vgl. § 6 Abs. 2 SPO)
Empfohlene Voraussetzungen	Keine
Angestrebte Lernergebnisse	 Nachdem Studierende das Modul besucht haben, sind sie in der Lage, Kenntnisse: allgemeine Anforderungen an ein Unterwasserfahrzeug (UWF) aufzuzählen. Sicherheits- und Rettungseinrichtungen von UWF wiederzugeben. Aufbau und Einsatz von Unterwasser-Arbeitsgeräten und Unterwasser-Robotern darzustellen. Akustik und Unterwasser-Akustik zu beschreiben. die Grundlagen der Schalentheorie zu überblicken. Fertigkeiten: einfache Aufgaben zur Hydrostatik und Hydrodynamik eines Unterwasserfahrzeuges zu berechnen. Aufgaben zur Unterwasser-Akustik zu lösen. einfache Entwürfe von Unterwasser-Arbeitsgeräten anzufertigen. die gültigen Regelwerke zu Entwurf und Bau von Unterwasserfahrzeugen anzuwenden. Kompetenzen: verschiedene Antriebskonzepte zu beurteilen. Druckkörper im Hinblick auf Fertigkeit und Stabilität zu dimensionieren. den Leistungsbedarf von Unterwasserfahrzeugen abzuschätzen.
Inhalt	 Geschichte, Typ- und Konstruktionsmerkmale der UWF Hydrostatik der UWF (Medium Wasser, Tauchen, Stabilität, Zellen und Bunker) Auslegung von hydrostatisch belasteten Konstruktionen Hydrodynamik der UWF (Widerstand, Propulsion, Manövrierverhalten, Modellversuche)

	 Konstruktion des Bootskörpers (Belastungen, Festigkeit des Druckkörpers, Materialien im U-Bootsbau) Antriebskonzepte (Diesel-Elektrisch, Kreislaufverfahren, Walter-Antrieb, Stirling Motor, Brennstoffzelle, Nuklearantrieb) Unterwasser-Arbeitsgeräte und gesteuerte Unterwasserroboter Sicherheits- und Rettungseinrichtungen
Studien- und Prüfungsleistungen	Schriftliche Prüfung, 60 Minuten
Medienformen	Tafelvortrag, Präsentation mit Laptop/Beamer
Literatur	 Skript Gabler, U.: Unterseebootbau. Bernhard & Graefe. Burcher, R.; Rydill, L.: Concepts in Submarine Design. Cambridge University Press.

Modul	_ Qualitätsmanagement
Modulcode	M3028
Modulkürzel	QM
Moduluntertitel	<u></u>
Lehrveranstaltungen	Qualitätsmanagement
Veranstaltungsturnus	Wintersemester
Modulverantwortliche:r	Prof. Dr. mont. Helmut Wieser
Dozent:in	Prof. Dr. mont. Helmut Wieser
Sprache	Deutsch
Zuordnung zum Curriculum	Bachelorstudiengang "Maschinenbau", 6./7. Semester
Verwendbarkeit des Moduls	Das Modul ist ein Wahlpflichtmodul; es bildet im Idealfall wesentliche Grundlage für Auswahl und Bearbeitung eines Bachelorarbeits- Themas und ist zugleich Element der Profilbildung der individuellen Ingenieurpersönlichkeit.
Lehr- und Lernform/ Semesterwochenstunden	Seminaristischer Unterricht (SU) mit Übung (Ü): 5 SWS Umsetzungsorientierte Übungen / Rollenspiele
Arbeitsaufwand	Präsenzunterricht: 75 h (SU: 4 SWS, Ü: 1 SWS) Eigenstudium: 75 h
	Gesamtaufwand: 150 h
Credit Points (CP)	5
Voraussetzungen nach Prüfungsordnung	70 Kreditpunkte aus Semester 1-3 (vgl. § 6 Abs. 2 SPO)
Empfohlene Voraussetzungen	Für die Übungen sind konversationssichere Kenntnisse der deutschen Sprache wünschenswert.
Angestrebte Lernergebnisse	 Nachdem Studierende das Modul besucht haben, sind sie in der Lage, Kenntnisse: Definitionen von Qualität, Qualitätsmanagement und Qualitätsmanagementsystem zu benennen. grundlegende Denkweisen im Qualitätsmanagement zu beschreiben. den umfassenden Ansatz eines prozessorientierten Managementsystems darzustellen. Fertigkeiten: Geschäftsprozesstypen in einem Unternehmen zu unterscheiden. Werkzeuge zur Optimierung von komplexen Produkten und Prozessen wirkungsvoll anzuwenden. Lösungsmöglichkeiten für den Aufbau eines Qualitätsmanagementsystems zu beurteilen. Kompetenzen: kunden- und prozessorientiert zu denken. die zentralen Bestandteile eines Qualitätsmanagementsystems in einem Unternehmen zu kommentieren. die Wirksamkeit des Qualitätsmanagementsystems durch Führungskompetenz, Kundenorientierung und den ständigen Verbessgrungsprozess zu steigern.
Inhalt	 Verbesserungsprozess zu steigern. Bedeutung der Qualität Geschichtliche Entwicklung des Qualitätsmanagementsystems Qualitätsbewertungsmethoden (ISO 9004, EFQM) Normen und Regelwerke zu Managementsystemen DIN EN ISO 9001 Führen mit Zielen Grundlegendes Konzept für ein Qualitätsmanagementsystem

- Grundlagen des Prozessmanagements
- Dokumentation eines Qualitätsmanagementsystems
- Umsetzungsorientierte Gruppenarbeiten
- Lebenszyklus eines Produkts
- Qualitätsmethoden im Lebenszyklus (QFD, FMEA, FTA, DoE, Poka-Yoke, SPC, Ishikawa, Pareto-Analyse)
- Fehlerverhütung und Prüfmethoden
- Ziele und Formen interner / externer Audits, Zertifizierungsverfahren

Studien- und Prüfungsleistungen

Schriftliche Prüfung, 90 Minuten;

Übungen / Rollenspiele

Optionales Zusatzangebot:

Durch die erfolgreiche Teilnahme an der externen Prüfung durch die TÜV SÜD Akademie erwerben die Studierenden das Prüfungszertifikat "Qualitätsmanagement-Fachkraft QMF-TÜV".

Medienformen

Tafelvortrag, Präsentation mit Laptop/Beamer, Overhead bzw. Dokumentenkamera und Onlinematerial, Skript

- Linß, G.: Qualitätsmanagement für Ingenieure. Hanser.
- DIN EN ISO 9000, 9001, 9004. Beuth.
- Geiger, W.; Kotte, W.: Handbuch Qualität. Vieweg + Teubner.
- Zollondz, H.-D.: Grundlagen Qualitätsmanagement. Oldenbourg.
- VDA-Bände. Verband der Automobilindustrie e.V.

Module	_ Basics of Electrical Energy Storages
Module code	M3029
Module abbreviation	EES
Module subtitle	
Courses	Introduction and overview of the requirements and the technologies of electrical energy storage
Course frequency	Summer semester
Module Leader	Prof. Dr. Fiorentino Valerio Conte
Lecturer	Prof. Dr. Fiorentino Valerio Conte
Language	English
Integration in curriculum	Bachelor Program "Mechanical engineering", 6th / 7th Semester
Usability of the module	The module is a compulsory elective module; ideally, it forms an essential basis for selecting and working on a bachelor thesis topic and, at the same time, it is an element in building the profile of the individual engineer's personality.
Lecture types, Contact hours (SWS)	Seminaristischer Unterricht (SU; tuition in seminars): 3,5 SWS Praktikum (Pr; lab training): 1,5 SWS Studienarbeit (StA; seminar paper) Ggf. Exkursion (Ex; possibly study trip)
Workload	Presence time: 75 h (SU: 3,5 SWS, Pr: 1,5 SWS) Self-study: 75 h (incl. 30 h seminar paper)
	Total outlay: 150 h
Credit points (ECTS)	5
Prerequisites according to examination regulations	70 CP (ECTS) out of semester 1-3 [see section 6 (2) study and examination regulations]
Recommended prerequisites	English proficiency level B2 (Common European Framework of Reference for Languages); Basics of chemistry, basics of electrical engineering
Acquired results	 After students have attended the module, they are able to Knowledge: recite the basic characteristics of the different electrical energy storage systems. list energy storage components, their functions and characteristics. Skills: identify the requirements and selecting the energy storage most suitable for the specific application (automotive). design the testing procedure. estimate the energy storage parameters. define the most suitable battery management strategy. select the integration solution. Competencies: independently design and lay out an energy storage system.
Content	 Overview of energy storages Analysis of the different chemistries (Lead Acid, Nickel Metal Hydride, Lithium Ion, etc.) Identification and classification of the application requirements with special focus on automotive Battery selection and sizing Monitoring and balancing methods Safety issues and management Cell modelling and parameter identification Testing Methods

	 Practical activities in dedicated energy storage laboratory
Requirements for credits	a seminar paper with an extension of about 5 pages
Media and methods	Lectures, presentation with laptop/projector; overhead projector/document camera; blackboard; whiteboard; laboratory activities
Literature	 Linden's Handbook of Batteries. Mc Graw Hill. Sterner, M.: Energiespeicher – Bedarf, Technologien, Integration Springer. Jossen, A.: Moderne Akkumulatoren richtig einsetzen: 36 Tabellen. Ubooks. Rummich, E.: Energiespeicher. Reihe Technik. Expert. Additional literature reference will be given during the course.

Modul	_ Agiles Projektmanagement für Ingenieure
Modulcode	
Modulkürzel	APM
Moduluntertitel	
Lehrveranstaltungen	Agiles Projektmanagement für Ingenieure
Veranstaltungsturnus	
Modulverantwortliche:r	Prof. DrIng. Stefan Braunreuther
Dozent:in	N.N.
Sprache	Deutsch
Zuordnung zum Curriculum	Bachelorstudiengang "Maschinenbau", 6./7. Semester
Verwendbarkeit des Moduls	Das Modul ist ein Wahlpflichtmodul; es bildet im Idealfall wesentliche Grundlage für Auswahl und Bearbeitung eines Bachelorarbeits-Themas und ist zugleich Element der Profilbildung der individuellen Ingenieurpersönlichkeit.
Lehr- und Lernform/ Semesterwochenstunden	Seminaristischer Unterricht (SU) mit Übung (Ü): 2,5 SWS
Arbeitsaufwand	Präsenzunterricht: 37,5 h (SU: 2 SWS, Ü: 0,5 SWS) Eigenstudium: 37,5 h
	Gesamtaufwand: 75 h
Credit Points (CP)	2,5
Voraussetzungen nach Prüfungsordnung	70 Kreditpunkte aus Semester 1-3 (vgl. § 6 Abs. 2 SPO)
Empfohlene Voraussetzungen	Keine
Angestrebte Lernergebnisse	 Nachdem Studierende das Modul besucht haben, sind sie in der Lage, Kenntnisse: Techniken und Methoden des agilen Projektmanagements zu benennen. Einsatzgebiete sowie Besonderheiten von agilem gegenüber dem konventionellen Projektmanagement aufzuzeigen. Spezifische Anforderungen zur Einführung einer agilen Projektmanagementmethode zu erklären. Anwendungsgebiete von agilem Projektmanagement in der Industrie zu beschreiben. Fertigkeiten: Projekte nach dem Prinzip der agilen Projektmanagementmethode, z.B. SCRUM, zu konzipieren und zu planen. Projektstrukturen agil zu koordinieren und zu adaptieren. Kompetenzen: neue Lösungsmöglichkeiten zur Durchführung agiler Projekte einzubringen. zukünftige Vorgehensweisen in Projekten zu verbessern und damit zum Projekterfolg beizutragen.

- Prozessmodell SCRUM
- Regeln und Werkzeuge agilen Projektmanagements
- Rollen und Funktionen der Projektbeteiligten
- Dokumentation, Reporting und Metriken
- Anpassung von agilen PM-Methoden an ingenieurswissenschaftliche und -technische Projekte
- Skalierung des agilen Projektmanagements
- Digitale Hilfsmittel für agiles Projektmanagement
- Umsetzung aller gelernten Inhalte in interaktiven Übungen und Aufgaben (Task-based-Learning)
- Im Laufe der Veranstaltung wird ieder Teilnehmer in Kleingruppen ein konkretes Projekt in allen Einzelheiten agil organisieren. durchführen und die beteiligten Personen in ihre jeweiligen Rollen einführen.
- Erarbeitung und Präsentation von Themenbereichen des agilen Projektmanagements anhand realer Anwendungsfälle der Industrie und Wissenschaft

Studien- und Prüfungsleistungen

Präsentation

Schriftliche Prüfung, 60 Minuten

Vortrag, Präsentationen mit Laptop/Beamer, Onlinematerial

Literatur

- Klein, T.: Agiles Engineering im Maschinen- und Anlagenbau, Herbert Utz Verlag. München 2016.
- Gloger, B.: Scrum Produkte zuverlässig und schnell entwickeln. Carl Hanser Verlag. München 2013.
- Rubin, K.S.: Essential Scrum A Practical Guide to the Most Popular Agile Process. Addison-Wesley Longman Verlag. Amsterdam 2012.
- Cohn, M.: User Stories für die agile Software -Entwicklung mit Scrum, XP u.a. Mitp Verlag. Frechen 2010.
- Pichler, R.: Scrum Agiles Projektmanagement erfolgreich einsetzen. Dpunkt Verlag. Heidelberg 2007.
- Schwaber, K.; Irlbeck, T.: Agiles Projektmanagement mit Scrum. Microsoft Press Deutschland, Aachen 2007.

Medienformen

_ Automobilelektronik
M3031
AEL
Einführung und Überblick über Anforderungen und Technologien der Automobilelektronik
Winter- und Sommersemester (je nach Nachfrage)
Prof. Dr. Fiorentino Valerio Conte
Prof. DrIng. Dr. h.c. Hans-E. Schurk, evtl. externe Experten
Deutsch, bei Bedarf in Englisch
Bachelorstudiengang "Maschinenbau", 6./7. Semester
Das Modul ist ein Wahlpflichtmodul; es bildet im Idealfall wesentliche Grundlage für Auswahl und Bearbeitung eines Bachelorarbeits- Themas und ist zugleich Element der Profilbildung der individuellen Ingenieurpersönlichkeit.
Seminaristischer Unterricht (SU): 2 SWS (ggf. im Block) Studienarbeit (StA)
Präsenzunterricht: 30 h (SU: 2 SWS) Eigenstudium: 45 h (inkl. Studienarbeit)
Gesamtaufwand: 75 h
2,5
70 Kreditpunkte aus Semester 1-3 (vgl. § 6 Abs. 2 SPO)
Grundlagen der Elektrotechnik und Elektronik
 Nachdem Studierende das Modul besucht haben, sind sie in der Lage, Kenntnisse: die Entwicklung der Automobilelektronik bis hin zum aktuellen Stand der Technik zu benennen. branchenübliche Begriffe und Bezeichnungen, die in der Automobilelektronik benutzt werden, wiederzugeben. die aktuell in den Automobilen verbaute Technologie und deren Qualitätsanforderungen zu bezeichnen. die Funktionen ausgewählter elektronischer Systeme zu kennen. Fertigkeiten: sich in ein selbst gewähltes Thema so einzuarbeiten, dass sie die wesentlichen Kernpunkte erkennen, auswerten, so strukturieren und darstellen können, dass andere Teilnehmer einen Einblick in das Thema bekommen. die Inhalte ihrer Arbeit in einer Präsentation unter Einhaltung des Urheberrechts darzustellen. die Präsentation so zu gestalten, dass ein gegebenes Zeitlimit eingehalten wird. die wesentlichen Inhalte ihrer Präsentation auf einer Seite als Handout zu erstellen. Kompetenzen: ein umfassendes Thema in einem interdisziplinären Team zu entwickeln, aufzubereiten und zu präsentieren. selbständig die gemeinsame Arbeit so zu steuern, dass die Terminvorgaben eingehalten werden.

- darzustellen, sodass andere Teilnehmer, die nicht die gleiche Kenntnistiefe haben, zu dem Thema umfassend informiert werden.
- den aktuellen technischen Stand der Automobilelektronik zu beurteilen sowie Grenzen und Möglichkeiten abzuschätzen.
 - zu einem speziellen Thema der Automobilelektronik fundierte Aussagen zu treffen.

Zukunftsmöglichkeiten in ihrem Thema abzuschätzen.

Inhalt

- Einführung und Überblick über Rahmenbedingungen für den Einsatz der Automobilelektronik
- Technische Grundlagen der Automobilelektronik
- Technologie der Automobilelektronik
- Anforderungen an die Qualität von elektronischen Systemen
- Einführung in Hard- und Software von elektronischen Steuergeräten in Automobilen

Mögliche Themen der Studienarbeiten:

- Datennetze im Auto (CA; LIN, Flexray, MOST, Ethernet)
- Systeme der Antriebsstrangsteuerung inkl. Abgastechnik
- Systeme der aktiven und passiven Sicherheit
- Automatisiertes Fahren (Car2x)
- Karosserie- und Komfortsysteme
- Informations- und Kommunikationssysteme
- Hybrid- und Elektrofahrzeuge
- Diagnose von elektronischen Systemen im Automobil

Studien- und Prüfungsleistungen

Studienarbeit (Präsentation, Handout);

Mündliche Prüfung bei weniger als 20 Teilnehmer:innen bzw. schriftliche Prüfung, 60 Minuten

Medienformen

Literatur • Skri

Internet, Videos, Screencasts, Beamer, Ergänzung durch Tafelarbeit

Skriptum zur Vorlesung

vorhanden)

- InternetAktuelle Fachliteratur (in Bibliothek als eBooks und Zeitschriften
- Zusätzliche Informationen durch Dozenten bei Bedarf

Prutungsleistungen

Module	_ Pneumatics
Module code	M3032
Module abbreviation	PNE
Module subtitle	
Courses	Pneumatics
Course frequency	Summer semester
Module leader	Prof. DrIng. Ulrich Weigand
Lecturer	Prof. DrIng. Ingo Bolling
Language	English
Integration in curriculum	Bachelor program "Mechanical Engineering", 6th / 7th Semester
Usability of the module	The module is a compulsory elective module; ideally, it forms an essential basis for selecting and working on a bachelor thesis topic and, at the same time, it is an element in building the profile of the individual engineer's personality.
Lecture types, Contact hours (SWS)	Seminaristischer Unterricht (SU; tuition in seminars): 2 SWS
Workload	Presence time: 30 h (SU: 2 SWS) Self-study: 45 h
	Total outlay: 75 h
Credit points (ECTS)	2.5
Prerequisites according to exmination regulations	70 CP (ECTS) out of semester 1-3 [see section 6 (2) study and examination regulations]
Recommended prerequisites	English proficiency level B2 (Common European Framework of Reference for Languages)
Acquired results	After the students have attended the module, they are able to Knowledge:
	 recite the physical foundations of pneumatic drives and systems. list pneumatic motor components and their characteristics. Skills: apply physical foundations of pneumatic drives and systems. Competencies:
Content	 recite the physical foundations of pneumatic drives and systems. list pneumatic motor components and their characteristics. Skills: apply physical foundations of pneumatic drives and systems.
Content Requirements for credits	 recite the physical foundations of pneumatic drives and systems. list pneumatic motor components and their characteristics. Skills: apply physical foundations of pneumatic drives and systems. Competencies: independently design and lay out pneumatic drives and systems. Overview: Structure; History and Applications; Basic attributes; Definitions Basics: Air compression; Speed of sound; Laws of air flow; Calculations; Symbols in circuit diagrams Compressors: Principles and types; piston, vane, screw; ejector; axial and radial compressor; Compressed air processing; air quality; drying; lubrication and oiling; filtering; cooling Actuators: Pneumatic cylinders; Cylinders without piston rods; Rotating cylinders; Grippers; General remarks; Air motors; Vacuum actuators; Miscellaneous Valves: Types and actuation; Directional control valves; Check valves; Flow valves; Pressure valves; Miscellaneous; Operational characteristics. Line systems: System; Pipes; Hoses Sensors: Pressure; Flow; Temperature; Fittings; Number; Rotational speed; Transducer; Position; Applications Written exam, 60 minutes;
	 recite the physical foundations of pneumatic drives and systems. list pneumatic motor components and their characteristics. Skills: apply physical foundations of pneumatic drives and systems. Competencies: independently design and lay out pneumatic drives and systems. Overview: Structure; History and Applications; Basic attributes; Definitions Basics: Air compression; Speed of sound; Laws of air flow; Calculations; Symbols in circuit diagrams Compressors: Principles and types; piston, vane, screw; ejector; axial and radial compressor; Compressed air processing; air quality; drying; lubrication and oiling; filtering; cooling Actuators: Pneumatic cylinders; Cylinders without piston rods; Rotating cylinders; Grippers; General remarks; Air motors; Vacuum actuators; Miscellaneous Valves: Types and actuation; Directional control valves; Check valves; Flow valves; Pressure valves; Miscellaneous; Operational characteristics. Line systems: System; Pipes; Hoses Sensors: Pressure; Flow; Temperature; Fittings; Number; Rotational speed; Transducer; Position; Applications

- Stoll, K.: Pneumatische Steuerungen. Vogel.
- Der Pneumatik Trainer Mannesmann Rexroth. Bd. 1 und 2.
- Stoll, K.: Pneumatik-Anwendungen. Vogel.

Modul	_ Restaurierungstechnik
Modulcode	M3033
Modulkürzel	RES
Moduluntertitel	<u></u>
Lehrveranstaltungen	Restaurierungstechnik
Veranstaltungsturnus	Sommersemester
Modulverantwortliche:r	Prof. DrIng. Rainer Wieler
Dozent:in	Prof. DrIng. Rainer Wieler
Sprache	Deutsch
Zuordnung zum Curriculum	Bachelorstudiengang "Maschinenbau", 6./7. Semester
Verwendbarkeit des Moduls	Das Modul ist ein Wahlpflichtmodul; es bildet im Idealfall wesentliche Grundlage für Auswahl und Bearbeitung eines Bachelorarbeits- Themas und ist zugleich Element der Profilbildung der individuellen Ingenieurpersönlichkeit.
Lehr- und Lernform/ Semesterwochenstunden	Seminaristischer Unterricht (SU) und Seminar (S) als Blockveranstaltung: 2 SWS Hausarbeit (StA) Exkursion (Ex)
Arbeitsaufwand	Präsenzunterricht: 30 h (SU: 1,5 SWS, S: 0,5 SWS) Eigenstudium: 45 h Gesamtaufwand: 75 h
Credit Points (CP)	2,5
Voraussetzungen nach	70 Kreditpunkte aus Semester 1-3 (vgl. § 6 Abs. 2 SPO)
Prüfungsordnung	70 Taloanpariate add Composer 7 o (vgii 3 o 7150. 2 o 7
Empfohlene Voraussetzungen	Grundlagen der Fahrzeugtechnik
Angestrebte Lernergebnisse	Nachdem Studierende das Modul besucht haben, sind sie in der Lage, Kenntnisse: • historische Fahrzeugkonstruktionen aufzuzählen. • verschiedene Instandsetzungsverfahren zu benennen. Fertigkeiten: • Bauteilbelastungen und -belastbarkeiten abzuschätzen. • Instandsetzungsverfahren auszuwählen. Kompetenzen: • moderne Ersatzkonstruktionen zu entwickeln.
Inhalt	 Vorgehensweise einer Restaurierung Kosten Funktion von historischen Fahrzeugen Bauteilbelastungen, Bauteiltragfähigkeit Instandsetzungsverfahren Betriebsmittel Zulassung und Wartung
Studien- und Prüfungsleistungen	Mündliche Prüfung, 15 Minuten; Studienarbeit
Medienformen	Tafelvortrag, Präsentation mit Laptop/Beamer, Overhead bzw. Dokumentenkamera und Vorführungen
Literatur	 Arbeitsblätter zur Restaurierungstechnik Arbeitsblätter zur Fahrzeugtechnik Gerst, M.: Keine Probleme beim TÜV. Schrader.

Modul	_ Formula Student
Modulcode	M3034
Modulkürzel	<u></u>
Moduluntertitel	
Lehrveranstaltungen	Formula Student
Veranstaltungsturnus	Winter- und Sommersemester
Modulverantwortliche:r	Prof. DrIng. Rainer Wieler
Dozent:in	Prof. DrIng. Rainer Wieler
Sprache	Deutsch
Zuordnung zum Curriculum	Bachelorstudiengang "Maschinenbau", 6./7. Semester
Verwendbarkeit des Moduls	Das Modul ist ein Wahlpflichtmodul; es bildet im Idealfall wesentliche Grundlage für Auswahl und Bearbeitung eines Bachelorarbeits- Themas und ist zugleich Element der Profilbildung der individuellen Ingenieurpersönlichkeit.
Lehr- und Lernform/ Semesterwochenstunden	Seminar (S): 0,3 SWS Bericht (PA) Präsentation (Präs)
Arbeitsaufwand	Präsenzunterricht: 5 h (S: 0,3 SWS) Eigenstudium: 70 h Gesamtaufwand: 75 h
Credit Points (CP)	2,5
Voraussetzungen nach Prüfungsordnung	70 Kreditpunkte aus Semester 1-3 (vgl. § 6 Abs. 2 SPO)
Empfohlene Voraussetzungen	Keine
Angestrebte	Nachdem Studierende das Modul besucht haben, sind sie in der
Lernergebnisse	Lage,
	Kenntnisse:
	 Prozesse der Projektabwicklung und Methoden der Kostenkalkulation zu benennen.
	 Schnittstellen zu anderen Arbeitsbereichen zu erkennen.
	Funktion und Wirkung für ausgewählte Baugruppen
	wiederzugeben.
	Fertigkeiten:
	 Arbeiten an einem abgegrenzten Gebiet innerhalb eines Teams selbstständig durchzuführen.
	 Schnittstellen zu anderen Arbeitsbereichen zu koordinieren.
	 eigene Arbeitsergebnisse in ein komplexes Gesamtsystem zu integrieren.
	 Kommunikation zu anderen Fachgebieten zu pflegen (fakultätsübergreifend).
	 eigene Arbeitsergebnisse fakultätsübergreifend zu präsentieren.
	eigene Arbeitsergebnisse so zu dokumentieren, dass eine
	nachfolgende Arbeitsgruppe im Arbeitsgebiet weiterarbeiten kann.
	Kompetenzen:
	 Baugruppen mittels Berechnungsmodellen zu analysieren und zu optimieren.
	Aufgaben im Projektteam zu organisieren und Ergebnisse im
	Team hervorzubringen.
	• gruppendynamische Prozesse zu identifizieren und zu beurteilen.
Inhalt	Im Rahmen des internationalen Projekts Formula Student wird in mehreren Arbeitsgruppen ein Rennwagen konstruiert. Planung,

	Konstruktion und Bau des Fahrzeugs laufen über den von Studierenden gegründeten Starkstrom Augsburg e.V. ab.
Studien- und Prüfungsleistungen	Bericht, Ergebnispräsentation
Medienformen	Onlinematerial
Literatur	 FSC_Rules_2011_v1.1.3 Trzesniowski, M.: Rennwagentechnik. Springer Vieweg.

Modul	_ Energy Economics
Module code	M3035
Module abbreviation	
Module subtitle	
Courses	Energy Economics
Course frequency	Winter semester
Module leader	Prof. DrIng. Stefan Murza
Lecturer	Prof. DrIng. Stefan Murza
Language	English
Integration in curriculum	Bachelor program "Mechanical Engineering", 6th / 7th Semester
Usability of the module	The module is a compulsory elective module; ideally, it forms an essential basis for selecting and working on a bachelor thesis topic and, at the same time, it is an element in building the profile of the individual engineer's personality.
Lecture types / Contact hours (SWS)	Inverted Classroom: 5 SWS
Workload	Presence time: 75 h Self-study: 75 h
	Total outlay: 150 h
Credit points (ECTS)	5
Prerequisites according to examination regulations	70 CP (ECTS) out of semester 1-3 [see section 6 (2) study and examination regulations]
Recommended prerequisites	English proficiency level B2 (Common European Framework of
	Reference for Languages); Physics
Acquired results	After the students have attended the module, they are able to: Knowledge: describe fundamentals of energy economics from a physical, technical and economic perspective. Skills: answer questions concerning the energy generation, energy distribution and energy usage under economical, ecological and social aspects. be prepared for discussions about the energy turnaround. Competencies: consider and apply topics from business economics, national economics and social economics, in addition to engineering issues.

Requirements for credits	Written exam, 100 minutes
Media and methods	Lectures, presentation with tablet/projector, newspaper articles, videos, seminar papers
Literature	 Moodle course "BM M3035_Energy-Economics" Smil, V.: Energy in Nature and Society: General Energetics of Complex Systems; MIT Press. Current newspaper articles.

Module	_ Regenerative Power Engineering II
Module code	M3036
Module abbreviation	ETR2
Module subtitle	
Courses	Regenerative Power Engineering II
Course frequency	Summer semester
Module leader	Prof. DrIng. Stefan Murza
Lecturer	Prof. DrIng. Stefan Murza
Language	English
Integration in curriculum	Bachelor program "Mechanical Engineering", 6th / 7th Semester
Usability of the module	The module is a compulsory elective module; ideally, it forms an essential basis for selecting and working on a bachelor thesis topic and, at the same time, it is an element in building the profile of the individual engineer's personality.
Lecture types, Contact hours (SWS)	Inverted Classroom: 5 SWS
Workload	Presence time: 75 h Self-study: 75 h
	Total outlay: 150 h
Credit points (ECTS)	5
Prerequisites according to exmination regulations	70 CP (ECTS) out of semester 1-3 [see section 6 (2) study and examination regulations]
Recommended prerequisites	English proficiency level B2 (Common European Framework of Reference for Languages); Basics of thermodynamics, basics of electrical engineering
Acquired results Content	After the students have attended the module, they are able to Knowledge: explain the basic characteristics of the taught renewable forms of energy. recite transformation technologies of primary energies into net energies. Skills: estimate the potential of renewable energy for application in different situations of power need. calculate the winnable net energies. estimate the costs and effect on the environment when using renewable energies. investigate the substitution potential of individual forms of energy. Competencies: further develop known forms of renewable energies with regard to efficiency, availability and profitability. develop new systems to harvest renewable energies. Overview of renewable energies Photovoltaics Hydropower Wave energy Geothermal energy
Daminamanta (an ana Pr	Tidal energy Written average 400 minutes
Requirements for credits Media and methods	Written exam, 100 minutes Lectures, presentation with tablet/projector, videos, seminar paper, newspaper articles, seminar papers

- Moodle course "BM_3036_Regenerative-Power-Engineering-2"
- Freris, L.; Infield, D.: Renewable Energy in Power Systems. Wiley.
- Boyle, G.: Renewable Energy: Power for a Sustainable Future.
 Oxford Press.
- Current newspaper articles

Modul	_ Multiphysics Simulation
Modulcode	M3037
Modulkürzel	<u></u>
Moduluntertitel	<u>-</u>
Lehrveranstaltungen	Multiphysics Simulation
Veranstaltungsturnus	Wintersemester
Modulverantwortliche:r	Prof. DrIng. Alexandra Jördening
Dozent:in	Prof. DrIng. Alexander Frey
Sprache	Deutsch
Zuordnung zum Curriculum	Bachelorstudiengang "Maschinenbau", 6./7. Semester
Verwendbarkeit des Moduls	Das Modul ist ein Wahlpflichtmodul; es bildet im Idealfall wesentliche Grundlage für Auswahl und Bearbeitung eines Bachelorarbeits-Themas und ist zugleich Element der Profilbildung der individuellen Ingenieurpersönlichkeit.
Lehr- und Lernform/ Semesterwochenstunden	Seminaristischer Unterricht (SU): 1 SWS Praktikum (Pr): 1 SWS Projektarbeit (PA)
Arbeitsaufwand	Präsenzunterricht: 30 h (SU: 1 SWS, Pr: 1 SWS) Eigenstudium: 45 h
	Gesamtaufwand: 75 h
Credit Points (CP)	2,5
Voraussetzungen nach Prüfungsordnung	70 Kreditpunkte aus Semester 1-3 (vgl. § 6 Abs. 2 SPO)
Empfohlene Voraussetzungen	Höhere physikalische und mathematische Kenntnisse
Angestrebte Lernergebnisse	 Nachdem Studierende das Modul besucht haben, sind sie in der Lage, Kenntnisse: die Grundlagen der Finite Elemente Methode zu beschreiben. Modellierungstechniken im Rahmen der Software COMSOL Multiphysics zu benennen. Fertigkeiten: eigenständig elektrothermische / mechanische Modelle zu entwickeln und zu simulieren. Kompetenzen: die Ergebnisse ihrer Projektarbeit zu analysieren und bewerten sowie sie in Form einer wissenschaftlichen Veröffentlichung zusammenzufassen.
Inhalt	 Einführung in die Grundlagen der FEM Modellierungstechnik Erstellung von Geometrie Vernetzung Definition der physikalischen Eigenschaften Kopplung verschiedener physikalischer Phänomene Auswahl und Einstellung der Löser Visualisierung der Ergebnisse Einführung in die wissenschaftliche Publikation
Studien- und Prüfungsleistungen	Erfolgreich bearbeitete Übungen, Studienarbeit (in Form eines Papers)
Medienformen	Tafelvortrag, Präsentation mit Laptop/Beamer, Rechnerlabor

- Pryor, R.W.: Multiphysics Modeling Using COMSOL® v.4. Jones and Bartlett Publishers.
- Steinke, P.: Finite-Elemente-Methode: Rechnergestützte Einführung. Springer.
- Zimmerman, W.B.J.: Multiphysics Modeling with Finite Element Methods. World Scientific.
- Kost, A.: Numerische Methoden in der Berechnung elektromagnetischer Felder. Springer.

_		
1177	Od	
111		

_ Leichtbau-Hochleistungsbremsen

Modul		_ Leichtbad-Hochielstungsbreinsen
	Modulcode	M3038
	Modulkürzel	LWB
	Moduluntertitel	
Lehr	veranstaltungen	Keramische Verbundwerkstoffe (M3038_1) Leichtbau-Bremsentechnologie (M3038_2)
Veran	staltungsturnus	Sommersemester
Moduly	erantwortliche:r	Prof. DrIng. Ralf Goller
	Sprache	Deutsch
	Zuordnung zum Curriculum	Bachelorstudiengang "Maschinenbau", 6./7. Semester
Ver	wendbarkeit des Moduls	Das Modul ist ein Wahlpflichtmodul; es bildet im Idealfall wesentliche Grundlage für Auswahl und Bearbeitung eines Bachelorarbeits-Themas und ist zugleich Element der Profilbildung der individuellen Ingenieurpersönlichkeit.
_	r- und Lernform/ wochenstunden	Seminaristischer Unterricht (SU): 5 SWS Exkursion (Ex)
	Arbeitsaufwand	Keramische Verbundwerkstoffe (M3038_1): 60 h Leichtbau-Bremsentechnologie (M3038_2): 90 h Gesamtaufwand: 150 h
	redit Points (CP)	5
Voraus	ssetzungen nach rüfungsordnung	70 Kreditpunkte aus Semester 1-3 (vgl. § 6 Abs. 2 SPO)
V	Empfohlene oraussetzungen	Grundlegendes Verständnis Werkstoff- und Prozesstechnik
	Angestrebte Lernergebnisse	Nachdem Studierende das Modul besucht haben, sind sie in der Lage, Kenntnisse:
		 zu benennen, in welchen Bereichen CMC-Hochleistungsbremsen zur Anwendung kommen.
		wiederzugeben, wie Systeme aus CMCs entwickelt und hergestellt werden. Fartiglieiten:
		Fertigkeiten:bei der Produkt- und Prozessentwicklung materialgerecht zu denken.
		Kompetenzen:
		 die Vorteile von CMCs auch für zukünftige Anwendungen verfügbar zu machen und zu entwickeln.
	Inhalt	Siehe Lehrveranstaltungen
Prü	Studien- und fungsleistungen	Schriftliche Prüfung, 90 Minuten
	Medienformen	Präsentation mit Laptop/Beamer
	Literatur	 Krenkel, W.; Lamon, J. (Hrsg.): High Temperature Ceramic Materials and Composites. 7th International Conference on High Temperature Ceramic Matrix Composites. Bayreuth 2012.
		 Krenkel, W. (Hrsg.): Ceramic Matrix Composites. Wiley-VCH. 2008. Degischer, HP. (Hrsg.): Verbundwerkstoffe. 14. Symposium Verbundwerkstoffe und Werkstoffverbunde. Wiley-VCH. Wien 2003. Kief, H. B.; Roschiwal, H. A.: CNC-Handbuch 2011/2012. Hanser.

Lehrveranstaltung	Keramische Verbundwerkstoffe
Nummer	M3038_1
Kürzel	
Zuordnung zum Modul	M3038
Dozent:in	Prof. DrIng. Ralf Goller
Lehr- und Lernform/	Seminaristischer Unterricht (SU): 2 SWS
Semesterwochenstunden	
Arbeitsaufwand	Präsenzunterricht: 30 h (SU: 2 SWS)
	Eigenstudium: 30 h
	Gesamtaufwand: 60 h
Credit Points (CP)	2
Angestrebte Lernergebnisse	Nachdem Studierende die Lehrveranstaltung besucht haben, sind sie in der Lage, Kenntnisse: Eigenschaften und Anwendungen von CMCs zu kennen. Material- und Prozesstechnik von CMCs zu beschreiben.
	 Werkstoffkenntnisse über das Temperaturverhalten von CMCs wiederzugeben. die Lebensdauer von CMCs zu benennen. Beschichtungstechnologien (PVD, CVD, PE-CVD) zu definieren. die Bearbeitung von CMCs aufzuzeigen.
	 Werkzeuge für die Keramikbearbeitung zu beschreiben. Fertigkeiten: CMC-Ausgangsmaterialien und -Prozesse logisch zusammenzufassen.
	 die Beschichtungsverfahren LSI, CVI, PE-CVD voneinander zu unterscheiden. die Hochgeschwindigkeits-, Diamant- und ultraschallunterstützte
	 Bearbeitung von Keramiken zu erklären. Kompetenzen: eine Auswahl von geeigneten Rohstoffen für die Herstellung von CMCs zu treffen. Prozesse und Anlagen für die Serienfertigung von CMCs zu vergleichen. über geeignete CMC-Bearbeitungstechnologien und -Werkzeuge (Grünbearbeitung, Endbearbeitung) zu entscheiden
Inhalt	 Grundlegender Überblick über unterschiedliche Bremsenwerkstoffe und deren Anwendungen Fasern Matrixwerkstoffe Precursoren Formgebungsprozesse (RTM, AP) Thermische Prozesse, LSI, CVI Beschichtungstechnologien (PVD-CVD-PlasmaSpray) Bearbeitung Diamantbearbeitung Werkzeuge und Werkzeugmaschinen für die Keramikbearbeitung

Lehrveranstaltung	_ Leichtbau-Bremsentechnologie
Code	M3038 2
Kürzel	-
Zuordnung zum Modul	M3038
Dozent:in	Prof. DrIng. Ralf Goller
Lehr- und Lernform/ Semesterwochenstunden	Seminaristischer Unterricht (SU): 3 SWS
Arbeitsaufwand	Präsenzunterricht: 45 h (SU: 3 SWS) Eigenstudium: 45 h
	Gesamtaufwand: 90 h
Credit Points (CP)	3
Angestrebte Lernergebnisse	 Nachdem Studierende die Lehrveranstaltung besucht haben, sind sie in der Lage, Kenntnisse: Anwendungen von CMCs grundlegend zu verstehen. die Material- und Prozesstechnik von CMCs wiederzugeben. Anforderungen an Hochleistungs-Bremsenwerkstoffe aufzuzählen. Testverfahren von Flugzeug-, Auto-, Motorrad- und Rennsport-Hochleistungsbremsen zu benennen. Fertigkeiten: Bremsenwerkstoffe und Anwendungen zu unterscheiden. die Funktionsweise von Luftfahrt- und Automobil-Bremsen zu beschreiben. Kompetenzen: Prozesse und Materialien der Bremsentechnologie miteinander zu vergleichen. die grundlegende Auslegung von Keramikbremsen darzustellen. Prüfverfahren vorzubereiten, selbstständig durchzuführen sowie die Ergebnisse zu analysieren und zu interpretieren.
Inhalt	 CMCs für tribologische Anwendungen Flugzeugbremsen Rennsport Hochleistungsbremsen für Hochgeschwindigkeitszüge Automobil (Keramikbremse) Herstellung Systemanforderungen Testverfahren (Prüfstand, Live-Test)

Modul _ [vakant]

Modulcode M3039

Modul	_ Oberflächentechnik
Modulcode	M3040
Ggf. Modulkürzel	STE
Ggf. Moduluntertitel	
Lehrveranstaltungen	Beschichtungstechniken Oberflächenmodifikation
Veranstaltungsturnus	Wintersemester
Modulverantwortliche:r	Prof. DrIng. Ralf Goller
Dozent:in	Prof. DrIng. Ralf Goller
Sprache	Deutsch
Zuordnung zum Curriculum	Bachelorstudiengang "Maschinenbau", 6./7. Semester
Verwendbarkeit des Moduls	Das Modul ist ein Wahlpflichtmodul; es bildet im Idealfall wesentliche Grundlage für Auswahl und Bearbeitung eines Bachelorarbeits- Themas und ist zugleich Element der Profilbildung der individuellen Ingenieurpersönlichkeit.
Lehr- und Lernform/ Semesterwochenstunden	Seminaristischer Unterricht (SU): 5 SWS Praktikum (Pr), Exkursion (Ex)
Arbeitsaufwand	Beschichtungstechniken: Präsenzunterricht: 45 h (SU: 3 SWS) Eigenstudium: 45 h Oberflächenmodifikation: Präsenzunterricht: 30h (SU: 2 SWS) Eigenstudium: 30 h
	Gesamtaufwand: 150 h
Credit Points (CP)	5
Voraussetzungen nach Prüfungsordnung	70 Kreditpunkte aus Semester 1-3 (vgl. § 6 Abs. 2 SPO)
Empfohlene Voraussetzungen	Grundlegendes Verständnis Werkstoff- und Prozesstechnik
Angestrebte Lernergebnisse	Nachdem Studierende das Modul besucht haben, sind sie in der Lage, Kenntnisse: Oberflächentechniken zu kennen. unterschiedliche Beschichtungsprozesse zu beschreiben. Analysenmethoden für dünne Schichten zu kennen. Werkzeugbeschichtungen zu definieren. Bearbeitungstechnologien zu benennen. Fertigkeiten: Werkstoffe und Beschichtungen anzupassen. Technologien zur Abscheidung dünner Schichten auszuwählen. Schichten zu analysieren. Bearbeitungsmethoden für Oberflächen zu beschreiben. Werkzeuge für die Bearbeitung auszuwählen. Kompetenzen: eine Auswahl unterschiedlicher Prozesse zu treffen. Schichten mit unterschiedlichen Methoden zu erzeugen. das tribologische Verhalten in unterschiedlichen Anwendungen zu beurteilen. die Kosten spezieller Beschichtungen abzuschätzen.
Inhalt	 Dünnfilmtechnik Dickfilmtechnik Prozesstechnologie CVD, PVD, PECVD, Plasma, Laser

- Funktionale Schichten
- Beschichtung von Werkzeugen
- Beschichtung von Gläsern
- Beschichtung von Fasern
- Tribologie und Verschleiß
- Oberflächenmodifikation
- Oberflächen-Vorbehandlung
- Nitrieren, Phosphatieren

Studien- und Prüfungsleistungen

Schriftliche Prüfung, 90 Minuten

Medienformen

Präsentation mit Laptop/Beamer

- Haefner, R.A.: Oberflächen und Dünnschichttechnologie. Teil I und II.
- Mack, M.: Surface Technology.
- Boghe, M.: DLC Coatings. 2007.
- Wey, K.: Oberflächen- und Schichttechnologie. VDI-Technologiezentrum (Hrsg.).
- Weber, A.: Neue Werkstoffe. VDI 1989.
- Popov, V.: Kontaktmechanik und Reibung. 2010.
- Bobzin, K.: Oberflächentechnik für den Maschinenbau. Wiley.

Modul	_ Simulationsgestützte Strukturoptimierung
Modulcode	M3041
Modulkürzel	-
Moduluntertitel	<u></u>
Lehrveranstaltungen	Simulationsgestützte Strukturoptimierung
Veranstaltungsturnus	Sommersemester
Modulverantwortlicher	Prof. DrIng. Neven Majic
Dozent	Prof. DrIng. Neven Majic
Sprache	Deutsch
Zuordnung zum Curriculum	Bachelorstudiengang "Maschinenbau", 6./7. Semester
Verwendbarkeit des Moduls	Das Modul ist ein Wahlpflichtmodul; es bildet im Idealfall wesentliche Grundlage für Auswahl und Bearbeitung eines Bachelorarbeits- Themas und ist zugleich Element der Profilbildung der individuellen Ingenieurpersönlichkeit.
Lehrform/ Semesterwochenstunden	Seminaristischer Unterricht (SU) mit Übung (Ü): 2 SWS
Arbeitsaufwand	Präsenzunterricht: 30 h (SU: 1 SWS, Ü: 1 SWS) Eigenstudium: 45 h (inkl. Rechnerlabor)
	Gesamtaufwand: 75 h
Kreditpunkte (ECTS)	2,5
Voraussetzungen nach Prüfungsordnung	Keine
Empfohlene Voraussetzungen	Interesse an FEM-Simulationen und FE-basierter Optimierung, Teamfähigkeit
Angestrebte Lernergebnisse	 Nachdem Studierende das Modul besucht haben, sind sie in der Lage, Kenntnisse: Grundlagen, Konzepte und Methoden der Optimierung benennen zu können, z.B. Topologie-, Form-, Sickenoptimierung. Anwendungsbereiche und Ablauf von FE-basierten Optimierungsmethoden zu kennen. Optimierungsmethoden im Hinblick auf das Gewichtseinsparungspotenzial bewerten. Fertigkeiten: die erlernten Optimierungsmethoden auf konkrete Aufgabenstellung mit der industriell eingesetzten Software HyperWorks anzuwenden. ausgearbeitete Lehrmodelle in die Aufgabenstellung zu transferieren. Kompetenzen: abhängig von der Aufgabenstellung die jeweilige Optimierungsmethode auszuwählen und bewerten. die Aufgabenstellung im Team zu bearbeiten und dabei Hindernisse frühzeitig zu erkennen, ihnen vorzubeugen und sie gegebenenfalls abzuwenden.
Inhalt	Optimierung: Begriffe und Workflow an Beispielen
	 Definition unterschiedlicher Optimierungsmethoden
	Aufbau von Optimierungsmodellen und Anwendung Aufbau von Optimierungsmodellen und Anwendung
	unterschiedlicher Optimierungsmethoden Rechnerlabor (Eigenstudium):
	Datenaufbereitung und -analyse zur schnellen und effizienten
	Bereitstellung von Vorhersagemodellen

	 Durchführung und Bewertung von unterschiedlichen Optimierungen
Studien- und Prüfungsleistungen	Schriftliche Prüfung, 45 Minuten, Erfolgreiche Teilnahme bei den Übungen und Abschlusspräsentatior mit Gewichtung für Endnote: 0,4
Medienformen	Vorlesung und Praktikum in Präsenz oder via Live-Videokonferenzer Rechnerlabor mit der CAE-Software HyperWorks
Literatur	Lehrmodelle, Software-Tutorials

Modul	_ App-Programmierung für Ingenieure
Modulcode	M3042
Modulkürzel	<u></u>
Moduluntertitel	<u></u>
Lehrveranstaltungen	App-Programmierung für Ingenieure
Veranstaltungsturnus	Wintersemester
Modulverantwortliche:r	Prof. DrIng. Matthias Schlägel
Dozent:in	Prof. DrIng. Matthias Schlägel
Sprache	Deutsch
Zuordnung zum Curriculum	Bachelorstudiengang "Maschinenbau", 6./7. Semester
Verwendbarkeit des Moduls	Das Modul ist ein Wahlpflichtmodul; es bildet im Idealfall wesentliche Grundlage für Auswahl und Bearbeitung eines Bachelorarbeits- Themas und ist zugleich Element der Profilbildung der individuellen Ingenieurpersönlichkeit.
Lehr- und Lernform/ Semesterwochenstunden	Seminaristischer Unterricht (SU): 4 SWS Praktikum (Pr): 1 SWS
Arbeitsaufwand	Präsenzunterricht: 75 h (SU: 4 SWS, Pr: 1 SWS) Eigenstudium: 75 h (Hausübungen, selbst. Programmierarbeit)
	Gesamtaufwand: 150 h
Credit Points (CP)	5
Voraussetzungen nach Prüfungsordnung	70 Kreditpunkte aus Semester 1-3 (vgl. § 6 Abs. 2 SPO)
Empfohlene Voraussetzungen	Keine
Angestrebte Lernergebnisse Inhalt	 Nachdem Studierende das Modul besucht haben, sind sie in der Lage, Kenntnisse: Sensorik und User-Interface von Tablet-Computern und deren Einsetzbarkeit im maschinenbaulichen Umfeld zu kennen. die Programmiersprache "Swift" und den iOS Framework zu kennen. Fertigkeiten: Einsatzmöglichkeiten von Tablet-Rechnern im Bereich des Maschinenbaus zu verstehen und zu erklären. Kompetenzen: eine tabletspezifische Programmieraufgabe aus dem Bereich des Maschinenbaus selbständig zu lösen. Hardware eines Tablet-Computers Grundzüge der objektorientierten Programmierung
	 Nutzung der ingenieursrelevanten Komponenten (Beschleunigungssensor, Lagesensor, Kameras, etc.) Identifikation eines Problems des Maschinenbaus und Lösung des Problems durch Design und Programmierung einer App Programmiersprache "Swift"
Studien- und Prüfungsleistungen	Bearbeitung von drei Hausübungen; Design und Programmierung einer eigenen App
Medienformen	Tafelvortrag, Daten-Projektor, Computer und iPad
Literatur	 Apple: iOS Human Interface Guidelines. Maykrey, M. K.: Beginning iPhone Development with Swift 4. Manning, J.: Swift Development with Cocoa. O'Reilly. Skript

Modul	_ Nachhaltiger Produktlebenszyklus
Modulcode	M3043
Ggf. Modulkürzel	NPR
Ggf. Moduluntertitel	-
Lehrveranstaltungen	Nachhaltiger Produktlebenszyklus: Vorlesung (M3043_1) Nachhaltiger Produktlebenszyklus: Praktikum (M3043_2)
Veranstaltungsturnus	Sommersemester
Modulverantwortliche:r	Prof. DrIng. Florian Hörmann
Sprache	Deutsch
Zuordnung zum Curriculum	Bachelorstudiengang "Maschinenbau", Wahlpflichtmodul, 6./7. Semester
Verwendbarkeit des Moduls	Das Modul ist ein Wahlpflichtmodul; es bildet im Idealfall wesentliche Grundlage für Auswahl und Bearbeitung eines Bachelorarbeits- Themas und ist zugleich Element der Profilbildung der individuellen Ingenieurpersönlichkeit.
Lehr- und Lernform / Semesterwochenstunden	Seminaristischer Unterricht (SU) mit Elementen des kooperativen Lernens und des Graphical Recording: 3 SWS Praktikum (Pr): 2 SWS
Arbeitsaufwand	Nachhaltiger Produktlebenszyklus Vorlesung (M3043_1): 90 h Nachhaltiger Produktlebenszyklus Praktikum (M3043_2): 60 h
	Gesamtaufwand: 150 h
Credit Points (CP)	5
Voraussetzungen nach Prüfungsordnung	70 Kreditpunkte aus Semester 1-3 (vgl. § 6 Abs. 2 SPO)
Empfohlene Voraussetzungen	Konstruktion 1 (M1000), Konstruktion 2 (M1100), Konstruktion 3 (M2300), Fertigungsverfahren (M2400)
Angestrebte Lernergebnisse	 Nachdem Studierende das Modul besucht haben, sind sie in der Lage, Kenntnisse: die Verknüpfung zwischen Klimawandel, Produktion, Konsum und Ressourcenverbrauch zu benennen. die Unterschiede sowie das mögliche Potential von Postwachstumsökonomie und "grünem Wachstum" zu benennen. Fertigkeiten: LEAN-Methoden zur Unterstützung der Produktionsinteraktionen entlang des Produktlebenszyklus auszuwählen und einzusetzen. Repair-Cafés durchzuführen. eigenständig Produktanalysen nach der Recyclingfähigkeit (Reparierfähigkeit, Upcycling, Zerlegen,) durchführen zu können. eine subsistente und suffiziente Produktion von Industriegütern durch den Einsatz von Industrie 4.0-Methoden auszulegen. Kompetenzen: eigenständig Produkte für eine Produktion im Umfeld einer Postwachstumsökonomie auszulegen und zu entwickeln. grundlegende Produktionsvermeidungsstrategien auf Produktgruppen anzuwenden. selbstständig Produkte nach ihrer Eignung für eine lange Nutzungsdauer durch z.B. Reparaturfähigkeit zu interpretieren und zu verrleichen.

zu vergleichen.

Studien- und Prüfungsleistungen

Studienarbeit zu einem ausgewählten Thema; Erfolgreiche Teilnahme am Praktikum mit Präsentation und Portfolioprüfung

- Paech, N.: Befreiung vom Überfluss: Auf dem Weg in die Postwachstumsökonomie. 9. Aufl. oekom Verlag. München 2016.
- Meadows, D. L.; Meadows, D. H.; Zahn, E.; Milling, P.: Die Grenzen des Wachstums: Bericht des Club of Rome zur Lage der Menschheit. Dt. Verl.-Anst.. Stuttgart 1972.
- Raworth, K. Die Donut-Ökonomie Endlich ein Wirtschaftsmodell, das den Planeten nicht zerstört. Hanse. 2018.
- Jackson, T.: Wohlstand ohne Wachstum. Oekom Verlag. 2011.
- Schmelzer, M.: Degrowth: Postwachstum zur Einführung. Junius. 2021.
- VDI 2243. Recyclingorientierte Produktentwicklung. 2002.
- Eisenriegler, S. (Hrsg.): Kreislaufwirtschaft in der EU: Eine Zwischenbilanz. Springer. 2020.
- Kreislaufwirtschaftsgesetz
- Liedtke, C.: Transition Design Guide Design für Nachhaltigkeit: Gestalten für das heute und Morgen. Ein Guide für Gestaltung und Entwicklung in Unternehmen, Städten und Quartieren, Forschung und Lehre. Wuppertal 2020.
- Kümmel, R.; Lindenberger, D. und Paech, N.: Energie, Entropie, Kreativität. Springer. Berlin, Heidelberg 2018.
- Stefan, S.; Kreiß, C.; Winzer, J.: Geplante Obsoleszenz: Entstehungsursachen, Konkrete Beispiele, Schadensfolgen, Handlungsprogramm. 2013. [Online] Verfügbar unter: http://www.murks-nein-danke.de/blog/download/Studie-Obsoleszenz-aktualisiert.pdf. Zugriff am: 27. August 2019.
- Reichel, A. et al. (Hrsg.) Next Growth: Wachstum neu denken. Zukunftsinstitut GmbH. Frankfurt am Main 2018.
- Ehrlenspiel, K.; Kiewert, A.; Lindemann, U.; Mörtl, M. A.: Kostengünstig Entwickeln und Konstruieren: Kostenmanagement bei der integrierten Produktentwicklung. 7. Aufl. Springer Vieweg. Berlin 2014.
- Lindemann, U. (Hrsg.): Handbuch Produktentwicklung. Hanser. München 2016.

Nummer	M3043_1
Kürzel	NPR-VL
Zuordnung zum Modul	M3043
Dozent:in	Prof. DrIng. Florian Hörmann, Prof. DrIng. Stefan K. Murza, Prof. DrIng. Ulrich Weigand
Lehr- und Lernform/ Semesterwochenstunden	Seminaristischer Unterricht (SU) mit Elementen des kooperativen Lernens und des Graphical Recording: 3 SWS
Arbeitsaufwand	Präsenzunterricht: 45 h (SU: 3 SWS) Eigenstudium: 45 h
	Gesamtaufwand: 90 h
Inhalt	 Einblicke in die historische Entwicklung des Prinzips Nachhaltigkeit Psychologische Faktoren der Obsoleszenz Klimakrise, Extraktivismus, Peak-Everything, SDGs als Treiber für
	einen nachhaltigen Produktlebenszyklus
	 Wirtschaftliche Rahmenbedingungen auf die Güterproduktion mit Marktwirtschaft, Planwirtschaft, Bedarfswirtschaft,
	Kreislaufwirtschaft, Cradle to Cradle, Gemeinwohlökonomie, Donut Ökonomie, Wirtschaftswachstum
	 Kreislaufwirtschaft und Next Growth als moderne Ausrichtung von Unternehmen
	 Postwachstumsökonomie (Suffizienz, Subsistenz, regionale Ökonomie) als mögliche Basis für einen nachhaltigen Produktlebenszyklus
	Grundzüge des Lean Management angewendet auf den nachhaltigen Produktlebenszyklus
	 Nachhaltiger Produktlebenszyklus nach Hörmann/Kuschke und Ausbildung einer regionalen subsistenten Regionalökonomie Psychologische Verhinderungs- Erfolgs-Faktoren in Change Prozessen
	Schwachstellen heutiger Produktentwicklung
	• Nachhaltigkeitsgerechte Konstruktion (z.B. lebensdauerangepasst, verschleißreduziert, reparaturgerecht).
	VDI 2243, Recyclingorientierte Produktentwicklung
	Best Practice Beispiele nachhaltiger Konstruktion
	Sharing-Economy
	Repair-Economy
	Möglichkeiten und Begrenzung des Green Growth
	Nutzen neuer Methoden aus der 4. industriellen Revolution
	 Chancen und Risiken der Digitalisierung für einen nachhaltigen Produktlebenszyklus
	Vorstellen der Praktikumsergebnisse
Medienformen	Tafelvortrag, Präsentation mit Laptop/Beamer, Overhead bzw.

Lehrveranstaltung	_ Nachhaltiger Produktlebenszyklus: Praktikum
Nummer	M3043_2
Kürzel	NPR-Pr
Zuordnung zum Modul	M3043
Dozent:in	Prof. DrIng. Florian Hörmann, Prof. DrIng. Stefan K. Murza, Prof. DrIng. Ulrich Weigand
Lehr- und Lernform/ Semesterwochenstunden	Praktikum (Pr): 2 SWS
Arbeitsaufwand	Präsenzunterricht: 30 h (Pr: 2 SWS) Eigenstudium: 30 h
	Gesamtaufwand: 60 h
Inhalt	 Verlängerung des Produktlebenszyklus: Schwachstellen-, Stärken- und diverse Nachhaltigkeitsanalysen bestehender haushaltsnaher Konsumgüter Systematische Reparatur haushaltsnaher Konsumgüter ("Repair-Cafe") Produktentwicklung nachhaltiger haushaltsnaher Konsumgüter mit langer Lebensdauer
Medienformen	Laborversuche, Präsentation mit Laptop/Beamer, Overhead bzw. Dokumentenkamera und

Modul	_ Produktionsmanagement und Fabrikbetrieb
Modulcode	M3044
Modulkürzel	<u></u>
Moduluntertitel	
Lehrveranstaltungen	Produktionsmanagement und Fabrikbetrieb
Veranstaltungsturnus	Sommersemester
Modulverantwortliche:r	Prof. DrIng. Stefan Braunreuther
Dozent:in	Prof. DrIng. Stefan Braunreuther
Sprache	Deutsch
Zuordnung zum Curriculum	Bachelorstudiengang "Maschinenbau", 6./7. Semester
Verwendbarkeit des Moduls	Das Modul ist ein Wahlpflichtmodul; es bildet im Idealfall wesentliche Grundlage für Auswahl und Bearbeitung eines Bachelorarbeits-Themas und ist zugleich Element der Profilbildung der individuellen Ingenieurpersönlichkeit.
Lehr- und Lernform/ Semesterwochenstunden	Seminaristischer Unterricht (SU) mit Übung (Ü): 4 SWS
Arbeitsaufwand	Präsenzunterricht: 60 h (SU: 2 SWS, Ü: 2 SWS) Eigenstudium: 90 h
	Gesamtaufwand: 150 h
Credit Points (CP)	5
Voraussetzungen nach Prüfungsordnung	70 Kreditpunkte aus Semester 1-3 (vgl. § 6 Abs. 2 SPO)
Empfohlene Voraussetzungen	Industriepraktikum, Praktikum in einem produzierenden Unternehmen
Angestrebte Lernergebnisse Inhalt	Nachdem Studierende das Modul besucht haben, sind sie in der Lage, Kenntnisse: Unternehmensformen zu beschreiben. Unternehmensbetriebsarten zu benennen. Fertigkeiten: Unternehmen und Fabriken auszulegen. Abläufe in Unternehmen zu steuern. Kompetenzen: Methodenwissen anzuwenden. Übersicht über die Lehrinhalte, Organisatorisches Unternehmensgestaltung: Organisationsgestaltung, Geschäftsmodelle, Rechnungswesen Fabrikplanung: Netzwerk- und Standortplanung, Struktur- und Layout-Planung, Ausgabe einer Fallstudie, gegenseitige Vorstellung der Fallstudienergebnisse Technische Auftragsabwicklung: Produktionsplanung,
	Produktionssteuerung, Produktions-IT, Ansätze der Selbststeuerung Unternehmensführung: Führung, Kompensation, Arbeitsrecht Planspiel: Verteilungskette
Studien- und Prüfungsleistungen	Schriftliche Prüfung 90 Minuten
Medienformen	Präsentation mit Laptop/Beamer, Lernspiele, Fallstudie
Literatur	Wiendahl, HP.: Betriebsorganisation für Ingenieure.

Module	_ Aerospace Structural Analysis
Module code	M3045
Module abbreviation	ASA
Module subtitle	-
Courses	Aerospace Structural Analysis
Course frequency	Summer semester
Head of module	Prof. DrIng. André Baeten
Lecturer	Prof. Dr. Alfred G. Striz
Language	English
Integration in curriculum	Bachelor program "Mechanical Engineering", 6th / 7th Semester
Usability of the module	The module is a compulsory elective module; ideally, it forms an essential basis for selecting and working on a bachelor thesis topic and, at the same time, it is an element in building the profile of the individual engineer's personality.
Lecture types	Seminaristischer Unterricht (SU; tuition in seminars) mit Übung (Ü; with tutorial): 4 SWS
Contact hours and workload	Presence time: 60 h (SU: 3 SWS, Ü: 1 SWS) Self-study: 90 h
0 111 1 (5050)	Total outlay: 150 h
Credit points (ECTS)	5 70 0D (5070) a 4 of a second of 0 feet and 10 of 10
Prerequisites according to examination regulations	70 CP (ECTS) out of semester 1-3 [see section 6 (2) study and examination regulations]
Recommended prerequisites	English proficiency level B2 (Common European Framework of Reference for Languages); Ordinary and partial differential equations, introductory strength of materials
Acquired results	 After the students have attended the module, they are able to Knowledge: understand how strength of materials and the theory of elasticity apply to the analysis and design of light-weight / thin-walled aerospace structures understand the concept and limitations of the Finite Element Method understand the concept of and how to analyze composite laminates understand failure criterias for isotropic and composite materials Skills:
Content	 Mechanics: basic and advanced concepts of stress, strain, displacement, and constitutive models Introduction to theory of elasticity and solutions Strength of materials / applied elasticity solutions: bars, beams (simple and advanced), torsion and shear members, thin-walled members, torsional and flexural shear flows Work and potential energy principles: principles of virtual and complementary virtual work and minimum potential energy

complementary virtual work and minimum potential energy

	 Introduction to Finite Element Analysis: truss, beam, shell elements Introduction to composite laminates; trade-off with metallic structures
Requirements for credits	Written exam, 120 minutes
Media and methods	Presentation on blackboard; laptop/projector; overhead projector/document camera; online materials
Literature	 Sun, C. T.: Mechanics of Aircraft Structures, 2nd Edition, Wiley and Sons, Inc. New York, 2006. Young, W. C.: Roark's Formulas for Stress and Strain, McGraw-Hill.

Module	_ Aerospace Systems Design
Module code	M3046
Module abbreviation	ASD
Module subtitle	<u></u>
Courses	Aerospace Systems Design
Course frequency	Summer semester
Head of module	Prof. DrIng. André Baeten
Lecturer	Prof. Dr. Alfred G. Striz
Language	English
Integration in curriculum	Bachelor program "Mechanical Engineering", 6th / 7th Semester
Usability of the module	The module is a compulsory elective module; ideally, it forms an essential basis for selecting and working on a bachelor thesis topic and, at the same time, it is an element in building the profile of the individual engineer's personality.
Lecture types	Seminaristischer Unterricht (SU; tuition in seminars) mit Übung (Ü; with tutorial): 4 SWS Studienarbeit (StA; seminar paper) Referat (Ref; presentation)
Contact hours and workload	Presence time: 60 h (SU: 3 SWS, Ü: 1 SWS) Self-study: 90 h
	Total outlay: 150 h
Credit points (ECTS)	5
Prerequisites according to examination regulations	70 CP (ECTS) out of semester 1-3 [see section 6 (2) study and examination regulations]
Recommended prerequisites	English proficiency level B2 (Common European Framework of Reference for Languages); Aerodynamics, flight mechanics, or consent of instructor
Acquired results	After the students have attended the module, they are able to Knowledge:
	 understand how different areas of engineering are involved in aerospace design: aerodynamics, structures, dynamics, controls, propulsion, manufacturing, testing, etc. know the different components of an aircraft: wings, fuselage, tails, engines, landing gear, etc., and how they are addressed in aerospace design.
	• understand the tools used in modern design: CAD, CFD, FEM, etc. Skills:
	 work through the conceptual design process of an aircraft from initial sketch through configuration selection, vehicle sizing, performance analysis, to the creation of the working drawing <u>Competencies:</u>
	 design, in a team setting, an aircraft based on given specifications prepare a team design report, and team design presentations
Content	 Design process Flight vehicle sizing Geometry selection Thrust-to-weight ratio and wing loading Initial sizing Configuration layout and loft Disciplinary considerations Aerodynamics Structures Controls

	 Propulsion and fuel system integration Subsystems Crew station, passengers and payload
Requirements for credits	Final team design report, final team design presentation
Media and methods	Presentation with blackboard; laptop/projector; overhead projector/document camera; online material; team work
Literature	 Raymer, D. P.: Aircraft Design: A Conceptual Approach. Fifth Edition, AIAA Education Series. 2012. Anderson, J. D., Jr.: Introduction to Flight. 6th Edition. McGraw-Hill 2007. Torenbeek, E.: Advanced Aircraft Design. Wiley. 2013. Nicolai, L. M.; Carichner, G.: Fundamentals of Aircraft and Airship Design – Volume I: Aircraft Design, AIAA Education Series. 2010. Carichner, G.; Nicolai, L. M.: Fundamentals of Aircraft and Airship Design – Volume II: Airship Design and Case Studies, AIAA Education Series. 2013.

Modul _ [vakant]

Modulcode M3047

126

	_ Development and Certification of Aeronautical
Module	Structures
Module code	M3048
Module abbreviation	<u></u>
Module subtitle	<u></u>
Courses	Development and Certification of Aeronautical Structures
Course frequency	Winter semester
Head of module	Prof. DrIng. Max Wedekind
Lecturer	Prof. DrIng. Max Wedekind
Language	English
Integration in curriculum	Bachelor program "Mechanical Engineering", 6th / 7th Semester
Usability of the module	The module is a compulsory elective module; ideally, it forms an essential basis for selecting and working on a bachelor thesis topic and, at the same time, it is an element in building the profile of the individual engineer's personality.
Lecture types, contact hours and	Seminaristischer Unterricht (SU; tuition in seminars) mit Übung (Ü; with tutorial): 5 SWS
workload	Presence time: 75h (SU: 4 SWS, Ü: 1 SWS) Self-study: 75h
	Total outlay: 150 h
Credit points (ECTS)	5
Prerequisites according to examination regulations	70 CP (ECTS) out of semester 1-3 [see section 6 (2) study and examination regulations]
Recommended prerequisites	English proficiency level B2 (Common European Framework of Reference for Languages);
Acquired results	After the students have attended the module, they are able to Knowledge: Ist pros and cons of material choices. understand mechanics of aeronautical structures. overview on certification approaches. Skills: apply basics of structural design. select material based on requirement. be aware of challenges in structural design and avoid design mistakes. Competencies: create and evaluate structural design concepts. perform a static substantiation. to define a certification test plan. to define a material qualification test plan. to define component tests.
Content	 Material Selection for aeronautical structures Concepts for structural design Static substantiation of structures Fatigue evaluation and lifetime calculation Non-mechanical requirements Repair Lessons learned: Incidents and accidents
Requirements for credits	Written exam, 90 minutes
Media and methods	Presentation; videos; online material
Literature	De Florio, F.: Airworthiness. Third Edition. Butterworth- Heinemann, 2016

Heinemann. 2016.

• Peery, D. J.: Aircraft Structures. Dover Publications. 2011.

Modul	Tachnicaha Taytilian
Modul	_ Technische Textilien
Modulcode	M3049
Modulkürzel	TT
Moduluntertitel	Textile Halbzeuge für technische Anwendungen und Faserverbundbauteile
Lehrveranstaltungen	Technische Textilien und textile Halbzeuge für Composites
Veranstaltungsturnus	Wintersemester
Modulverantwortliche:r	Prof. DrIng. Mesut Cetin
Dozent:in	Prof. DrIng. Mesut Cetin
Sprache	Deutsch
Zuordnung zum Curriculum	Bachelorstudiengang "Maschinenbau", 6./7. Semester
Verwendbarkeit des Moduls	Das Modul ist ein Wahlpflichtmodul; es bildet im Idealfall wesentliche Grundlage für Auswahl und Bearbeitung eines Bachelorarbeits-Themas und ist zugleich Element der Profilbildung der individuellen Ingenieurpersönlichkeit.
Lehr- und Lernform/ Semesterwochenstunden	Seminaristischer Unterricht (SU) mit Übung (Ü): 4 SWS Praktikum (Pr), Exkursion (Ex): 1 SWS
Arbeitsaufwand	Präsenzunterricht: 75 h (SU: 3 SWS, Ü: 1 SWS, Pr / Ex: 1 SWS) Eigenstudium: 75 h
	Gesamtaufwand: 150 h
Credit Points (CP)	5
Voraussetzungen nach Prüfungsordnung	70 Kreditpunkte aus Semester 1-3 (vgl. § 6 Abs. 2 SPO)
Empfohlene Voraussetzungen	Werkstofftechnik 2, Fertigungsverfahren
Angestrebte Lernergebnisse	 Nachdem Studierende das Modul besucht haben, sind sie in der Lage, Kenntnisse: Verfahren der Garn- und Flächenerzeugung zu benennen und wiederzugeben. textile Rohstoffe zu beschreiben und zu differenzieren. Zuordnung Material und geeignetes Herstellverfahren zu erkennen. Fertigkeiten: unterschiedliche Herstellverfahren der Garn- und Flächenherstellung zu beschreiben. Produktanforderungen technischer Textilien und Halbzeuge für Composites zu analysieren. Anforderungsprofil der Textilien an das Herstellverfahren zu entwickeln. Kompetenzen: Anforderungen der Produkte und der Herstellverfahren zu verknüpfen. verschiedene Fertigungsverfahren der Textiltechnik auf die Fertigbarkeit technischer Textilien zu beurteilen. die vermittelten Kenntnisse der Herstellung technischer Textilien auf Anwendungsbeispiele zu transferieren.

Inhalt	 Rohstoffe und deren Erzeugung: Naturfasern, Chemiefasern Garnherstellung Gewebeherstellung Maschenwarenherstellung Vliesstoffe Geflechte Gelege Textilveredlung Konfektion Technische Textilien Textile Halbzeuge für Composites
Studien- und Prüfungsleistungen	Gemeinsame schriftliche Prüfung, 90 Minuten Gewichtung für Endnote: 0,2 pro Kreditpunkt
Medienformen	Tafelvortrag, Präsentation mit Laptop/Beamer, Overhead bzw. Dokumentenkamera, Onlinematerial
Literatur	 Gries, T.; Veit, D.; Wulfhorst, B.: Textile Fertigungsverfahren. Hanser. 2018. Cherif, C.: Textile Werkstoffe für den Leichtbau. Springer. 2011. Rouette, HK.: Wörterbuch der Textilveredlung. Springer. 2014. Weber, M.; Weber, KP.: Wirkerei und Strickerei. Deutscher Fachverlag. 2014. Fuchs, H.; Albrecht, W.: Vliesstoffe. Wiley-VCH. 2012.

Modul	_ Controllerprogrammierung für das Internet of Things
Modulcode	M3050
Modulkürzel	
Moduluntertitel	
Lehrveranstaltungen	Controllerprogrammierung
Veranstaltungsturnus	Wintersemester
Modulverantwortliche:r	Prof. DrIng. Matthias Schlägel
Dozent:in	Prof. DrIng. Matthias Schlägel
Sprache	Deutsch
Zuordnung zum Curriculum	Bachelorstudiengang "Maschinenbau", 6./7. Semester
Verwendbarkeit des Moduls	Das Modul ist ein Wahlpflichtmodul; es bildet im Idealfall wesentliche Grundlage für Auswahl und Bearbeitung eines Bachelorarbeits-Themas und ist zugleich Element der Profilbildung der individuellen Ingenieurpersönlichkeit.
Lehr- und Lernform/ Semesterwochenstunden	Seminaristischer Unterricht (SU), Teilnehmeraktive Lehrveranstaltung (TA): 2,5 SWS Praktikum (Pr): 2,5 SWS
Arbeitsaufwand	Präsenzunterricht: 75 h (SU, TA: 2,5 SWS; Pr: 2,5 SWS) Eigenstudium: 75 h
	Gesamtaufwand: 150 h
Credit Points (CP)	5
Voraussetzungen nach Prüfungsordnung	70 Kreditpunkte aus Semester 1-3 (vgl. § 6 Abs. 2 SPO)
Empfohlene Voraussetzungen	Kenntnisse der Ingenieurinformatik und Elektronik
Angestrebte Lernergebnisse	 Nachdem Studierende das Modul besucht haben, sind sie in der Lage, Kenntnisse: den grundlegenden Aufbau eines Mikrocontrollers zu beschreiben. die Grundlagen der Programmiersprache C zu verstehen. die Hintergründe zur Programmierung und Voreinstellung von Mikrocontrollern zu verstehen. grundlegende Einsatzmöglichkeiten digitaler Bausteine zu benennen. die Einsatzmöglichkeiten maschinenbaulich relevanter Sensoren

- die Einsatzmöglichkeiten maschinenbaulich relevanter Sensoren und Aktoren zu beschreiben.
- serielle Kommunikationsprotokolle zu benennen.
- den Aufbau und die Nutzung industriegängiger Entwicklungsumgebungen zur Controllerprogrammierung zu kennen.

Fertigkeiten:

- Algorithmen für eingebettete Software zu entwickeln.
- eine industriegängige Entwicklungsumgebung zur Controllerprogrammierung zu bedienen.
- Mikrocontroller in der Programmiersprache C zu programmieren.
- Einfache, mikrocontroller-zentrierte Schaltungen aufzubauen.
- Datenblätter von Mikrocontrollern und digitalelektronischen Bausteinen zu lesen und zu verstehen.
- Messwerte mit Controllern zu erfassen.
- Aktuatoren mit Controllern zu steuern.
- die Kommunikation zwischen einzelnen Bausteinen aufzusetzen und zu programmieren.

Kompetenzen:

- die Eigenschaften maschinenbauliche Komponenten durch Mikrocontroller zu erweitern.
- Einsatzgebiete für Mikrocontroller im Maschinenbau und für IoT-Anwendungen zu identifizieren.
- eingebettete Programme in der Programmiersprache C zu entwerfen und auf Mikrocontroller zu spielen.
- problemgerechte Controller auszuwählen und zu programmieren.
- bedienerfreundliche Mensch-Maschine-Schnittstellen zu identifizieren, hardwareseitig umzusetzen und softwareseitig zu programmieren.
- eine intelligente Kommunikation zwischen maschinenbaulichen Komponenten zu realisieren.

Inhalt

- Aufbau von Mikrocontrollern
- Grundlagen der Programmiersprache C
- Einführung in die Entwicklungsumgebung Microchip MPLab
- Wiederholung von Grundlagen der Digitalelektronik
- Entwurf und Umsetzung eingebetteter Programme in C
- Serielle Kommunikation zwischen Mikrocontroller und externen Komponenten
- Auswertung von Sensordaten
- Ansprechen von Anzeigeelementen und von Aktuatoren
- Praktische Anwendungen (Ansteuern von Servo-, Gleichstromund Schrittmotoren, Serielle Kommunikation, Abfrage und Auswertung von Temperatur-, Druck-, Beschleunigungs- und Lagesensoren, Ansprechen von Anzeigeelementen)

Studien- und Prüfungsleistungen

Portfolioprüfung:

Gewichtung für Endnote: 0,2 pro Kreditpunkt

Skript, Folien, Vorlesung und Praktikum via Live-Videokonferenzen

Medienformen

- Kernighan, B. W.; Ritchie, D.: The C Programming Language. Prentice-Hall Software Series.
- Subero, A.: Programming PIC Microcontrollers with XC 8. Apress.
- Schmitt, G.; Riedenauer, Andreas: Mikrocontrollertechnik mit AVR: Programmierung in Assembler und C. De Gruyter Oldenbourg. 2019.
- Gardner, N.: An introduction to programming the Microchip PIC in C. Character Press Limited.
- Hüning, F.: Sensoren und Schnittstellen. De Gruyter Studium. 2016.
- Butz, A.Krüger, A.: Mensch-Maschine-Interaktion. De Gruyter Oldenbourg. 2017.

Literatur

Modul	Bachelorarbeit
Modulcode	M3100
Modulkürzel	ВА
Moduluntertitel	<u></u>
Lehrveranstaltungen	Bachelorarbeit (M3101) Bachelor-Kolloquium (M3102)
Veranstaltungsturnus	Winter- und Sommersemester
Modulverantwortliche:r	Prof. Dr. mont. Helmut Wieser
Dozent:in	Dozent:innen der Fakultät für Maschinenbau und Verfahrenstechnik; Mindestens eine:r der Prüfer:innen muss Professor:in der Fakultät Maschinenbau und Verfahrenstechnik der Hochschule Augsburg sein.
Sprache	Deutsch oder Englisch
Zuordnung zum Curriculum	Bachelorstudiengang "Maschinenbau", 7. Semester
Verwendbarkeit des Moduls	Das Modul ist ein Pflichtmodul; es ist zentraler Bestandteil des Studiengangs und wesentliches Element der Profilbildung der individuellen Ingenieurpersönlichkeit.
Lehr- und Lernform/ Semesterwochenstunden	Abschlussarbeit Kolloquium
Arbeitsaufwand	Bachelorarbeit: 360 h Kolloquium: 90 h
	Gesamtaufwand: 450 h
Credit Points (CP)	15: Bachelorarbeit: 12, Kolloquium: 3.
Voraussetzungen nach Prüfungsordnung	Die Ausgabe des Themas der Bachelorarbeit erfolgt in der Regel zu Beginn des 7. Studiensemesters. Die Zulassungsvoraussetzungen It. Studien- und Prüfungsordnung sind zu beachten.
Empfohlene Voraussetzungen	Abschluss Projekt M2700
Angestrebte Lernergebnisse	 Nachdem Studierende die Abschlussarbeit absolviert haben, sind sie in der Lage, Kenntnisse: technologische Zusammenhänge des gewählten Themas zu beschreiben. Fertigkeiten: selbstständig ein komplexes Problem aus dem Bereich des Maschinenbaus zu bearbeiten und dieses in einer schriftlichen Ausarbeitung sowie einer Präsentation darzustellen. Kompetenzen: komplexe Probleme aus dem Bereich des Maschinenbaus zu gliedern, analysieren, lösen und zu bewerten. Abläufe zielgerichtet zu steuern.
Studien- und Prüfungsleistungen	Bachelorarbeit; Kolloquium
Medienformen	Themen- bzw. projektabhängig
Literatur	 Stickel-Wolf, C.; Wolf, C.: Wissenschaftliches Arbeiten und Lerntechniken. Springer Gabler. 2022. Kornmeier, M.: Wissenschaftlich schreiben leicht gemacht. UTB. Stuttgart 2011.

Balzert, H.; Schäfer, C.; Schröder, M.; Kern, U.:
 Wissenschaftliches Arbeiten – Wissenschaft, Quellen,
 Artefakte, Organisation, Präsentation. W3L. 2008.

Zusätzliche Literatur

• wird vom jeweiligen Betreuer/von der jeweiligen Betreuerin bekannt gegeben.

wird entsprechend der Aufgabenstellung eigenständig ausgewählt.

Lehrveranstaltung	Bachelorarbeit
Code	M3101
Kürzel	
Zuordnung zum Modul	M3100
Dozent:in	Dozent:innen der Fakultät für Maschinenbau und Verfahrenstechnik
Lehr- und Lernform/ Semesterwochenstunden	Abschlussarbeit
Arbeitsaufwand	360 h (in zusammenhängender, ausschließlicher Bearbeitung binnen zwei Monaten abschließbar)
Angestrebte Lernergebnisse	 Nachdem Studierende die Bachelorarbeit absolviert haben, sind sie in der Lage, Kenntnisse: technologische Zusammenhänge des gewählten Themas zu beschreiben. Fertigkeiten: selbstständig ein komplexes Problem aus dem Bereich des Maschinenbaus zu bearbeiten und dieses in einer schriftlichen Ausarbeitung darzustellen. Kompetenzen: komplexe Probleme aus dem Bereich des Maschinenbaus zu gliedern, analysieren, lösen und zu bewerten. Abläufe zielgerichtet zu steuern.
Inhalt	 Analyse der Aufgabenstellung Verfassen eines Exposés Ermitteln der Arbeitsschritte Strukturieren der Arbeitspakete Kontrolle des Arbeitsfortschritts Wissenschaftliches Arbeiten mit Informationsquellen Strukturieren von Dokumentationen

Lehrveranstaltung	Bachelorpräsentation
Code	M3102
Kürzel	
Zuordnung zum Modul	M3100
Dozent:in	Dozent:innen der Fakultät für Maschinenbau und Verfahrenstechnik
Lehr- und Lernform/ Semesterwochenstunden	Abschlusspräsentation
Arbeitsaufwand	90 h
Angestrebte Lernergebnisse	 Nachdem Studierende die Lehrveranstaltung besucht haben, sind sie in der Lage Kenntnisse: technologische Zusammenhänge des gewählten Themas darzustellen. Fertigkeiten: die Bearbeitung eines komplexen Problems aus dem Bereich des Maschinenbaus darzustellen und in einem Vortrag zu präsentieren Kompetenzen: Themen zuhörerangepasst zu präsentieren und zu diskutieren.
Inhalt	Wissenschaftliches DarstellenStrukturieren von Vorträgen, VortragstechnikDiskussion von Ergebnissen