Prüfungs- und Studienordnung des Bachelorstudiengangs Mathematik an der Ernst-Moritz-Arndt-Universität Greifswald

Vom 12. Februar 2018

Aufgrund von § 2 Absatz 1 in Verbindung mit § 38 Absatz 1 und § 39 Absatz 1 des Hochschulen des Landes Mecklenburg-Vorpommern Gesetzes über die (Landeshochschulgesetz - LHG M-V) in der Fassung der Bekanntmachung vom 25. Januar 2011 (GVOBI. M-V S. 18), zuletzt geändert durch Artikel 6 des Gesetzes vom 22. Juni 2012 (GVOBI. M-V S. 208, 211), erlässt die Ernst-Moritz-Arndt-Universität Greifswald für den Studiengang Mathematik (B. Sc. Mathematik) die folgende Prüfungs- und Studienordnung als Satzung:

Inhaltsverzeichnis

- § 1 Geltungsbereich
- Ziele und Aufbau des Studiums
- § 2 § 3 § 4 § 5 6 7 Veranstaltungsarten
- Studienaufnahme
- Module
- Prüfungen
- Bachelorarbeit
- § 8 Bildung der Gesamtnote und Zeugnis
- § 9 Akademischer Grad
- §10 Inkrafttreten

Anlage A: Musterstudienplan

Anlage B: Modulbeschreibungen inkl. Qualifikationsziele

Legende:

AB Arbeitsbelastung in Stunden

D Dauer in Semestern

K Klausur

LP Leistungspunkte mΡ mündliche Prüfung

PΑ Prüfungsart

PLAnzahl der Prüfungsleistungen

PR Praktikum R Referat

RPT Regelprüfungstermin (Semester) RV Referat mit Verschriftlichung

ÜS Übunasschein

oder

§ 1^{*} Geltungsbereich

Diese Prüfungsordnung regelt den Studieninhalt, Studienaufbau und das Prüfungsverfahren im Bachelorstudiengang Mathematik der Ernst-Moritz-Arndt-Universität Greifswald. Für alle in der vorliegenden Ordnung nicht geregelten Prüfungsangelegenheiten gilt die Rahmenprüfungsordnung der Ernst-Moritz-Arndt-Universität Greifswald (RPO) vom 31. Januar 2012 in der jeweils geltenden Fassung unmittelbar.

§ 2 Ziele und Aufbau des Studiums

- (1) Der Bachelorstudiengang ist grundlagen- und methodenorientiert. Er schafft die Voraussetzungen für spätere Vertiefungen und Schwerpunktsetzungen und bereitet damit auf das Masterstudium vor. Die Studierenden erwerben
- fundierte Fachkenntnisse und Fertigkeiten, die sie befähigen, nach wissenschaftlichen Methoden zu arbeiten,
- Abstraktionsvermögen und das Erkennen von Analogien und Grundmustern,
- Die Fähigkeit zum Einordnen, Erkennen, Formulieren und Lösen von mathematischen Problemen, Verständnis für die Bedeutung mathematischer Modellierung und Problemlösungsstrategien
- Kommunikationsfertigkeiten und die Befähigung zur Teamarbeit,
- Grundkenntnisse rechnergestützter Simulation, mathematischer Software und Programmierung.

Durch die Bachelorprüfung soll festgestellt werden, ob der Kandidat diese Fähigkeiten und Fertigkeiten erworben hat.

- (2) Die Zeit, in der in der Regel das Studium mit dem Grad Bachelor of Science abgeschlossen werden kann (Regelstudienzeit), beträgt sechs Semester.
- (3) Der zeitliche Gesamtumfang, der für den erfolgreichen Abschluss des Studiums erforderlichen regelmäßigen Arbeitslast (workload), beträgt 5400 Stunden. Es sind insgesamt 180 Leistungspunkte (LP) zu erwerben. Je nach Wahl der Module kann der workload zum Abschluss des Studiums auch mehr als 5400 Stunden (180 LP) betragen.
- (4) Ein erfolgreiches Studium setzt die Teilnahme an den in den Modulen angebotenen Lehrveranstaltungen voraus. Die Studierenden haben die entsprechende Kontaktzeit eigenverantwortlich durch ein angemessenes Selbststudium zu ergänzen. Die jeweiligen Lehrkräfte geben hierzu für jedes Modul rechtzeitig Studienhinweise, insbesondere Literaturlisten heraus, die sich an den Qualifikationszielen und an der Arbeitsbelastung des Moduls orientieren.
- (5) Unbeschadet der Freiheit der Studierenden, den zeitlichen und organisatorischen Verlauf seines Studiums selbstverantwortlich zu planen, wird der Musterstudienplan (Anlage A) als zweckmäßig empfohlen. Für die qualitativen und quantitativen Beziehungen zwischen der Dauer der Module und der Leistungspunkteverteilung

2

^{*} Alle Personen- und Funktionsbezeichnungen in dieser Ordnung beziehen sich in gleicher Weise auf alle Personen bzw. Funktionsträger. Unabhängig von ihrem Geschlecht.

einerseits sowie den Lehrveranstaltungsarten und Semesterwochenstunden andererseits wird ebenfalls auf den Musterstudienplan verwiesen.

§ 3 Veranstaltungsarten

Die Studieninhalte werden in Form von Vorlesungen, Seminaren und Übungen angeboten.

- 1. Vorlesungen dienen der systematischen Darstellung eines Stoffgebietes, der Vortragscharakter überwiegt.
- 2. Seminare sind Lehrveranstaltungen, in denen die Studierenden durch eigene mündliche und schriftliche Beiträge sowie Diskussionen in das selbständige wissenschaftliche Arbeiten eingeführt werden.
- 3. Übungen fördern die selbständige Anwendung erworbener Kenntnisse auf konkrete Fragestellungen.

§ 4 Studienaufnahme

Das Studium im Bachelorstudiengang Mathematik kann nur im Wintersemester aufgenommen werden.

§ 5 Module

- (1) Das Studium umfasst Module im Umfang von insgesamt 180 LP. Diese sind vier Bereichen zugeordnet: einem Pflicht-, einem Aufbau-, einem Seminar- und einem Nebenfachbereich.
- (2) Alle Module des Pflichtbereiches müssen belegt werden. Der Pflichtbereich besteht aus folgenden Modulen:

	Modul	D	AB	LP	PL und PA	RPT
P1	Analysis	2	540	18	2 ÜS 1 mP/K	1. und 2. 2.
P2	Lineare Algebra und analytische Geometrie	2	540	18	2 ÜS 1 mP/K	1. und 2. 2.
P3	Algorithmen und Programmierung/ Computeralgebra	2	330	11	2 ÜS 1 K/mP	1. und 2. 1.
P4	Optimierung	1	270	9	1 mP/K	6.

P5	Stochastik	1	270	9	1 ÜS 1 mP	5. 5.
P6	Gewöhnliche Differentialgleichungen	1	150	5	1 ÜS 1 mP	3. 3.
P7	Algebra I	1	270	9	1 ÜS 1 mP/K	5. 5.
P8	Numerik I	1	270	9	1 ÜS 1 mP/K	6. 6.
P9	Maß- und Integrationstheorie	1	270	9	1 ÜS 1 mP/K	5. 5.
BA	Bachelorarbeit	1	360	12		6.

(3) Der Aufbaubereich besteht aus folgenden Modulen, aus denen Module im Umfang von mindestens 30 LP auszuwählen sind:

	Modul	D	AB	LP	PL und PA
A1	Algebra II	1	270	9	1 ÜS 1 mP/K
A2	Numerik Grundpraktikum	1	180	6	1 ÜS 1 mP/K
А3	Optimale Steuerung / Variationsrechnung	1	180	6	1 mP/K
A4	Differentialgeometrie	1	180	6	1 mP/K
A5	Finanz- und Versicherungsmathematik	1	180	6	1 mP/K
A6	Fourieranalyse / Distributionentheorie	1	180	6	1 mP/K
A7	Funktionalanalysis	1	270	9	1 ÜS 1 mP/K
A8	Funktionentheorie	1	180	6	1 mP/K
A9	Mathematische Logik	1	180	6	1 mP/K
A10	Multivariate Statistik	1	270	9	1 mP/K
A11	Nichtlineare Optimierung	1	180	6	1 mP/K
A12	Numerik II	1	270	9	1 ÜS 1 mP/K
A13	Partielle Differentialgleichungen	1	180	6	1 mP/K
A14	Statistik	1	270	9	1 ÜS 1 mP
A15	Spieltheorie	1	180	6	1 mP/K
A16	Spezialvorlesung I	1	90	3	1 mP/K
A17	Spezialvorlesung II	1	180	6	1 mP/K

Die Module A16 und A17 können mehrfach belegt werden.

(4) Der Seminarbereich besteht aus folgenden Modulen, aus denen Module im Umfang von mindestens 8 LP und höchstens 17 LP auszuwählen sind. Die Seminarmodule S2 und S3 können mehrfach belegt werden.

	Modul	D	AB	LP	PL und PA
S1	Proseminar	1	60	2	1 R
S2	Seminar	1	90	3	1 R
S3	Seminar mit Ausarbeitung	1	180	6	1 RV

(5) Jeder Studierende wählt eines der nachfolgend angegebenen Nebenfächer. In diesem Nebenfach sind aus dem nachfolgend angegebenen Angebot Module im Umfang von mindestens 24 LP auszuwählen. Zulässige Nebenfächer und deren Module sind:

1.) Nebenfach Theoretische Physik

	Modul	D	AB	LP	PL und PA
T1	Theoretische Physik 1: Klassische	1	270	9	1 ÜS
	Mechanik				1 K (120
					Min.)/mP
T2	Theoretische Physik 2: Elektrodynamik	1	270	9	1 ÜS
					1 K (120
					Min.)/mP
T3	Theoretische Physik 3: Quantenmechanik	1	270	9	1 ÜS
					1 K (120
					Min.)/mP
T4	Theoretische Physik 4: Thermodynamik und	1	270	9	1 ÜS
	Statistische Physik				1 K (120
	-				Min.)/mP

2.) Nebenfach Experimentalphysik

	Modul	D	AB	LP	PL und PA
E1	Experimentalphysik 1: Mechanik / Wärme	1	240	8	1 ÜS 1 mP/K
E2	Experimentalphysik 2: Elektrizität / Optik	1	240	8	1 ÜS 1 mP/K
E3	Experimentalphysik 3: Atome / Moleküle	1	240	8	1 ÜS 1 mP/K
E4	Experimentalphysik 4: Festkörper	1	210	7	1 ÜS 1 mP/K

3.) Nebenfach Informatik

	Modul	D	AB	LP	PL und PA
	Theoretische Informatik	1	270	9	1 mP/K
12	Praxis des Programmierens	1	270	9	1 ÜS
13	Datenstrukturen und effiziente Algorithmen	1	270	9	1 ÜS 1 mP
14	Praktikum Softwaretechnik	1	180	6	1 ÜS
15	Computergrafik I	1	180	6	1 mP/K
16	Datenbanken	1	180	6	1 mP
17	Randomisierte Algorithmen	1	180	6	1 mP

4.) Betriebswirtschaftslehre

	Modul	D	AB	LP	PL und PA
B1	Einführung in die Betriebswirtschaftslehre	1	150	5	1 K (120 Min.)
B2	Technik des betrieblichen Rechnungswesens (Buchhaltung)	1	150	5	1 K (120 Min.)
B3	Güterwirtschaftliche Prozesse (Grundzüge der BWL I)	2	450	15	1 K (120 Min.)
B4	Betriebliche Entscheidungsprozesse (Allgemeine BWL)	1	180	6	1 K (120 Min.)

5.) Volkswirtschaftslehre

	Modul	D	AB	LP	PL und PA
V1	Einführung in die Volkswirtschaftslehre	1	150	5	1 K (120 Min.)
V2	Mikroökonomik	1	210	7	1 K (120 Min.)
V3	Makroökonomik	1	210	7	1 K (120 Min.)
V4	Makroökonomische Steuerungsprozesse (Allgemeine VWL)	1	180	6	1 K (120 Min.)
V5	Soziale Marktwirtschaft (Allgemeine VWL)	1	180	6	1 K (120 Min.)
V6	Umwelt- und Ressourcenökonomik (Allgemeine VWL)	1	180	6	2 K (60 Min.)

Aus den Modulen V4 makroökonomische Steuerungsprozesse, V5 soziale Marktwirtschaft und V6 Umwelt- und Ressourcenökonomik sind zwei Module zu wählen.

- (6) In begründeten Ausnahmefällen kann beim Zentralen Prüfungsamt die Zulassung eines weiteren Nebenfaches beantragt werden. Über die Zulassung entscheidet der Vorsitzende des Prüfungsausschusses. Der Antrag muss spätestens in der zweiten Woche der Vorlesungszeit desjenigen Semesters vorliegen, in dem das erste Modul des beantragten Nebenfaches belegt wird.
- (7) Nach Wahl des Dozenten können Lehrveranstaltungen auch in englischer Sprache angeboten werden.

§ 6 Prüfungen

- (1) In Absprache zwischen Prüfer und Studierendem kann eine Modulprüfung auch auf Englisch stattfinden.
- (2) Besteht eine Modulprüfung aus mehreren Prüfungsleistungen, muss jede einzelne mindestens mit "ausreichend" (4,0) oder als "bestanden" bewertet werden. Nicht bestandene Teilprüfungen lassen bestandene Teilprüfungen unberührt.
- (3) Falls in § 5 nicht anders angegeben, ist der Regelprüfungstermin jedes Moduls dasjenige Semester, in dem die letzte Veranstaltung des Moduls belegt wurde. Dabei muss der Regelprüfungstermin innerhalb der Regelstudienzeitliegen.
- (4) Klausuren verbleiben nach der Begutachtung beim Prüfer.
- (5) Die Modulprüfungen werden gemäß § 5 in folgender Formabgelegt:
 - einer mündlichen Prüfung (30 Minuten, benotet),
 - einer Klausur (90 Minuten, falls in § 5 nicht anders angegeben, benotet)
 - eines Referats (60 Minuten für S1, 90 Minuten für S2, jeweils unbenotet)
 - eines Referats (90 Minuten, unbenotet) mit Verschriftlichung (10-15 Seiten, unbenotet),
 - eines Übungsscheins (unbenotet).
- (6) Die Kriterien für den Erhalt eines Übungsscheines legt der Dozent in der ersten Vorlesungswoche fest. Erfolgt keine Festlegung, so sind 50% der Übungsaufgaben erfolgreich zu bearbeiten.
- (7) Soweit eine Wahl zwischen zwei Prüfungsformen (mündliche Prüfung oder Klausur) besteht, wird sie vom Prüfer in der ersten Vorlesungswoche getroffen. Wird die Prüfungsform nicht innerhalb der Frist festgelegt, gilt die in § 5 zuerst genannte Prüfungsform.
- (8) Vor mündlichen Prüfungen ist dem Studierenden die Gelegenheit zur Konsultation einzuräumen.
- (9) Studierende, die beabsichtigen, nach Ablauf eines Semesters die Universität zu verlassen, können beantragen, dass sie am Ende des Semesters eine Prüfung ablegen, die sich auf die bereits absolvierten Teile des Moduls bezieht.

§ 7 Bachelorarbeit

- (1) Hat der Studierende mindestens 120 LP erworben, kann er die Ausgabe eines Themas für die Bachelorarbeit beantragen. Das Thema der Bachelorarbeit muss spätestens sechs Monate nach Beendigung der letzten Modulprüfung ausgegeben werden. Beantragt der Studierende das Thema später oder nicht, verkürzt sich die Bearbeitungszeit entsprechend. Der Antrag auf Ausgabe des Themas der Arbeit soll spätestens 14 Tage vor dem Beginn der Bearbeitungszeit im Zentralen Prüfungsamt vorliegen (§ 28 Absatz 2 RPO).
- (2) Die Bearbeitungszeit für die Bachelorarbeit beträgt 360 Stunden (12 LP) im Verlauf von sechs Monaten.
- (3) Eine elektronische Fassung ist der Arbeit beizufügen. Zugleich hat der Studierende schriftlich zu erklären, dass von der Arbeit eine elektronische Kopie gefertigt und gespeichert werden darf, um eine Überprüfung mittels einer Plagiatserkennungssoftware zu ermöglichen.

§ 8 Bildung der Gesamtnote und Zeugnis

- (1) Die Gesamtnote errechnet sich entsprechend § 33 RPO aus den Noten aller belegten benoteten Module sowie der Bachelorarbeit. Die Note des schlechtesten Pflichtmoduls im Umfang von 9 LP (Optimierung, Stochastik, Algebra I, Numerik I oder Maß- und Integrationstheorie) geht nicht in die Gesamtnote ein.
- (2) Die Noten aller nach § 8 Absatz 1 zu berücksichtigen Module gehen mit dem auf den jeweiligen relativen Anteil an in § 5 ausgewiesenen Leistungspunkten bezogenen Gewicht ein, die Note für die Bachelorarbeit wird dabei mit dem 2-fachen relativen Anteil gewichtet.
- (3) Auf dem Zeugnis werden der Titel und die Note der Bachelorarbeit sowie die Namen der Gutachter und die Gesamtnote ausgewiesen.

§ 9 Akademischer Grad

Aufgrund der bestandenen Bachelorprüfung wird der akademische Grad eines Bachelor of Science (abgekürzt: B. Sc.) vergeben.

§ 10 Inkrafttreten

- (1) Die Prüfungs- und Studienordnung tritt am Tag nach ihrer hochschulöffentlichen Bekanntmachung in Kraft.
- (2) Die Prüfungsordnung gilt erstmals für die Studierenden, die zum Wintersemester

2016/17 im Studiengang Bachelor Mathematik immatrikuliert wurden.

Ausgefertigt aufgrund des Beschlusses der Studienkommission des Senats vom 31. Januar 2018, der mit Beschluss des Senats vom 30. März 2016 gemäß § 81 Absatz 7 LHG M-V und § 20 Absatz 1 Satz 2 Grundordnung die Befugnis zur Beschlussfassung verliehen wurde, sowie der Genehmigung der Rektorin vom 12. Februar 2018.

Greifswald, den 12.02.2018

Die Rektorin der Ernst-Moritz-Arndt-Universität Greifswald Universitätsprofessorin Dr. Johanna Eleonore Weber

Veröffentlichungsvermerk: Hochschulöffentlich bekannt gemacht am 30.04.2018

ERNST-MORITZ-ARNDT-UNIVERSITÄT GREIFSWALD MATHEMATISCH-NATURWISSENSCHAFTLICHE FAKULTÄT Institut für Mathematik und Informatik

Musterstudienplan

Bachelor of Science Mathematik

Musterstudienplan Bachelor Mathematik

Semeste	Veranstaltung	٧	Art U S	D	Prüfungsart	LP	
1	P1 Analysis I P2 Lineare Algebra und analytische Geometrie I P3 Algorithmen und Programmierung	4 4 4	2 2 2	2 2 2		9 9 9	27
2	P1 Analysis II P2 Lineare Algebra und analytische Geometrie II T1 Theoretische Physik 1: Klassische Mechanik P3 Computeralgebrasysteme	4 4 4	2 2 2 2	2	ÜS, mP/K ÜS, mP/K ÜS, K(120 min)/mP ÜS	9 9 9 2	29
3	P6 Gewöhnliche Differentialgleichungen P9 Maß- und Integrationstheorie T2 Theoretische Physik 2: Elektrodynamik P7 Algebra I	2 4 4 4	1 2 2 2	1	ÜS, mP ÜS, mP/K ÜS, K(120 min)/mP ÜS, mP/K	5 9 9	32
4	P8 Numerik I P4 Optimierung S1 Proseminar A7 Funktionalanalysis	4 4	2 2 2 2	1	ÜS, mP/K mP/K R (60 min) ÜS, mP/K	9 9 2 9	29
5	P5 Stochastik A2 Numerik Grundpraktikum A11 Nichtlineare Optimierung A13 Partielle Differentialgleichungen S2 Seminar	4 2 4 3	2 2 1 2	1 1	ÜS, mP ÜS, mP/K mP/K mP/K R (90 min)	9 6 6 6 3	30
6	A14 Statistik S2 Seminar T3 Theoretische Physik 3: Quantenmechanik BA Bachelorarbeit	4	2 2 2	1 1 1	ÜS, mP R (90 min) ÜS, K(120 min)/mP	9 3 9 12	33
					Summe	180	

Legende:

V: Vorlesung (Umfang in SWS)

Ü: Übung (Umfang in SWS)

S: Seminar (Umfang in SWS)

mP: mündliche Prüfung (30 min), benotet

K: Klausur (90 min, falls nicht anders angegeben), benotet

ÜS: Übungsschein, unbenotet

R: Referat, unbenotet

RV: Referat mit Verschriftlichung, unbenotet

LP: Leistungspunkte

D: Dauer in Semestern

ERNST-MORITZ-ARNDT-UNIVERSITÄT GREIFSWALD MATHEMATISCH-NATURWISSENSCHAFTLICHE FAKULTÄT Institut für Mathematik und Informatik

Musterstudienplan

Bachelor of Science Mathematik

Musterstudienplan Bachelor Mathematik

Semeste	Veranstaltung	Art V U S	D	Prüfungsart	LP	
1	P1 Analysis I P2 Lineare Algebra und analytische Geometrie I P3 Algorithmen und Programmierung	4 2 4 2 4 2	2	ÜS ÜS K/mP	9 9 9	27
2	P1 Analysis II P2 Lineare Algebra und analytische Geometrie II T1 Theoretische Physik 1: Klassische Mechanik P3 Computeralgebrasysteme	4 2 4 2 4 2 2	2 1	ÜS, mP/K ÜS, mP/K ÜS, K(120 min)/mP ÜS	9 9 9 2	29
3	P6 Gewöhnliche Differentialgleichungen P5 Stochastik T2 Theoretische Physik 2: Elektrodynamik P7 Algebra I	2 1 4 2 4 2 4 2	1 1	ÜS, mP ÜS, mP ÜS, K(120 min)/mP ÜS, mP/K	5 9 9	32
4	P8 Numerik I P4 Optimierung S1 Proseminar T3 Theoretische Physik 3: Quantenmechanik	4 2 4 2 2 4 2	1 1	ÜS, mP/K mP/K R (60 min) ÜS, K(120 min)/mP	9 9 2 9	29
5	P9 Maß- und Integrationstheorie A8 Funktionenentheorie A15 Spieltheorie A13 Partielle Differentialgleichungen S2 Seminar	4 2 3 1 3 1 3 1 2	1 1 1	ÜS, mP/K mP/K mP/K mP/K R (90 min)	9 6 6 6 3	30
6	A1 Algebra II A4 Differentialgeometrie S3 Seminar mit Ausarbeitung BA Bachelorarbeit	4 2 3 1 2	1	ÜS, mP/K mP/K RV (90 min)	9 6 6 12	33

Legende:

V: Vorlesung (Umfang in SWS)

Ü: Übung (Umfang in SWS)

S: Seminar (Umfang in SWS)

mP: mündliche Prüfung (30 min), benotet

K: Klausur (90 min, falls nicht anders angegeben), benotet

ÜS: Übungsschein, unbenotet

R: Referat, unbenotet

RV: Referat mit Verschriftlichung, unbenotet

LP: Leistungspunkte D: Dauer in Semestern Summe 180

ERNST-MORITZ-ARNDT-UNIVERSITÄT GREIFSWALD MATHEMATISCH-NATURWISSENSCHAFTLICHE FAKULTÄT Institut für Mathematik und Informatik

Modulkatalog

Bachelor of Science Mathematik

Inhaltsverzeichnis

Pflichtmodule	4
P1: Analysis	5
P2: Lineare Algebra und Analytische Geometrie	6
P3: Algorithmen und Programmierung / Computeralgebra	8
P4: Optimierung	10
P5: Stochastik	11
P6: Gewöhnliche Differentialgleichungen	12
P7: Algebra I	13
P8: Numerik I	14
P9: Maß- und Integrationstheorie	15
Bachelorarbeit	16
BA: Bachelorarbeit	17
Wahlmodule	18
A1: Algebra II	19
A2: Numerik Grundpraktikum	20
A3: Optimale Steuerung / Varitionsrechnung	21
A4: Differentialgeometrie	22
A5: Finanz- und Versicherungsmathematik	23
A6: Fourieranalysis / Distributionentheorie	24
A7: Funktionalanalysis	25
A8: Funktionentheorie	26
A9: Mathematische Logik	27
A10: Multivariate Statistik	28
A11: Nichtlineare Optimierung	29
A12: Numerik II	30
A13: Partielle Differentialgleichungen	31
A14: Statistik	32
A15: Spieltheorie	33
A16: Spezialvorlesung I	34
A17: Spezialvorlesung II	35
Seminare	36
S1: Proseminar	37
S2: Seminar	38
S3: Seminar mit Ausarbeitung	39
Theoretische Physik	40

T1: Theoretische Physik 1: Klassische Mechanik		. 41
T2: Theoretische Physik 2: Elektrodynamik		. 42
T3: Theoretische Physik 3: Quantenmechanik		
T4: Theoretische Physik 4: Thermodynamik und Statistische Physik .		
Experimentalphysik		45
E1: Experimentalphysik 1: Mechanik / Wärme		
E2: Experimentalphysik 2: Elektrizität / Optik		. 47
E3: Experimentalphysik 3: Atome / Moleküle		. 48
E4: Experimentalphysik 4: Festkörper		. 49
Nebenfach Informatik		50
I1: Theoretische Informatik		. 51
I2: Praxis des Programmierens		. 52
I3: Datenstrukturen und effiziente Algorithmen		. 53
I4: Praktikum Softwaretechnik		. 54
I5: Computergrafik I		. 55
I6: Datenbanken		. 56
I7: Randomisierte Algorithmen		. 57
Betriebswirtschaftslehre		58
B1: Einführung in die Betriebswirtschaftslehre		. 59
B2: Technik des betrieblichen Rechnungswesens (Buchhaltung)		. 60
B3: Güterwirtschaftliche Prozesse		. 61
B4: Betriebliche Entscheidungsprozesse		. 62
Volkswirtschaftslehre		63
V1: Einführung in die Volkswirtschaftslehre		. 64
V2: Mikroökonomik		. 65
V3: Makroökonomik		. 66
V4: Makroökonomische Steuerungsprozesse		. 67
V5: Soziale Marktwirtschaft		
V6: I Imwelt- und Ressourcenökonomik		

Pflichtmodule

Modul P1: Analysis	
Verantwortlicher	Professur Analysis
Lehrformen	Vorlesung (8 SWS) und Übung (4 SWS)
Dauer/Turnus	2 Sem., jeweils 4+2 SWS im WS und SoSe, beginnend
	jährlich im WS

- Beherrschung der Grundbegriffe der Analysis einer und mehrerer Veränderlicher als Fundament für die weiteren fachwissenschaftlichen Studien, insbesondere Befähigung zur sicheren Differentiation, zur Berechnung einfacher mehrdimensionaler Integrale sowie einfacher Kurven- und Flächenintegrale,
- Beherrschung mathematischer Arbeitsweisen (Entwickeln von mathematischer Intuition und deren formale Begründung, mathematische Begriffsbildung, sichere Beherrschung verschiedener Beweistechniken),
- grundlegendes Verständnis für die praktische Relevanz von mathematischen Modellen,
- Befähigung zur Vermittlung elementarer mathematischer Sachverhalte sowie Schulung der Team- und Kommunikationsfähigkeit durch die Übungen.

- Axiomatik der reellen Zahlen und elementaren Funktionen
- Konvergenz von Folgen und Reihen
- Metrische Räume, Banachscher Fixpunktsatz
- Differential- und Integralrechnung von Funktionen in einer oder mehreren Variablen
- Grundbegriffe der Vektoranalysis, Integrale über Kurven und Flächen, Satz von Stokes
- analytische Behandlung von einfachen Modellen für physikalische und biologische Prozesse

Vorkenntnisse	keine
Prüfung	Die Modulprüfung besteht aus einer mündlichen Prüfung (30 min) oder einer Klausur (90 min) nach Maßgabe des Dozenten und dem Erwerb von zwei unbenoteten Übungsscheinen. Die Kriterien für den Erhalt eines Übungsscheines legt der Dozent in der ersten Vorlesungswoche fest. Erfolgt keine Festlegung, so sind 50 % der Übungsaufgaben erfolgreich zu bearbeiten.
Note	Note der Modulprüfung
Aufwand in h	540 (Vorlesung: 120, Übung: 60, Selbststudium: 360)
Leistungspunkte	18
Modulart	Pflichtmodul

Modul P2: Lineare Algebra und Analytische Geometrie		
Verantwortlicher	Professur Algebra und funktionalanalytische Anwendungen,	
	Professur Algebraische Methoden der Analysis	
Lehrformen	Vorlesung (8 SWS) und Übung (4 SWS)	
Dauer/Turnus	2 Sem., jeweils 4+2 SWS im WS und SoSe, beginnend jährlich im WS	

- Kenntnis und Beherrschung grundlegender Prinzipien algebraischer Strukturen und deren Anwendung auf einfache mathematische Fragestellungen,
- Beherrschung von mathematischem Basiswissen als Grundlage des gesamten weiteren Studiums.
- Befähigung zu mathematischen Arbeitsweisen (Entwicklung mathematischer Intuition, Aneignung der Fähigkeit, formal und verständlich zu begründen, Schulung des Abstraktionsvermögens, Einsicht in den axiomatischen Aufbau mathematischer Fachgebiete anhand durchsichtiger Strukturen),
- Kenntnisse über den strukturellen Aufbau der Mathematik,
- Befähigung zur Erkennung der Zusammenhänge zwischen abstrakten mathematischen Theorien und konkreten Beispielen,
- Befähigung zur Anwendung des Erlernten für praktische Fragestellungen,
- Bereitschaft zur Diskussion und zum gemeinsamen Erarbeiten von Ergebnissen und Kommunikationsfähigkeit durch freie Rede vor einem Publikum.

Inhalt

• Gruppen und Körper, Vektorräume, lineare Abbildungen, Matrizen, lineare Gleichungssysteme, Gauß-Algorithmus, Basis und Dimension, Determinanten, Skalarprodukte, euklidische und unitäre Vektorräume, Länge von Vektoren, Winkel, Orthogonalität, Diagonalisierbarkeit, charakteristisches Polynom, Minimalpolynom, Eigenwerte, symmetrische und hermitesche Matrizen, Satz von der Hauptachsentransformation, nilpotente Matrizen, Jordansche Normalform, normale Matrizen, Normalform orthogonaler Matrizen, Exponential einer Matrix, Anwendungen Markov-Ketten, lineare Differentialgleichungen, affine Geometrie, affine und euklidische Punkträume, Kegelschnitte, Tensorprodukte von Vektorräumen, Kodierungstheorie, Satz von Perron-Frobenius

Vorkenntnisse	keine
Prüfung	Die Modulprüfung besteht aus einer mündlichen Prüfung (30 min) oder einer Klausur (90 min) nach Maßgabe des Dozenten und dem Erwerb von zwei unbenoteten Übungsscheinen. Die Kriterien für den Erhalt eines Übungsscheines legt der Dozent in der ersten Vorlesungswoche fest. Erfolgt keine Festlegung, so sind 50 % der Übungsaufgaben erfolgreich zu bearbeiten.
Note	Note der Modulprüfung
Aufwand in h	540 (Vorlesung: 120, Übung: 60, Selbststudium: 360)
Leistungspunkte	18

Modulart	Pflichtmodul

Modul P3: Algorithmen und Programmierung / Computeralgebra		
Verantwortlicher	Professuren Informatik	
Lehrformen	Vorlesung (4 SWS) und Übung (4 SWS)	
Dauer/Turnus	2 Sem., jährlich, Vorlesung/Übung Algorithmen und Programmierung im WS, Übung Computeralgebrasysteme im SoSe	

Algorithmen und Programmierung:

- grundlegendes Verständnis für den Begriff des Algorithmus,
- Kompetenzen in der Bewertung von Algorithmen hinsichtlich Ihrer Leistungsfähigkeit,
- Befähigung zum Entwurf einfacher Algorithmen,
- Befähigung zur Erstellung einfacher Programme in JAVA.

Computeralgebrasysteme:

- Befähigung zur Lösung von Standardaufgaben (Faktorisierung, Nullstellenberechnung, Termvereinfachung, Differentiation/Integration) mit Hilfe von Computeralgebrasystemen,
- Befähigung zur Erstellung von einfachen Programmen in Computeralgebrasystemen.
- Befähigung zur Analyse und Bearbeitung komplexer, praktischer Aufgabenstellungen.

Inhalt

Algorithmen und Programmierung:

- grundlegende algorithmische Probleme (Suchen, Sortieren)
- elementare Datenstrukturen (Listen, Stacks, Queues, Suchbäume)
- Entwurfstrategien für Algorithmen (Teile und Herrsche, Greedy)
- Analyse von Algorithmen (O-Notation, Laufzeit, Speicherbedarf)
- grundlegende Aspekte der objektorientierten Programmierung in JAVA

Compmuteralgebrasysteme:

- Nutzung von Computeralgebrasystemen zur Lösung von Standardaufgaben wie: Faktorisierung, Nullstellenbestimmung, Termvereinfachung, Differenzieren/Integrieren
- Erstellung einfacher Programme in einem Computeralgebrasystem

Vorkenntnisse	Algorithmen und Programmierung: Abitur
	Computeralgebrasysteme: Analysis, Lineare Algebra und
	analytische Geometrie

Prüfung	Die Modulprüfung besteht aus einer Klausur (90 min) oder einer mündlichen Prüfung (30 min) nach Maßgabe des Dozenten zum Stoff der Vorlesung Algorithmen und Programmierung und dem Erwerb von zwei unbenoteten Übungsscheinen. Die Kriterien für den Erhalt eines Übungsscheines zu Computeralgebrasystemen legt der Dozent in der ersten Vorlesungswoche fest. Erfolgt keine Festlegung, so sind 50 % der Übungsaufgaben erfolgreich zu bearbeiten.
Note	Note der Modulprüfung
Aufwand in h	330 (Vorlesung: 60, Übung: 60, Selbststudium: 210)
Leistungspunkte	11
Modulart	Pflichtmodul

Modul P4: Optimierung	
Verantwortlicher	Professur Angewandte Mathematik, Professur Numerische
	Mathematik und Optimierung
Lehrformen	Vorlesung (4 SWS) und Übung (2 SWS)
Dauer/Turnus	1 Sem., jährlich im SoSe
Qualifikationaziala	

- Kenntnisse über die Bedeutung und Herkunft linearer Optimierungsprobleme,
- Kompetenzen zur Lösung linearer Optimierungsprobleme,
- Befähigung zur konkreten Umsetzung der entsprechenden Lösungsmethoden,
- Befähigung zur Weitergabe und Diskussion wissenschaftlicher Ergebnisse,
- Kompetenzen zur mathematischen Modellierung von komplexen Prozessen.

- Grundlagen der linearen Optimierung
- Dualitätstheorie
- Simplexverfahren
- duales Simplexverfahren
- Innere-Punkte-Methoden
- Anwendungprobleme: Transportprobleme, Zuordnungsprobleme

Vorkenntnisse	Analysis I, II; Lineare Algebra I, II
Prüfung	Die Modulprüfung besteht aus einer mündlichen Prüfung (30 min) oder einer Klausur (90 min) nach Maßgabe des Dozenten.
Note	Note der Modulprüfung
Aufwand in h	270 (Vorlesung: 60, Übung: 30, Selbststudium: 180)
Leistungspunkte	9
Modulart	Pflichtmodul

Modul P5: Stochastik	
Verantwortlicher	Juniorprofessur Stochastik/Statistik
Lehrformen	Vorlesung (4 SWS) und Übung (2 SWS)
Dauer/Turnus	1 Sem., jährlich im WS
Ouglifikationariala	

- grundlegendes sicheres Verständnis für stochastische Konzepte und Fragestellungen,
- Befähigung zur Einordnung und adäquaten Lösung von einfachen stochastischen Problemen,
- Verständnis für grundlegende Fakten und Zusammenhänge der Stochastik,
- Befähigung zur Formulierung stochastischer Modelle und zu deren Anwendung in vielfältigen, auch gesellschaftlichen, Zusammenhängen,
- Beherrschung der Grundlagen für die Module Statistik und Randomisierte Algorithmen sowie für verschiedene Wahlpflichtmodule (Finanz- und Versicherungsmathematik, Spieltheorie, multivariate Statistik).

Inhalt

Grundlegende Konzepte und Denkweisen der Stochastik:

- Wahrscheinlichkeitsraum, Ereignisse und Zufallsgrößen
- Verteilung, Verteilungsfunktion und Dichtefunktion, Erwartungswert und Streuung, Quantile
- bedingte Wahrscheinlichkeit, Unabhängigkeit, Korrelation, Regression
- Gesetz der großen Zahlen, Binomial-, Normal- und Poissonverteilung

Weiterführende Fragestellungen:

• Faltung von Zufallsgrößen, Zentraler Grenzwertsatz, Einführung in Markov-Ketten, Grundideen der Statistik, Poisson-Prozess

Vorkenntnisse	Analysis I, Lineare Algebra I
Prüfung	Die Modulprüfung besteht aus einer mündlichen Prüfung (30 min) und dem Erwerb eines unbenoteten Übungsscheines. Die Kriterien für den Erhalt eines Übungsscheines legt der Dozent in der ersten Vorlesungswoche fest. Erfolgt keine Festlegung, so sind 50 % der Übungsaufgaben erfolgreich zu bearbeiten.
Note	Note der Modulprüfung
Aufwand in h	270 (Vorlesung: 60, Übung: 30, Selbststudium: 180)
Leistungspunkte	9
Modulart	Pflichtmodul

Modul P6: Gewöhnliche Differentialgleichungen	
Verantwortlicher	Professur Analysis
Lehrformen	Vorlesung (2 SWS) und Übung (1 SWS)
Dauer/Turnus	1 Sem., jährlich im WS
Ouglifikationariala	

- Kenntnisse über die Lösbarkeit gewöhnlicher Differentialgleichungen,
- Befähigung zur Lösung spezieller Typen von Differentialgleichungen,
- Beherrschung von einfachen Problemen aus der Physik, Biologie und Technik, die sich durch gewöhnliche Differentialgleichungen beschreiben lassen,
- Befähigung zur Analyse von dynamischen Prozessen und Verständnis für deren praktische Bedeutung,
- Befähigung zur mündlichen Kommunikation durch freie Rede und Diskussion (Übungen).

- Grundbegriffe, Definition, Anfangswertproblem, autonome Differentialgleichungen
- Lösungstheorie: Existenz- und Eindeutigkeit einer Lösung, Abhängigkeit von den Anfangsbedingungen
- lineare Differentialgleichungssysteme: Grundlagen, Beziehung zwischen homogener und inhomogener Gleichung, Exponential von Matrizen, Wronski-Determinante
- Differentialgleichungs-Modelle von dynamischen Prozessen aus Physik und Biologie

Vorkenntnisse	Analysis, Lineare Algebra
Prüfung	Die Modulprüfung besteht aus einer mündlichen Prüfung (30 min) und dem Erwerb eines unbenoteten Übungsscheines. Die Kriterien für den Erhalt eines Übungsscheines legt der Dozent in der ersten Vorlesungswoche fest. Erfolgt keine Festlegung, so sind 50 % der Übungsaufgaben erfolgreich zu bearbeiten.
Note	Note der Modulprüfung
Aufwand in h	150 (Vorlesung: 30, Übung: 15, Selbststudium: 105)
Leistungspunkte	5
Modulart	Pflichtmodul

Modul P7: Algebra I	
Verantwortlicher	Professur Algebra und funktionalanalytische Anwendungen,
	Professur Algebraische Methoden der Analysis
Lehrformen	Vorlesung (4 SWS) und Übung (2 SWS)
Dauer/Turnus	1 Sem., jährlich im WS
Ouglifikationaziala	

- Verständnis grundlegender Prinzipien algebraischer Strukturen,
- Verständnis für die Anwendbarkeit und den Nutzen algebraischer Strukturen in vielen Bereichen der Mathematik,
- vertieftes Verständnis und Befähigung zur Verwendung der algebraischen Konzepte Gruppen, Ringe, Körper und der Begriffe wie Faktorisierung und Teilbarkeit im abstrakten Kontext,
- Beherrschung von Methoden des axiomatischen Vorgehens,
- Befähigung zu mathematischen Arbeitsweisen und Beweistechniken in der Algebra (z. B. Klassifikation, Diagramme, universelle Eigenschaften, Darstellungen),
- Befähigung zur mündlichen Kommunikation durch freie Rede und Diskussion (Übungen).

- Gruppen: Satz von Lagrange, Normalteiler und Faktorgruppen, Isomorphiesätze, zyklische Gruppen, endliche abelsche Gruppen, Permutationsgruppen, Sylowsche Sätze
- Ringe: Ideale und Faktorringe, Polynomringe, euklidische Ringe, Hauptidealringe, Teilbarkeit, Quotientenkörper, faktorielle Ringe
- Körper: Körpererweiterungen

Vorkenntnisse	Lineare Algebra I, II
Prüfung	Die Modulprüfung besteht aus einer mündlichen Prüfung (30 min) oder einer Klausur (90 min) nach Maßgabe des Dozenten und dem Erwerb eines unbenoteten Übungsscheines. Die Kriterien für den Erhalt eines Übungsscheines legt der Dozent in der ersten Vorlesungswoche fest. Erfolgt keine Festlegung, so sind 50 % der Übungsaufgaben erfolgreich zu bearbeiten.
Note	Note der Modulprüfung
Aufwand in h	270 (Vorlesung: 60, Übung: 30, Selbststudium: 180)
Leistungspunkte	9
Modulart	Pflichtmodul

Modul P8: Numerik I	
Verantwortlicher	Professur Angewandte Mathematik, Professur Numerische
	Mathematik und Optimierung
Lehrformen	Vorlesung (4 SWS) und Übung (2 SWS)
Dauer/Turnus	1 Sem., jährlich im SoSe
A !!(! !!! . .	

- Kenntnisse zur Interpretation numerischer Resultate,
- Kenntnisse zur Anwendbarkeit numerischer Approximationsverfahren,
- Kompetenzen beim Einsatz numerischer Software,
- Kompetenzen bei der Entwicklung numerischer Software,
- Befähigung zur Lösung spezieller Grundaufgaben der Numerik,
- Befähigung zur Weitergabe und Diskussion wissenschaftlicher Ergebnisse.

- Grundlagen der Gleitpunktarithmetik
- Fehleranalyse
- Verfahren zur Lösung von linearen und nichtlinearen Gleichungssystemen und Ausgleichsproblemen
- Interpolation (Polynome und Splines) und Quadratur (Newton-Cotes und Gauß)

Vorkenntnisse	Analysis I, II, Lineare Algebra I, II
Prüfung	Die Modulprüfung besteht aus einer mündlichen Prüfung (30 min) oder einer Klausur (90 min) nach Maßgabe des Dozenten und dem Erwerb eines unbenoteten Übungsscheines. Die Kriterien für den Erhalt eines Übungsscheines legt der Dozent in der ersten Vorlesungswoche fest. Erfolgt keine Festlegung, so sind 50 % der Übungsaufgaben erfolgreich zu bearbeiten.
Note	Note der Modulprüfung
Aufwand in h	270 (Vorlesung: 60, Übung: 30, Selbststudium: 180)
Leistungspunkte	9
Modulart	Pflichtmodul

Modul P9: Maß- und Integrationstheorie	
Verantwortlicher	Professur Analysis, Professur Biomathematik
Lehrformen	Vorlesung (4 SWS) und Übung (2 SWS)
Dauer/Turnus	1 Sem., jährlich im WS
Ouglifikationariala	

- Kenntnis der Stärken und Anwendungen eines abstrakten Maß- und Integrationsbegriffs als Grundlage für ein fortgeschrittenes Studium der Stochastik und Analysis,
- Beherrschung der typischen analytischen und stochastischen Begriffsbildungen und Verständnis ihrer Zusammenhänge,
- Beherrschung fortgeschrittener Beweistechniken,
- Befähigung zur mündlichen Kommunikation durch freie Rede und Diskussion (Übungen).

Inhalt

Grundlagen der Maß- und Integrationstheorie:

- Konstruktion von Maßen
- Lebesguesche Integrationstheorie
- Produktmaße, Satz von Fubini
- Darstellungssätze (Riesz, Radon-Nikodym)
- L_p-Räume

Weiterführende Themen, z.B.

- ullet Lebesgue-Integral auf Untermannigfaltigkeiten des \mathbb{R}^n , Differentialformen und der Satz von Stokes
- Desintegration und bedingte Erwartungswerte

Vorkenntnisse	Analysis I, II
Prüfung	Die Modulprüfung besteht aus einer mündlichen Prüfung (30 min) oder einer Klausur (90 min) nach Maßgabe des Dozenten und dem Erwerb eines unbenoteten Übungsscheines. Die Kriterien für den Erhalt eines Übungsscheines legt der Dozent in der ersten Vorlesungswoche fest. Erfolgt keine Festlegung, so sind 50 % der Übungsaufgaben erfolgreich zu bearbeiten.
Note	Note der Modulprüfung
Aufwand in h	270 (Vorlesung: 60, Übung: 30, Selbststudium: 180)
Leistungspunkte	9
Modulart	Pflichtmodul

Bachelorarbeit

Modul BA: Bachelorarbeit	
Verantwortlicher	Betreuender Hochschullehrer
Lehrformen	Schriftliche Abschlussarbeit
Dauer/Turnus	6 Monate, jederzeit
Qualifikationsziele	
- Defähigung zur Beerheitung einer methematischen ferschungserientierten Ere	

- Befähigung zur Bearbeitung einer mathematischen, forschungsorientierten Fragestellung unter Anleitung durch einen Hochschullehrer in begrenzter Zeit
- Kompetenzen zur Niederschrift der erzielten Ergebnisse in Form einer wissenschaftlichen Arbeit

Inhalt

• je nach Themenstellung

Vorkenntnisse	je nach Themenstellung
Prüfung	Schriftliche Arbeit mit Begutachtung
Note	Gemittelte Note der Gutachter
Aufwand in h	360 (Selbststudium: 360)
Leistungspunkte	12
Modulart	Pflichtmodul

Wahlmodule

Modul A1: Algebra II	
Verantwortlicher	Professur Analysis, Professur Algebra und funktionalanalyti-
	sche Anwendungen
Lehrformen	Vorlesung (4 SWS) und Übung (2 SWS)
Dauer/Turnus	1 Sem., zweijährlich im SoSe ungerade Jahre
Qualifikationsziele	

- Kenntnis der Algebraisierung eines fundamentalen Symmetriebegriffes,
- Kenntnis über das Zusammenwirken geometrischer und algebraischer Methoden.
- Beherrschung des grundlegenden Begriffs der Darstellung und seiner Anwendungen in vielen Gebieten der Mathematik und Naturwissenschaften (Algebra, Operatoralgebren, Physik, Chemie),
- Fähigkeit zur eigenständigen Entwicklung komplexer mathematischer Modelle,
- souveräne Beherrschung mathematischer Arbeitsweisen (mathematisch einwandfreie Formulierung von eigenen Resultaten, axiomatischer Aufbau einer Theorie),
- Kommunikationsfähigkeit in wissenschaftlicher Diskussion (Übung).

- Lie-Algebren: Nilpotente und auflösbare Lie-Algebren, Satz von Engel, Satz von Lie, Kriterium von Cartan, Halbeinfache Lie-Gruppen, Kriterium für Halbeinfachheit, Klassifikation und Darstellungstheorie halbeinfacher Lie-Algebren oder
- Darstellungstheorie: Darstellungstheorie endlicher Gruppen, vollständige Reduzibilität; Schursches Lemma, Charaktere, irreduzible Darstellungen der symmetrischen Gruppen, Young-Tableaux, Darstellungstheorie der klassischen Matrix-Gruppen, Klassische Gruppen, irreduzible Darstellungen der klassischen Gruppen

Vorkenntnisse	Analysis I, II, Algebra I
Prüfung	Die Modulprüfung besteht aus einer mündlichen Prüfung (30 min) oder einer Klausur (90 min) nach Maßgabe des Dozenten und dem Erwerb eines unbenoteten Übungsscheines. Die Kriterien für den Erhalt eines Übungsscheines legt der Dozent in der ersten Vorlesungswoche fest. Erfolgt keine Festlegung, so sind 50 % der Übungsaufgaben erfolgreich zu bearbeiten.
Note	Note der Modulprüfung
Aufwand in h	270 (Vorlesung: 60, Übung: 30, Selbststudium: 180)
Leistungspunkte	9
Modulart	Wahlmodul

Modul A2: Numerik Grundpraktikum	
Verantwortlicher	Professur Angewandte Mathematik, Professur Numerische
	Mathematik und Optimierung
Lehrformen	Vorlesung (2 SWS) und Übung (2 SWS)
Dauer/Turnus	1 Sem., jährlich im WS
Qualifikationaziala	

- Kenntnisse zum Anwendungsbereich der gewöhnlichen Differentialgleichungen,
- Befähigung zur kritischen Bewertung numerischer Ergebnisse,
- Kompetenzen bei der Auswahl geeigneter Lösungsmethoden,
- Kompetenzen zur Entwicklung numerischer Software für Anfangswertaufgaben,
- Kompetenzen zur Weitergabe und Diskussion wissenschaftlicher Ergebnisse.

- Methoden zur numerischen Lösung von Anfangswertproblemen bei gewöhnlichen Differentialgleichungen
- effiziente Einschrittverfahren (Runge-Kutta Verfahren) mit Schrittweitensteuerung
- effiziente Mehrschrittverfahren mit Schrittweiten- und Ordnungssteuerung
- Konvergenztheorie
- implizite Methoden für steife Probleme

Vorkenntnisse	Analysis I, II; Lineare Algebra I, II; Numerik I
Prüfung	Die Modulprüfung besteht aus einer mündlichen Prüfung (30 min) oder einer Klausur (90 min) nach Maßgabe des Dozenten und dem Erwerb eines unbenoteten Übungsscheines. Die Kriterien für den Erhalt eines Übungsscheines legt der Dozent in der ersten Vorlesungswoche fest. Erfolgt keine Festlegung, so sind 50 % der Übungsaufgaben erfolgreich zu bearbeiten.
Note	Note der Modulprüfung
Aufwand in h	180 (Vorlesung: 30, Übung: 30, Selbststudium: 120)
Leistungspunkte	6
Modulart	Wahlmodul

Modul A3: Optimale Steuerung / Varitionsrechnung	
Verantwortlicher	Professur Angewandte Mathematik, Professur Numerische
	Mathematik und Optimierung
Lehrformen	Vorlesung (3 SWS) und Übung (1 SWS)
Dauer/Turnus	1 Sem., zweijährlich im SoSe ungerade Jahre
O., a !: f: . .	

- Beherrschung der grundlegenden Methoden der Variationsrechnung in einem systematischen Aufbau,
- Kenntnis der notwendigen Bedingungen im Falle von Nebenbedingungen,
- Beherrschung der numerischen Verfahren zur Lösung der resultierenden Randwertprobleme,
- Verständnis der Übereinstimmungen mit und Unterschiede zu Optimierungsproblemen im endlich-dimensionalen Raum,
- Befähigung zur Bearbeitung anwendungsorientierter Fragestellungen mit entsprechender Software,
- Befähigung zur mündlichen Kommunikation und fachlichen Diskussion.

- Variationsprobleme ohne Nebenbedingungen Notwendige Bedingungen 1. Ordnung
- Nebenbedingungen in Integralform, in Form von Differentialgleichungen und in Form von Ungleichungen
- Optimalsteuerungsprobleme und Lösung von Mehrpunkt-Randwertproblemen
- Notwendige Bedingungen 2. Ordnung
- Hinreichende Bedingung von Weierstraß.

Vorkenntnisse	Analysis I, II
Prüfung	Die Modulprüfung besteht aus einer mündlichen Prüfung (30 min) oder einer Klausur (90 min) nach Maßgabe des Dozenten.
Note	Note der Modulprüfung
Aufwand in h	180 (Vorlesung: 45, Übung: 15, Selbststudium: 120)
Leistungspunkte	6
Modulart	Wahlmodul

Modul A4: Differentialgeometrie	
Verantwortlicher	Professur Analysis
Lehrformen	Vorlesung (3 SWS) und Übung (1 SWS)
Dauer/Turnus	1 Sem., zweijährlich im SoSe ungerade Jahre
Ouglifikationariala	

- Kenntnisse über Mannigfaltigkeiten und Untermannigfaltigkeiten,
- Kompetenzen im analytischen Umgang mit gekrümmten Objekten,
- Befähigung zur koordinatenfreien Erfassung und Beschreibung von mathematischen Eigenschaften von Mannigfaltigkeiten,
- Kenntnisse über den Zusammenhang geometrischer Extremaleigenschaften mit physikalischen Variationsprinzipien,
- Befähigung zur mündlichen Kommunikation durch freie Rede und Diskussion (Übungen).

- Klassische Kurven- und Flächentheorie, Theorema egregium
- Differenzierbare Mannigfaltigkeiten, Vektorbündel, Tensorkalkül
- (Pseudo-)Riemannsche Mannigfaltigkeiten
- Zusammenhänge auf Vektorbündeln, Levi-Civita-Zusammenhang, Torsion und Krümmung
- physikalische Anwendungen der Differentialgeometrie, z. B. in spezieller oder allgemeiner Relativitätstheorie

Vorkenntnisse	Analysis, Lineare Algebra
Prüfung	Die Modulprüfung besteht aus einer mündlichen Prüfung (30 min) oder einer Klausur (90 min) nach Maßgabe des Dozenten.
Note	Note der Modulprüfung
Aufwand in h	180 (Vorlesung: 45, Übung: 15, Selbststudium: 120)
Leistungspunkte	6
Modulart	Wahlmodul

Modul A5: Finanz- und Versicherungsmathematik	
Verantwortlicher	Juniorprofessur Stochastik/Statistik
Lehrformen	Vorlesung (3 SWS) und Übung (1 SWS)
Dauer/Turnus	1 Sem., zweijährlich im WS ungerade Jahre
Ouglifikationa-iala	

- Verständnis für die mathematische Modellierung ökonomischer Probleme und für finanzpolitische Fragen,
- Kompetenzen zur selbständigen und sicheren Bewältigung von Problemen der Finanzmathematik,
- Beherrschung der Prinzipien der Lebens- und Sachversicherung und der zugehörigen Konzepte der Stochastik.

- Grundlegende Konzepte der Finanzmathematik: Zins, Barwert, Kurse, Renten, Kredite, Effektivzins
- Lebensversicherung: Äquivalenzprinzip, Bevölkerungsstatistik und Sterbetafeln, Deckungskapital
- Sachversicherung und Risikomanagement: Risiko-Parameter, Portfolios, individuelles und kollektives Modell, Gesetz der großen Zahlen und Satz von Wald, Schadenszahl- und Schadenshöhe-Verteilungen
- Risikoprozess und Ruin-Problem, Satz von Lundberg
- Kapitalmarkt: Marktpreise, Hedging, Finanzderivate

Vorkenntnisse	Analysis I,II, Lineare Algebra I, Stochastik, Statistik
Prüfung	Die Modulprüfung besteht aus einer mündlichen Prüfung (30 min) oder einer Klausur (90 min) nach Maßgabe des Dozenten.
Note	Note der Modulprüfung
Aufwand in h	180 (Vorlesung: 45, Übung: 15, Selbststudium: 120)
Leistungspunkte	6
Modulart	Wahlmodul

Modul A6: Fourieranalysis / Distributionentheorie	
Verantwortlicher	Professur Analysis
Lehrformen	Vorlesung (4 SWS)
Dauer/Turnus	1 Sem., zweijährlich im SoSe gerade Jahre
Ouglifikationaziala	

- fundierte Kenntnisse über die Fouriertransformation und Sicherheit im Umgang mit dem Distributionenkalkül,
- Kompetenz in den für zahlreiche Anwendungen grundlegenden Techniken der Harmonischen Analysis,
- Befähigung zur Beschreibung von Phänomenen im Zeit- und Frequenzbereich,
- Kenntnisse über Querverbindungen und den Erfolg des Zusammenwirkens von Methoden aus unterschiedlichen Bereichen (etwa der Analysis, Funktionentheorie und Funktionalanalysis).

- Konvergenz von Fourierreihen
- Faltungsprodukte
- Fourierinversionsformel, Satz von Plancherel
- Testfunktionenräume und Distributionen
- Schwartzraum, temperierte Distributionen und deren Fouriertransformation
- Sobolevräume, das Konzept schwacher Ableitungen, Einbettungssätze, Hilbertraummethoden
- Anwendungen der Theorie auf partielle Differentialgleichungen, insbesondere solcher aus der mathematischen Physik, Fundamentallösungen
- Anwendungen in der Variationsrechnung, Formulierung von Randwertproblemen

Vorkenntnisse	Analysis I, II; Maß- und Integrationstheorie
Prüfung	Die Modulprüfung besteht aus einer mündlichen Prüfung (30
	min) oder einer Klausur (90 min) nach Maßgabe des Dozen-
	ten.
Note	Note der Modulprüfung
Aufwand in h	180 (Vorlesung: 60, Selbststudium: 120)
Leistungspunkte	6
Modulart	Wahlmodul

Modul A7: Funktionalanalysis	
Verantwortlicher	Professur Algebra und funktionalanalytische Anwendungen
Lehrformen	Vorlesung (4 SWS) und Übung (2 SWS)
Dauer/Turnus	1 Sem., zweijährlich im SoSe gerade Jahre
Ouglifikationariala	

- fundierte Kenntnisse der typischen Probleme der unendlich dimensionalen Theorie und deren Anwendungen,
- Wissen über die enge Verzahnung von Reiner und Angewandter Mathematik (mathematische Physik, Signaltheorie),
- Einsicht in die funktionalanalytischen Prinzipien, Zusammenführung von Methoden der Analysis und der Algebra,
- Befähigung zur mündlichen Kommunikation durch freie Rede und Diskussion (Übungen).

- Banachräume, Folgenräume, Dualräume, Hilberträume
- Prinzipien der Funktionalanalysis
- kompakte Operatoren
- Spektraltheorie beschränkter Operatoren
- Resolventen
- symmetrische Operatoren
- Funktionalkalkül
- unbeschränkte Operatoren

Vorkenntnisse	Analysis I, II; Lineare Algebra und Analytische Geometrie I, II
Prüfung	Die Modulprüfung besteht aus einer mündlichen Prüfung (30 min) oder einer Klausur (90 min) nach Maßgabe des Dozenten und dem Erwerb eines unbenoteten Übungsscheines. Die Kriterien für den Erhalt eines Übungsscheines legt der Dozent in der ersten Vorlesungswoche fest. Erfolgt keine Festlegung, so sind 50 % der Übungsaufgaben erfolgreich zu bearbeiten.
Note	Note der Modulprüfung
Aufwand in h	270 (Vorlesung: 60, Übung: 30, Selbststudium: 180)
Leistungspunkte	9
Modulart	Wahlmodul

Modul A8: Funktionentheorie	
Verantwortlicher	Professur Algebra und funktionalanalytische Anwendungen
Lehrformen	Vorlesung (3 SWS) und Übung (1 SWS)
Dauer/Turnus	1 Sem., zweijährlich im WS gerade Jahre
Qualifikationaziala	

- Beherrschung einer eleganten mathematischen Theorie,
- Kenntnisse über die Anwendung komplex-analytischer Methoden zur Lösung von Problemen der reellen Analysis,
- vertieftes Verständnis für die elementaren Funktionen durch die Sicht der komplexen Analysis,
- erweitertes Verständnis für den Aufbau und die Methodik der Mathematik, anhand der geschichtlichen Entwicklung dieses mathematischen Gebietes,
- Beherrschung mathematischer Arbeitsweisen (Entwicklung mathematischer Intuition und deren formale Begründung, Schulung des Abstraktionsvermögens, Beweisführung),
- Befähigung zur mündlichen Kommunikation und wissenschaftlichen Diskussion.

- Komplexe Differenzierbarkeit, Cauchy-Riemannsche Differentialgleichungen, holomorphe Funktionen
- Potenzreihen, analytische Funktionen
- komplexe Kurvenintegrale, Cauchyscher Integralsatz, Cauchysche Integralformel
- Potenzreihenentwicklung, Singularitäten, Laurententwicklung, meromorphe Funktionen
- Residuensatz und seine Anwendungen
- Weierstraßscher Produktsatz, Satz von Mittag-Leffler
- elliptische Funktionen

Vorkenntnisse	Analysis I, II; Lineare Algebra und Analytische Geometrie I,
	II
Prüfung	Die Modulprüfung besteht aus einer mündlichen Prüfung (30
	min) oder einer Klausur (90 min) nach Maßgabe des Dozen-
	ten.
Note	Note der Modulprüfung
Aufwand in h	180 (Vorlesung: 45, Übung: 15, Selbststudium: 120)
Leistungspunkte	6
Modulart	Wahlmodul

Modul A9: Mathematische Logik	
Verantwortlicher	Leiter der AG Berechenbarkeitstheorie über algebraischen
	Strukturen
Lehrformen	Vorlesung (4 SWS)
Dauer/Turnus	1 Sem., zweijährlich im WS ungerade Jahre
Qualifikationsziele	

- vertieftes Verständnis für die mathematischen Grundlagen des logischen Denkens und Schließens.
- vertieftes Verständnis für die Unterscheidung zwischen der inhaltlichen Bedeutung von Sätzen einer Satzmenge und ihrer syntaktischen Herleitbarkeit,
- Befähigung zur Anwendung formaler Sprachen, insbesondere Befähigung zur Präzisierung von Begriffen, zur Formalisierung von Problemen und zum Führen von formalen Beweisen,
- Verständnis für die Grenzen der Ausdrucksmöglichkeit formaler Konzepte und Befähigung zur kritischen Auseinandersetzung mit den Anwendungsmöglichkeiten formaler Werkzeuge.

Inhalt

- Grundlagen der Aussagenlogik und der Prädikatenlogik erster Stufe
- Logische Deduktionssysteme und Semantik prädikatenlogischer Sprachen
- Kompaktheitssatz
- Gödelscher Vollständigkeitssatz

Weiterführende Themen (z.B.)

- Resolutionsmethode und logische Programmierung
- Axiomatische Mengenlehre (ZFC, Ordinalzahlen und Kardinalzahlen)
- Prädikatenlogik zweiter Stufe und Henkin-Interpretation

Vorkenntnisse	Analysis, Lineare Algebra und analytische Geometrie
Prüfung	Die Modulprüfung besteht aus einer mündlichen Prüfung (30 min) oder einer Klausur (90 min) nach Maßgabe des Dozenten.
Note	Note der Modulprüfung
Aufwand in h	180 (Vorlesung: 60, Selbststudium: 120)
Leistungspunkte	6
Modulart	Wahlmodul

Modul A10: Multivariate Statistik	
Verantwortlicher	Professur Biomathematik
Lehrformen	Vorlesung (4 SWS) und Übung (2 SWS)
Dauer/Turnus	1 Sem., zweijährlich im WS ungerade Jahre
Qualifikationeziolo	

- umfassende Kenntnisse zu Modellen und Methoden der Multivariaten Statik,
- Kompetenzen zur selbstständigen Auswahl von adäquaten Modellen und Methoden für reale Daten und Befähigung zur Interpretation der Ergebnisse,
- erweiterte Fähigkeiten in der Datenanalyse (Übung).

Inhalt

Grundlagen der Multivariaten Statistik:

- Allgemeine Lineare Modelle
- Generalisierte Lineare Modelle
- Hauptkomponentenanalyse
- Latentstrukturanalyse
- Diskriminanzanalyse
- Clusteranalyse
- Multidimensionale Skalierung

Vorkenntnisse	Stochastik, Statistik
Prüfung	Die Modulprüfung besteht aus einer mündlichen Prüfung (30 min) oder einer Klausur (90 min) nach Maßgabe des Dozen-
	ten.
Note	Note der Modulprüfung
Aufwand in h	270 (Vorlesung: 60, Übung: 30, Selbststudium: 180)
Leistungspunkte	9
Modulart	Wahlmodul

Modul A11: Nichtlineare Optimierung	
Verantwortlicher	Professur Angewandte Mathematik, Professur Numerische
	Mathematik und Optimierung
Lehrformen	Vorlesung (4 SWS)
Dauer/Turnus	1 Sem., jährlich im WS
Qualifikationsziele	

- grundlegende Kenntnisse der Optimierungstheorie,
 - Fähigkeiten zur numerischen Lösung von Optimierungsproblemen,
 - Verständnis für die Relevanz von Optimierungsaufgaben für zahlreiche praktische Fragestellungen,
 - Kompetenzen in der Klassifikation konkreter Aufgaben und der geeigneten Methodenwahl.

- Notwendige und hinreichende Bedingungen zur Lösung von unbeschränkten und beschränkten, nichtlinearen Optimierungsproblemen (Karush-Kuhn-Tucker Theorie)
- Methoden zur numerischen Lösung von entsprechenden, glatten Problemen
- Abstiegsverfahren
- Trust-Region-Verfahren
- Penalty-Verfahren
- Aktive-Mengen-Strategie und SQP-Verfahren

Vorkenntnisse	Analysis I, II; Lineare Algebra I, II; Optimierung
Prüfung	Die Modulprüfung besteht aus einer mündlichen Prüfung (30
	min) oder einer Klausur (90 min) nach Maßgabe des Dozen-
	ten.
Note	Note der Modulprüfung
Aufwand in h	180 (Vorlesung: 60, Selbststudium: 120)
Leistungspunkte	6
Modulart	Wahlmodul

Modul A12: Numerik II	
Verantwortlicher	Professur Angewandte Mathematik, Professur Numerische
	Mathematik und Optimierung
Lehrformen	Vorlesung (4 SWS) und Übung (2 SWS)
Dauer/Turnus	1 Sem., jährlich im WS
O., a	

- Beherrschung der grundlegenden Methoden zur numerischen Lösung von partiellen Differentialgleichungen,
- Kompetenzen in der Auswahl geeigneter Verfahren für konkrete Aufgabenstellungen,
- Beherrschung der Konvergenztheorie und der Methoden der Fehlerkontrolle,
- Kompetenz in der Umsetzung von numerischen Verfahren in effiziente Software (große Gleichungssysteme),
- Kenntnis der Querverbindungen zu anderen Bereichen wie Analysis, Algebra, Geometrie u.v.m.,
- Beherrschung der wichtigsten Methoden zur Berechnung von Eigenwerten,
- Befähigung zur mündlichen Kommunikation durch freie Rede und wissenschaftliche Diskussion (Übungen).

- Numerik partieller Differentialgleichungen
- Methoden für elliptische, parabolische und hyperbolische Probleme
- Iterative Lösung großer Gleichungssysteme
- Numerik von Eigenwertaufgaben

Vorkenntnisse	Numerik I
Prüfung	Die Modulprüfung besteht aus einer mündlichen Prüfung (30 min) oder einer Klausur (90 min) nach Maßgabe des Dozenten und dem Erwerb eines unbenoteten Übungsscheines. Die Kriterien für den Erhalt eines Übungsscheines legt der Dozent in der ersten Vorlesungswoche fest. Erfolgt keine Festlegung, so sind 50 % der Übungsaufgaben erfolgreich zu bearbeiten.
Note	Note der Modulprüfung
Aufwand in h	270 (Vorlesung: 60, Übung: 30, Selbststudium: 180)
Leistungspunkte	9
Modulart	Wahlmodul

Modul A13: Partielle Differentialgleichungen	
Verantwortlicher	Professur Analysis
Lehrformen	Vorlesung (3 SWS) und Übung (1 SWS)
Dauer/Turnus	1 Sem., jährlich im WS
A 11(11 11 1 1 1	

- Kenntnisse über die fundamentalen Typen von Differentialgleichungen (Laplacegleichung, Wärmeleitungsgleichung, Wellengleichung),
- Befähigung, Probleme mathematisch mit Hilfe partieller Differentialgleichungen zu formulieren,
- Beherrschung analytischer Lösungsmethoden,
- Befähigung zur mündlichen Kommunikation durch freie Rede und Diskussion (Übungen).

Inhalt

Partielle Differentialgleichungen 1. Ordnung:

- Charakteristikenmethode
- Vollständiges Integral
- Hamilton-Jacobi-Theorie

Partielle Differentialgleichungen 2. Ordnung:

- Laplace-Gleichung (Fundamentallösung, Darstellungsformeln, Greensche Funktion, Dirichlet-Problem für die Kugel, Maximumprinzip)
- Wärmeleitungsgleichung (Fundamentallösung, Anfangs-Randwertproblem, Maximumprinzip)
- Wellengleichung (Anfangswertproblem, Duhamelsches Prinzip)
- Hilbertraummethoden bei elliptischen Randwertproblemen (Einführung)

Vorkenntnisse	Analysis, Gewöhnliche Differentialgleichungen
Prüfung	Die Modulprüfung besteht aus einer mündlichen Prüfung (30
	min) oder einer Klausur (90 min) nach Maßgabe des Dozen-
	ten.
Note	Note der Modulprüfung
Aufwand in h	180 (Vorlesung: 45, Übung: 15, Selbststudium: 120)
Leistungspunkte	6
Modulart	Wahlmodul

Modul A14: Statistik	
Verantwortlicher	Professur Biomathematik, Professur Algebra und funktionalanalytische Anwendungen, Juniorprofessur Stochas-
	tik/Statistik
Lehrformen	Vorlesung (4 SWS) und Übung (2 SWS)
Dauer/Turnus	1 Sem., jährlich im SoSe
•	

- Verständnis für die grundlegenden Fragestellungen der Statistik,
- Befähigung zur systematischen Formulierung, Einordnung und adäquaten Lösung von einfachen statistischen Problemen,
- Beherrschung von Standardschätz- und Testverfahren und deren Anwendung mithilfe von Statistik-Software,
- Verständnis für die Breite der statistischen Verfahren,
- Kompetenz zur sicheren Beurteilung der Ergebnisse statistischer Standardmethoden,
- Beherrschung des nötigen Grundwissens für fortgeschrittene Lehrveranstaltungen aus dem Bereich Statistik.

- Grundlegende Fragestellungen der deskriptiven und der schließenden Statistik
- Statistische Modellierung und Verteilungsannahmen
- Punktschätzer, Konfidenzbereiche, statistische Tests
- Einfache Gütekriterien für Schätzer und Tests
- Weiterführende Fragestellungen: Varianzanalyse, multiples Testen, robuste Verfahren, nichtparametrische Verfahren, Bootstrap
- Verwendung von Statistik-Software (Übungen)

Vorkenntnisse	Analysis I, II, Lineare Algebra I, Stochastik
Prüfung	Die Modulprüfung besteht aus einer mündlichen Prüfung (30 min) und dem Erwerb eines unbenoteten Übungsscheines. Die Kriterien für den Erhalt eines Übungsscheines legt der Dozent in der ersten Vorlesungswoche fest. Erfolgt keine Festlegung, so sind 50 % der Übungsaufgaben erfolgreich zu bearbeiten.
Note	Note der Modulprüfung
Aufwand in h	270 (Vorlesung: 60, Übung: 30, Selbststudium: 180)
Leistungspunkte	9
Modulart	Wahlmodul

Modul A15: Spieltheorie	
Verantwortlicher	Professur Diskrete Biomathematik
Lehrformen	Vorlesung (3 SWS) und Übung (1 SWS)
Dauer/Turnus	1 Sem., zweijährlich im WS gerade Jahre
Ouglifikatiana-iala	

- Befähigung zu strategischem Denken und zur Formulierung von Gegensätzen von Interessen,
- Beherrschung der Lösungsansätze,
- Verständnis für die Struktur von Konfliktsituationen und deren mathematische Modellierung anhand von Problemen aus Politik, Wirtschaft und Alltag,
- Kenntnis der neueren Ansätze der evolutionären und dynamischen Spieltheorie im Zusammenhang und Gegensatz mit klassischen Lösungskonzepten,
- Verständnis für die Komplexität und Vielfältigkeit der Varianten bei Mehrpersonenspielen,
- Beherrschung einfacher Ansätze wie Kern und Shapley-Index,
- Vertiefte Kenntnisse in Stochastik, Analysis und Optimierung durch neue Anwendungen.

- Lösung kombinatorischer Spiele
- Klassische Zwei-Personen Matrix-Spiele, reine und gemischte Strategien
- Minimax-Lösung und Nash-Gleichgewicht, Existenzsätze
- Evolutionäre Spieltheorie, evolutionär stabile Gleichgewichte
- Dynamische Modellierung von Spielen
- Mehrpersonenspiele, Koalitionsbildung, Kern, Shapley-Indizes

Vorkenntnisse	Analysis, Lineare Algebra, Stochastik
Prüfung	Die Modulprüfung besteht aus einer mündlichen Prüfung (30
	min) oder einer Klausur (90 min) nach Maßgabe des Dozen-
	ten.
Note	Note der Modulprüfung
Aufwand in h	180 (Vorlesung: 45, Übung: 15, Selbststudium: 120)
Leistungspunkte	6
Modulart	Wahlmodul

Modul A16: Spezialvo	Modul A16: Spezialvorlesung I	
Verantwortlicher	Professur Analysis, Professur Numerische Mathematik und Optimierung, Professur Angewandte Mathematik, Professu- ren Informatik, Professur Algebra und funktionalanalytische Anwendungen, Professur Algebraische Methoden der Ana- lysis, Professur Diskrete Biomathematik	
Lehrformen	Vorlesung (2 SWS) und Vorlesung (2 SWS)	
Dauer/Turnus	1 Sem., nach Bedarf	
Qualifikationsziele	Qualifikationsziele	
Grundlegende Kenntnis gebieten.	sse und fundierte Kompetenzen in zwei ausgewählten Spezial-	
Inhalt		
Spezielle Themen aus der Mathematik		
Vorkenntnisse	nach Bedarf	
Prüfung	Die Modulprüfung besteht aus einer mündlichen Prüfung (30 min) oder einer Klausur (90 min) nach Maßgabe des Dozenten.	
Note	Note der Modulprüfung	
Aufwand in h	90 (Vorlesung: 30, Selbststudium: 60)	
Leistungspunkte	3	
Modulart	Wahlmodul	

Modul A17: Spezialvo	rlesung II	
Verantwortlicher	Professur Analysis, Professur Numerische Mathematik und Optimierung, Professur Angewandte Mathematik, Professu- ren Informatik, Professur Algebra und funktionalanalytische Anwendungen, Professur Algebraische Methoden der Ana- lysis, Professur Diskrete Biomathematik	
Lehrformen	Vorlesung (4 SWS)	
Dauer/Turnus	1 Sem., nach Bedarf	
Qualifikationsziele		
Grundlegende Kenntnis algebiet.	sse und fundierte Kompetenzen in einem ausgewählten Spezi-	
Inhalt		
Spezielle Themen aus der Mathematik		
Vorkenntnisse	nach Bedarf	
Prüfung	Die Modulprüfung besteht aus einer mündlichen Prüfung (30 min) oder einer Klausur (90 min) nach Maßgabe des Dozenten.	
Note	Note der Modulprüfung	
Aufwand in h	180 (Vorlesung: 60, Selbststudium: 120)	
Leistungspunkte	6	
-0.010.190	•	

Seminare

Modul S1: Proseminar	
Verantwortlicher	Professur Analysis, Professur Numerische Mathematik und Optimierung, Professur Angewandte Mathematik, Professu- ren Informatik, Professur Algebra und funktionalanalytische Anwendungen, Professur Algebraische Methoden der Ana- lysis, Professur Diskrete Biomathematik
Lehrformen	Proseminar (2 SWS)
Dauer/Turnus	1 Sem., Proseminar: jährlich im SoSe

- Befähigung, mathematische Inhalte insbesondere durch Literaturstudium eigenständig zu erwerben und zu vertiefen,
- Befähigung, einen strukturierten, effizienten und auf die Kompetenzen des Publikums zugeschnittenen Vortrag zu halten,
- Kompetenzen in der Diskussionsführung.

Inhalt

• ergänzende Themen aus der Analysis und der linearen Algebra, aufbauend auf den Vorlesungen Analysis I und II und Lineare Algebra

Vorkenntnisse	Analysis, Lineare Algebra
Prüfung	Die Modulprüfung besteht aus einem Referat (60 min) zu einem vereinbarten Thema. Außerdem wird eine aktive und regelmäßige Teilnahme an Proseminar erwartet.
Note	keine
Aufwand in h	60 (Proseminar: 30, Selbststudium: 30)
Leistungspunkte	2
Modulart	Seminarmodul

Modul S2: Seminar	
Verantwortlicher	Professur Analysis, Professur Numerische Mathematik und Optimierung, Professur Angewandte Mathematik, Professu- ren Informatik, Professur Algebra und funktionalanalytische Anwendungen, Professur Algebraische Methoden der Ana- lysis, Professur Diskrete Biomathematik
Lehrformen	Seminar (2 SWS)
Dauer/Turnus	1 Sem., jedes Semester

- Fähigung zur Literaturrecherche, zum Lesen, Verstehen, Einordnen und Bewerten von mathematischer Literatur,
- Erweiterung der Fähigkeiten zur didaktischen Aufbereitung und Präsentation im Rahmen eines Seminarvortrags,
- Kompetenzen in der Diskussionsführung,
- Fähigkeit zur schriftlichen Ausarbeitung eines mathematischen Themas.

Inhalt

ergänzende Themen aus dem Bereich Analysis/Optimierung, aus dem Bereich Diskrete Mathematik/Algorithmik/Algebra oder aus dem Bereich Stochastik/Statistik

Vorkenntnisse	Analysis, Lineare Algebra
Prüfung	Die Modulprüfung besteht aus einem Referat (90 min) zu einem vereinbarten Thema. Außerdem wird eine aktive und regelmäßige Teilnahme am Seminar erwartet.
Note	keine
Aufwand in h	90 (Seminar: 30, Selbststudium: 60)
Leistungspunkte	3
Modulart	Seminarmodul

Modul S3: Seminar mit Ausarbeitung	
Verantwortlicher	Professur Analysis, Professur Numerische Mathematik und Optimierung, Professur Angewandte Mathematik, Professu-
	ren Informatik, Professur Algebra und funktionalanalytische Anwendungen, Professur Algebraische Methoden der Analysis, Professur Diskrete Biomathematik
Lehrformen	Seminar (2 SWS)
Dauer/Turnus	1 Sem., jedes Semester

- Fähigung zur Literaturrecherche, zum Lesen, Verstehen, Einordnen und Bewerten von mathematischer Literatur,
- Erweiterung der Fähigkeiten zur didaktischen Aufbereitung und Präsentation im Rahmen eines Seminarvortrags,
- Kompetenzen in der Diskussionsführung,
- Fähigkeit zur schriftlichen Ausarbeitung eines mathematischen Themas.

Inhalt

ergänzende Themen aus dem Bereich Analysis/Optimierung, aus dem Bereich Diskrete Mathematik/Algorithmik/Algebra oder aus dem Bereich Stochastik/Statistik

Vorkenntnisse	Analysis, Lineare Algebra
Prüfung	Die Modulprüfung besteht aus einem Referat (90 min) zu einem vereinbarten Thema und einer schriftlichen Ausarbeitung (10-15 Seiten) dieses Referates. Außerdem wird eine aktive und regelmäßige Teilnahme am Seminar erwartet.
Note	keine
Aufwand in h	180 (Seminar: 30, Ausarbeitung: 30, Selbststudium: 120)
Leistungspunkte	6
Modulart	Seminarmodul

Theoretische Physik

Modul T1: Theoretische Physik 1: Klassische Mechanik	
Verantwortlicher	Professur Theorie dichter Plasmen
Lehrformen	Vorlesung (4 SWS) und Übung (2 SWS)
Dauer/Turnus	1 Sem., jährlich im SS
Ouglifikationariala	

- Vertrautheit mit den Grundbegriffen der Klassischen Mechanik als geschlossene Physikalische Theorie
- Fähigkeit, Probleme der klassischen theoretischen Mechanik selbständig zu lösen

- Newtonsche Mechanik mit Anwendungen (z. B. Bewegung im Zentralkraftfeld), Extremalprinzipien, Langrange-Mechanik mit Anwendungen (z.B. Zwangskräfte, Normalschwingungen, Bewegung in Nichtinertialsystemen, starrer Körper)
- Hamiltonsche Mechanik, (infinitesimale) Kanonische Transformation, Symmetrien und Erhaltungssätze, Hamilton-Jacobi Theorie, Phasenraumbeschreibung integrabler Systeme
- Mathematische Ergänzungen
- Je nach Dozent: deterministisches Chaos, nichtlineare Dynamik, Kontinuumsmechanik

Vorkenntnisse	keine
Prüfung	unbenoteter Übungsschein, Klausur (120 Minuten) oder mündliche Prüfung (30 Minuten) nach Maßgabe des Dozen-
	ten
Note	Note der Modulprüfung
Aufwand in h	270 (Vorlesung: 60, Übung: 30, Selbststudium: 180)
Leistungspunkte	9
Modulart	Nebenfachmodul

Modul T2: Theoretische Physik 2: Elektrodynamik	
Verantwortlicher	Professur Theorie dichter Plasmen
Lehrformen	Vorlesung (4 SWS) und Übung (2 SWS)
Dauer/Turnus	1 Sem., jährlich im WS
Ouglifikationa-iala	

- Vertrautheit mit dem Feldbegriff
- Intuitives Verständnis des Elektromagnetismus
- Fähigkeit, Probleme der Elektrodynamik selbständig zu lösen

- Spezielle Relativitätstheorie und relativistische Mechanik, geladenes Teilchen im elektromagnetischen Feld, Wirkungsintegral, Erhaltungssätze und Invarianten, Maxwellsche Gleichungen, Elektrostatik und Magnetfeld stationärer Ströme, Elektromagnetische Wellen und Strahlung, Elektrodynamik der Kontinua, Plasmen
- Mathematische Ergänzungen

Vorkenntnisse	keine
Prüfung	unbenoteter Übungsschein, Klausur (120 Minuten) oder mündliche Prüfung (30 Minuten) nach Maßgabe des Dozen-
	ten
Note	Note der Modulprüfung
Aufwand in h	270 (Vorlesung: 60, Übung: 30, Selbststudium: 180)
Leistungspunkte	9
Modulart	Nebenfachmodul

Modul T3: Theoretische Physik 3: Quantenmechanik	
Verantwortlicher	Professur Komplexe Quantensysteme
Lehrformen	Vorlesung (4 SWS) und Übung (2 SWS)
Dauer/Turnus	1 Sem., jährlich im SS
A!!!!!!!!!.	

- Vertrautheit mit den Konzepten und dem Formalismus der Quantentheorie
- Verständnis elementarer quantenmechanischer Systeme
- Fähigkeit, Probleme der Quantenmechanik selbständig zu lösen

- Physikalische Grundlagen und axiomatischer Aufbau der Quantentheorie, Messprozess, Quantendynamik (Bilder), harmonischer Oszillator (Besetzungszahldarstellung), Teilchen im elektromagnetischen Feld (Eichtransformation), Quantentheorie des Drehimpulses (Spin), Wasserstoffatom, Näherungsverfahren, Goldene Regel
- Mathematische Ergänzungen

Vorkenntnisse	keine
Prüfung	unbenoteter Übungsschein, Klausur (120 Minuten) oder mündliche Prüfung (30 Minuten) nach Maßgabe des Dozen-
	ten
Note	Note der Modulprüfung
Aufwand in h	270 (Vorlesung: 60, Übung: 30, Selbststudium: 180)
Leistungspunkte	9
Modulart	Nebenfachmodul

Modul T4: Theoretische Physik 4: Thermodynamik und Statistische Physik	
Verantwortlicher	Professur Theorie kondensierter Materie
Lehrformen	Vorlesung (4 SWS) und Übung (2 SWS)
Dauer/Turnus	1 Sem., jährlich im WS
Ouglifikationariala	

- Verständnis der Konzepte der Thermodynamik
- Verständnis der Begründung der Thermodynamik in der Statistischen Physik
- Vertrautheit mit einfachen Anwendungen im Gleichgewicht und Nichtgleichgewicht
- Fähigkeit, Probleme der Thermodynamik und Statistischen Physik selbständig zu lösen

- Grundlagen der Statistik und Wahrscheinlichkeitsrechnung, Gleichgewichtsensembles mit Anwendungen (Gittergas, Liouville-Theorem, statistischer Operator, Maxwell-Boltzmann-Verteilung, Besetzungszahldarstellung), ideales Bose/Fermi-Gas, Spinsysteme, Strahlungsfeld, Elemente der Thermodynamik (Hauptsätze, Zustandsgleichungen), Reale Gase,
- Phasenübergänge, Ising-Modell, Nichtgleichgewichtsphänomene (Brownsche Bewegung, Boltzmann-Gleichung, H-Theorem und Irreversiblität),
- Mathematische Ergänzungen

Vorkenntnisse	keine
Prüfung	unbenoteter Übungsschein, Klausur (120 Minuten) oder mündliche Prüfung (30 Minuten) nach Maßgabe des Dozen-
	ten
Note	Note der Modulprüfung
Aufwand in h	270 (Vorlesung: 60, Übung: 30, Selbststudium: 180)
Leistungspunkte	9
Modulart	Nebenfachmodul

Experimentalphysik

Modul E1: Experimentalphysik 1: Mechanik / Wärme	
Verantwortlicher	Professur Niedertemperaturplasmaphysik
Lehrformen	Vorlesung (4 SWS) und Übung (2 SWS)
Dauer/Turnus	1 Sem., jährlich im WS
Ouglifikationariala	

- Kenntnis der grundlegenden Begriffe, Phänomene und Methoden der klassischen Mechanik und der Wärmelehre
- Fähigkeit, Aufgaben der Mechanik und Wärmelehre selbständig zu lösen

- Physikalische Größen/Grundgrößen und Gleichungen, Kinematik des Massepunktes, Dynamik des Massepunktes (Kräfte, Inertialsysteme und beschleunigte Bezugssysteme), Arbeit, Leistung, Energie, Mechanische Schwingungen, Impuls und Drehimpuls, Drehbewegung starrer Körper, Erhaltungssätze, Elastische Eigenschaften fester Körper, Hydrostatik und Hydrodynamik
- Physikalische Größen der Wärmelehre, Thermische Ausdehnung und Temperaturskala, Wärme, Wärmetransport, Ideale und reale Gase, Hauptsätze der Wärmelehre, Kreisprozesse, Aggregatzustände und Phasenumwandlungen, Kinetische Wärmetheorie (Boltzmann-Theorem, mikroskopische Analyse des Gasdrucks, Boltzmannscher Gleichverteilungssatz)

Vorkenntnisse	keine
Prüfung	unbenoteter Übungsschein, mündliche Prüfung (30 Minuten) oder Klausur (90 Minuten) nach Maßgabe des Dozenten
Note	Note der Modulprüfung
Aufwand in h	240 (Vorlesung: 60, Übung: 30, Selbststudium: 150)
Leistungspunkte	8
Modulart	Nebenfachmodul

Modul E2: Experimentalphysik 2: Elektrizität / Optik	
Verantwortlicher	Professur Niedertemperaturplasmaphysik
Lehrformen	Vorlesung (4 SWS) und Übung (2 SWS)
Dauer/Turnus	1 Sem., jährlich im SS
Ouglifikationaziala	

- Kenntnis der grundlegenden Begriffe, Phänomene und Methoden der klassischen Elektrizitätslehre und der Wellenphysik/Wellenoptik und geometrischen Optik
- Fähigkeit, Aufgaben der Elektrizitätslehre und der Wellenphysik/Wellenoptik und geometrischen Optik selbständig zu lösen

- Eigenschaften elektrischer Ladungen und elektrostatischer Felder, Coulombsches Gesetz, Influenz, Feld der elektrischen Verschiebung, Kondensator, Nichtleiter im elektrischen Feld, Energie und Kraftwirkungen elektrischer Felder, stationärer Strom, Leitfähigkeit, Eigenschaften des Magnetfeldes stationärer Ströme, Magnetischer Fluss, Lorentzkraft, Induktionsgesetz und Lenzsche Regel, Magnetfelder in Materie, Energie und Kraftwirkungen magnetischer Felder, Wechselstrom und elektrische Schwingungen, Maxwell-Gleichungen
- allgemeine Wellenlehre (Wellengleichung, ebene harmonische Welle, Welleneigenschaften), Interferenzen von Wellen (Beugung von Licht) Phasen- und Gruppengeschwindigkeit, Absorption und Polarisation, Ausbreitung des Lichtes, Satz von Fermat, Abbildung durch Reflexion und Brechung, optische Instrumente

Vorkenntnisse	keine
Prüfung	unbenoteter Übungsschein, mündliche Prüfung (30 Minuten) oder Klausur (90 Minuten) nach Maßgabe des Dozenten
Note	Note der Modulprüfung
Aufwand in h	240 (Vorlesung: 60, Übung: 30, Selbststudium: 150)
Leistungspunkte	8
Modulart	Nebenfachmodul

Modul E3: Experimentalphysik 3: Atome / Moleküle	
Verantwortlicher	Professur Grenz- und Oberflächenphysik
Lehrformen	Vorlesung (4 SWS) und Übung (2 SWS)
Dauer/Turnus	1 Sem., jährlich im WS
Ouglifikationariala	

- Kenntnis der grundlegenden Begriffe, Phänomene und Methoden der Atom- und Molekülphysik
- Fähigkeit, Aufgaben der Atom- und Molekülphysik selbständig zu lösen

- Grenzen der klassischen Physik: Photoelektrischer Effekt, Schwarzer Strahler und Strahlungsgesetze, Röntgenstrahlung, Radioaktivität, Bohrsches Atommodell, Welle-Teilchen-Dualismus, Compton-Streuung
- Quantenmechanische Beschreibung des Wasserstoffatoms, Wellenfunktion (Radial- und Kugelflächenfunktionen), Quantisierung der Energie, Bahn-Drehimpuls, Magnetisches Moment, Spin des Elektrons, Spin-Bahn-Kopplung, Zeeman-Effekt, g- Faktor, Feinstruktur des Wasserstoffspektrums mit Auswahlregeln, Lamb-Verschiebung, Pauliprinzip, Periodensystem der Elemente, Hundsche Regeln, Funktionsprinzip des Lasers, Chemische Bindungen, Wasserstoff-Molekül und -ion, Molekülorbitale, Elektronische Zustände, Rotation, Schwingung, Übergänge und Auswahlregeln

Vorkenntnisse	keine
Prüfung	unbenoteter Übungsschein, mündliche Prüfung (30 Minuten)
	oder Klausur (90 Minuten) nach Maßgabe des Dozenten
Note	Note der Modulprüfung
Aufwand in h	240 (Vorlesung: 60, Übung: 30, Selbststudium: 150)
Leistungspunkte	8
Modulart	Nebenfachmodul

Modul E4: Experimentalphysik 4: Festkörper	
Verantwortlicher	Professur Grenz- und Oberflächenphysik
Lehrformen	Vorlesung (3 SWS) und Übung (1 SWS)
Dauer/Turnus	1 Sem., jährlich im SS
Ouglifikationariala	

- Kenntnis der grundlegenden Begriffe, Phänomene und Methoden der Festkörperphysik
- Fähigkeit, Aufgaben der Festkörperphysik selbständig zu lösen

- Bindungskräfte im Festkörper (van der Waals, ionisch, kovalent, metallisch), Kristallstrukturen (Bravais- Gitter, primitive Einheitszelle, Wigner-Seitz-Zelle, Miller-Indizes, reziprokes Gitter), Messmethoden, Elastische Eigenschaften von Kristallen, akustische und optische Phononen, Dispersionsrelationen, Spezifische Wärme, Anharmonische Effekte
- Freies Elektronengas in Metallen, Fast-freie Elektronen im Kristall (Blochsches Theorem, Energielücken, Fermi-Oberflächen und Brillouin- Zonen, Übergang zu Halbleitern und Isolatoren), Bandstrukturen, Ladungsträgerstatistik, Dotierung, pn-Übergang, Dielektrische Eigenschaften, Optische Anregungen in Metallen und Halbleitern, Plasmonen und Polaritonen, Magnetisierung, Dia-, Para-, Ferround Antiferromagnetismus, Supraleitung (Meißner- Effekt, London-Gleichung), Cooper-Paare, Flussquantisierung, Josephson-Effekt

Vorkenntnisse	keine
Prüfung	unbenoteter Übungsschein, mündliche Prüfung (30 Minuten) oder Klausur (90 Minuten) nach Maßgabe des Dozenten
Note	Note der Modulprüfung
Aufwand in h	210 (Vorlesung: 45, Übung: 15, Selbststudium: 150)
Leistungspunkte	7
Modulart	Nebenfachmodul

Nebenfach Informatik

Modul I1: Theoretische Informatik	
Verantwortlicher	Professuren Informatik
Lehrformen	Vorlesung (4 SWS) und Übung (2 SWS)
Dauer/Turnus	1 Sem., jährlich im SoSe
Ouglifikationariala	

- Kenntnis der grundlegenden Eigenschaften und Grenzen der Berechenbarkeit,
- Verständnis der Bedeutung der Berechenbarkeit für die Informatik,
- Verständnis für mathematische Modelle informationsverarbeitender Systeme und deren Anwendung,
- Befähigung zum Vergleich von Typen formaler Sprachen und zugehöriger Akzeptortypen bezüglich ihrer Leistungsvermögen,
- Verständnis und Beherrschung des Wechselspiels zwischen mathematischer Intuition und ihrer Präzisierung durch formale Systeme,
- Befähigung zur mündlichen Kommunikation durch freie Rede und Diskussion in den Übungen.

- Grundlagen der Berechenbarkeits- und Algorithmentheorie: Intuitiver Algorithmus-Begriff und mathematische Präzisierungen der Berechenbarkeit (goto-, while-, aber auch loop-Programme, Turingmaschinen u.a.), Church-Turing-Hypothese, universelle Funktionen und unlösbare Probleme
- Endliche Automaten und sequentielle Wortfunktionen, Boolesche Funktionen, Schaltalgebra
- Formale Sprachen, die Klassen der Chomsky-Hierarchie und ihre Akzeptortypen

Vorkenntnisse	Lineare Algebra, Analysis, Algorithmen und Programmierung
Prüfung	Die Modulprüfung besteht aus einer mündlichen Prüfung (30 min) oder einer Klausur (90 min) nach Maßgabe des Dozenten.
Note	Note der Modulprüfung
Aufwand in h	270 (Vorlesung: 60, Übung: 30, Selbststudium: 180)
Leistungspunkte	9
Modulart	Nebenfachmodul

Modul I2: Praxis des Programmierens	
Verantwortlicher	Professuren Informatik
Lehrformen	Vorlesung (4 SWS) und Übung (2 SWS)
Dauer/Turnus	1 Sem., jährlich im WS
Ouglifikationariala	

- Befähigung zur selbständigen Planung komplexerer Anwendungen einschließlich graphischer Benutzerschnittstelle,
- Beherrschung der Implementierung in einer objektorientierten Programmiersprache (Java oder C++),
- Kenntnisse über gängige Werkzeuge zur Softwareentwicklung und deren Anwendung,
- Fähigkeit, sich selbständig in neue Werkzeuge und Sprachen einzuarbeiten.

- aktuelle Werkzeuge zur Erstellung und Verwaltung komplexerer Softwareprojekte (integrierte Entwicklungsumgebungen, Versionsverwaltung und Programmieren im Team, Debugging, Profiling)
- weiterführende Themen der Programmierung in einer objektorientierten Programmiersprache (GUI, Exceptions, Threads, Typvariablen)

Vorkenntnisse	Einführung in die EDV, Algorithmen und Programmierung
Prüfung	Die Modulprüfung besteht aus dem Erwerb eines unbenoteten Übungsscheines. Die Kriterien für den Erhalt eines Übungsscheines legt der Dozent in der ersten Vorlesungswoche fest. Erfolgt keine Festlegung, so sind 50 % der Übungsaufgaben erfolgreich zu bearbeiten.
Note	unbenotet
Aufwand in h	270 (Vorlesung: 60, Übung: 30, Selbststudium: 180)
Leistungspunkte	9
Modulart	Nebenfachmodul

Modul I3: Datenstrukturen und effiziente Algorithmen	
Verantwortlicher	Professuren Informatik
Lehrformen	Vorlesung (4 SWS) und Übung (2 SWS)
Dauer/Turnus	1 Sem., jährlich im WS

- Überblick über wichtige komplexere algorithmische Probleme und Datenstrukturen,
- Fähigkeit zur Analyse ihrer Leistungsfähigkeit,
- Verständnis für die grundsätzlichen Schwierigkeiten beim Entwurf von Algorithmen für NP-schwere Probleme,
- Kompetenz zum selbständigen Entwurf und der Analyse von Algorithmen für solche Probleme,
- Fähigkeit zum Verwenden von online verfügbaren Quelltextbibliotheken.

- komplexere Datenstrukturen und deren Analyse (Hashing, Heaps, höhenbalancierte Suchbäume)
- Algorithmen zur Suche in Strings
- fortgeschrittene Analysetechniken (amortisierte Analyse)
- Probleme der kombinatorischen Optimierung (kürzeste Wege in Netzwerken, minimale Spannbäume, Matchings, Netzwerkfluss)
- Strategien zur Lösung NP-schwerer Probleme (Approximationsalgorithmen, parametrisierte Algorithmen)
- Implementation einzelner Datenstrukturen und Algorithmen

Vorkenntnisse	Algorithmen und Programmierung, Theoretische Informatik
Prüfung	Die Modulprüfung besteht aus einer mündlichen Prüfung (30
	min) und dem Erwerb eines unbenoteten Übungsscheines.
	Die Kriterien für den Erhalt eines Übungsscheines legt der
	Dozent in der ersten Vorlesungswoche fest. Erfolgt keine
	Festlegung, so sind 50 % der Übungsaufgaben erfolgreich
	zu bearbeiten.
Note	Note der Modulprüfung
Aufwand in h	270 (Vorlesung: 60, Übung: 30, Selbststudium: 180)
Leistungspunkte	9
Modulart	Nebenfachmodul

Modul I4: Praktikum Softwaretechnik	
Verantwortlicher	Professuren Informatik
Lehrformen	Vorlesung (1 SWS) und Praktikum (3 SWS)
Dauer/Turnus	1 Sem., jährlich im SoSe
Ouglifikationariala	

- Kenntnis der wesentlichen Phasen des Prozesses der Erstellung komplexer Software,
- Fähigkeiten in der Abschätzung und Planung der notwendigen Ressourcen zur Umsetzung eines Projekts,
- Kompetenz zur Übernahme von Verantwortung für einen wesentlichen Teil der Entwicklungsarbeit an einem Projekt im Team,
- Fähigkeiten zur Präsentation der Möglichkeiten und Grenzen der erstellten Software.

- Werkzeuge und Methoden zur Entwicklung und Wartung umfangreicher Software-Systeme
- Projektplanung
- Entwurf und Implementierung
- Dokumentation, Testen und Qualitätssicherung

Vorkenntnisse	Praxis des Programmierens
Prüfung	Die Modulprüfung besteht aus dem Erwerb eines unbenoteten Übungsscheines. Die Kriterien für den Erhalt eines Übungsscheines legt der Dozent in der ersten Vorlesungswoche fest. Erfolgt keine Festlegung, so sind 50 % der Übungsaufgaben erfolgreich zu bearbeiten.
Note	unbenotet
Aufwand in h	180 (Vorlesung: 15, Übung: 45, Selbststudium: 120)
Leistungspunkte	6
Modulart	Nebenfachmodul

Modul I5: Computergrafik I	
Verantwortlicher	Professur Informatik
Lehrformen	Vorlesung (2 SWS) und Übung (2 SWS)
Dauer/Turnus	1 Sem., zweijährlich im WS gerade Jahre
Ouglifikationa-iala	

- Verständnis für die im Kontext der grafischen Darstellung auftretenden Problemstellungen,
- Befähigung zur Lösung entsprechender Probleme mit aktuellen Bibliotheken,
- vertiefte praktische Kompetenzen in der Bearbeitung von Programmieraufgaben und Verwendung von u.a. OpenGL.

- Mathematische Grundlagen der Computergrafik
- menschliche Farbwahrnehmung
- Theorie der Bildentstehung
- OpenGL
- objektorientierten Grafikprogrammierung
- Dateiformate
- OpenGLSL

Vorkenntnisse	Algorithmen und Programmierung, Lineare Algebra und analytische Geometrie, Praxis des Programmierens
Prüfung	Die Modulprüfung besteht aus einer mündlichen Prüfung (30 min) oder einer Klausur (90 min) nach Maßgabe des Dozenten.
Note	Note der Modulprüfung
Aufwand in h	180 (Vorlesung: 30, Übung: 30, Selbststudium: 120)
Leistungspunkte	6
Modulart	Nebenfachmodul

Modul I6: Datenbanken	
Verantwortlicher	Professuren Informatik
Lehrformen	Vorlesung (2 SWS) und Übung (2 SWS)
Dauer/Turnus	1 Sem., zweijährlich im WS
Ouglifikationariala	

- Befähigung zum Entwurf eines relationalen Datenbankschemas,
- Kompetenz zur Bewertung eines solchen anhand von objektiven Kriterien wie funktionellen Abhängigkeiten,
- Kompetenz zur Formulierung von Datenbankabfragen, auch bei Verknüpfung mehrerer Tabellen,
- Kenntnis der Datenstrukturen und Methoden, mit denen eine Datenbank intern die Daten organisiert, unter Berücksichtigung von Datensicherheit beim Ausfall von Hardware.
- Kompetenz zur Implementierung von Datenbankanwendungen in wenigstens einer Programmiersprache.

- Datenbankarchitektur
- relationales Datenmodell
- Datenbankabfragesprache SQL
- Entity-Relationship-Modell
- Normalformen
- Dateiorganisation und Indizes
- XML
- Datenbankanwendungen

Vorkenntnisse	Algorithmen und Programmierung
Prüfung	Die Modulprüfung besteht aus einer mündlichen Prüfung (30
	min).
Note	Note der Modulprüfung
Aufwand in h	180 (Vorlesung: 30, Übung: 30, Selbststudium: 120)
Leistungspunkte	6
Modulart	Nebenfachmodul

Modul I7: Randomisierte Algorithmen	
Verantwortlicher	Professuren Informatik
Lehrformen	Vorlesung (4 SWS)
Dauer/Turnus	1 Sem., zweijährlich im geraden SoSe
Qualifikationaziala	

- Fähigkeit zur Analyse und zum Entwurf von randomisierten Algorithmen,
- Verständnis für die grundlegenden Probleme, die bei der Analyse und dem Entwurf auftreten,
- Beherrschung einer Palette von Werkzeugen und Techniken, mit deren Hilfe diese Probleme gelöst werden können.

- Grundlegende Begriffe und Techniken (Typen von randomisierten Algorithmen, Laufzeit als Erwartungswert, Chernoff-Schranken, probabilistische Methode, Random Walks)
- Randomisierte Datenstrukturen
- Randomisierte Algorithmen für Probleme auf Graphen
- Randomisierte Algorithmen für Probleme aus der Zahlentheorie
- Randomisierte Approximationsalgorithmen

Vorkenntnisse	Algorithmen und Programmierung, Stochastik, Theoretische Informatik
Prüfung	Die Modulprüfung besteht aus einer mündlichen Prüfung (30 min).
Note	Note der Modulprüfung
Aufwand in h	180 (Vorlesung: 60, Selbststudium: 120)
Leistungspunkte	6
Modulart	Nebenfachmodul

Betriebswirtschaftslehre

Modul B1: Einführung in die Betriebswirtschaftslehre	
Verantwortlicher	Professur Allgemeine Betriebswirtschaftslehre, insbesonde-
	re Marketing
Lehrformen	Vorlesung/Übung (3 SWS)
Dauer/Turnus	1 Sem., jährlich, i. d. R. im Wintersemester
Qualifikationsziala	

Die Studierenden haben einen Überblick über das Fach Betriebswirtschaftslehre gewonnen. Sie sind in der Lage, weiterführende Lehrveranstaltungen zu besuchen.

Inhalt

- Gegenstand, Problemstellungen und Methoden der Betriebswirtschaftslehre, Überblick über die gesamte Breite des Fachs
- vertieftes Wissen in den Bereichen Investition und Finanzierung, Produktion und Absatz, Organisation und Rechnungswesen
- ökonomische Denkweise, betriebswirtschaftliche Fachsprache und -methodik

Lehrveranstaltungen:

• Einführung in die Betriebswirtschaftslehre für Nicht-BWL (V/Ü)

Vorkenntnisse	keine formellen Teilnahmevoraussetzungen
Prüfung	Die Modulprüfung besteht aus einer Klausur (120 min).
Note	Note der Modulprüfung
Aufwand in h	150 (Vorlesung/Übung: 45, Selbststudium: 105)
Leistungspunkte	5
Modulart	Nebenfachmodul

Modul B2: Technik des betrieblichen Rechnungswesens (Buchhaltung)	
Verantwortlicher	Professur für Allgemeine Betriebswirtschaftslehre sowie Un-
	ternehmensprüfung und -besteuerung
Lehrformen	Vorlesung (2 SWS) und Übung (2 SWS)
Dauer/Turnus	1 Sem., jährlich, i. d. R. im Wintersemester
Qualifikationsziele	

Die Studierenden haben einen Überblick über das System der doppelten Buchführung und der Jahresabschlusserstellung gewonnen.

Inhalt

- Finanzbuchhaltung
- Betriebsabrechnung
- Grundlagen der Bilanzierung und Bewertung

Lehrveranstaltungen:

• Technik des betrieblichen Rechnungswesens (V/Ü)

Vorkenntnisse	keine formellen Teilnahmevoraussetzungen
Prüfung	Die Modulprüfung besteht aus einer Klausur (120 min).
Note	Note der Modulprüfung
Aufwand in h	150 (Vorlesung: 30, Übung: 30, Selbststudium: 90)
Leistungspunkte	5
Modulart	Nebenfachmodul

Modul B3: Güterwirtschaftliche Prozesse	
Verantwortlicher	Professur Allgemeine Betriebswirtschaftslehre, insbesondere Marketing; Professur Allgemeine Betriebswirtschaftslehre und Produktionswirtschaft; Professur Allgemeine Betriebswirtschaftslehre sowie Organisation, Personalwirtschaft und Innovationsmanagement
Lehrformen	Vorlesungen/Übungen (9 SWS)
Dauer/Turnus	2 Sem., die Lehrveranstaltungen dieses Moduls werden einmal pro Jahr angeboten, in jedem Semester mindestens eine.

Die Studierenden sind in die Lage versetzt, Begriff und Denkkonzepte des Marketings zu beschreiben, zu beurteilen und hinsichtlich unternehmerischer Ziele adäquat auszugestalten. Sie besitzen einen Überblick über die zentralen organisatorischen Gestaltungsalternativen und die wichtigsten personalpolitischen Instrumente und sind in der Lage zu beurteilen, welche Instrumente für verschiedene betriebliche Kontextsituationen geeignet sind. Die Studierenden haben Kenntnisse über grundlegende Fragestellungen der Planung und Steuerung produktionswirtschaftlicher Prozesse sowie der Produktions- und Kostentheorie.

Inhalt

- Grundlagen des Marketing-Mix
- Grundlagen der marktorientierten Unternehmensführung
- Grundlagen der Marketingstrategien
- Grundzüge der Struktur- und Prozessorganisation
- Reorganisation
- Personalwirtschaftliche Gestaltungsfelder
- Grundlagen der Produktions- und Kostentheorie
- Grundlagen der Produktionsplanung und -steuerung (Produktionsprogrammplanung; Produktionsfaktorplanung; Produktionsprozessplanung)

- Einführung in das Marketing (V/Ü)
- Personal und Organisation (V/Ü)
- Produktionswirtschaft (V/Ü)

Vorkenntnisse	Grundlagenkenntnisse der BWL
Prüfung	Die Modulprüfung besteht aus einer Klausur (120 min).
Note	Note der Modulprüfung
Aufwand in h	450 (Vorlesung/Übung: 135, Selbststudium: 315)
Leistungspunkte	15
Modulart	Nebenfachmodul

Modul B4: Betriebliche Entscheidungsprozesse	
Verantwortlicher	Professur Lehrstuhl für Allgemeine Betriebswirtschaftslehre
	und Gesundheitsmanagement
Lehrformen	Vorlesungen (4 SWS)
Dauer/Turnus	1 Sem., jährlich, i. d. R. im Wintersemester
Qualifikationsziele	

Die Studierenden besitzen vertiefte Kenntnisse über Methoden der Entscheidungsvorbereitung und Entscheidungsfindung in betrieblichen Entscheidungsfeldern, insbesondere logistischer güterwirtschaftlicher Entscheidungen.

Inhalt

- deskriptive und präskriptive Entscheidungstheorie; Entscheidungsfindung unter Sicherheit, Risiko und Unsicherheit; kollektive Entscheidungsfindung
- Beschaffungs-, Produktions-, Distributions- und Entsorgungslogistik sowie Grundzüge der Metalogistik

- Entscheidungstheorie (V)
- Logistik (V)

Vorkenntnisse	Grundlagen der BWL und güterwirtschaftlicher Prozesse
Prüfung	Die Modulprüfung besteht aus einer Klausur (120 min).
Note	Note der Modulprüfung
Aufwand in h	180 (Vorlesung/Übung: 60, Selbststudium: 120)
Leistungspunkte	6
Modulart	Nebenfachmodul

Volkswirtschaftslehre

Modul V1: Einführung in die Volkswirtschaftslehre	
Verantwortlicher	Professur Allgemeine Volkswirtschaftslehre sowie Wachs-
	tum, Strukturwandel und Handel
Lehrformen	Vorlesung/Übung (3 SWS)
Dauer/Turnus	1 Sem., jährlich, i. d. R. im Sommersemester
Qualifikationsziele	

Die Studierenden erwerben grundlegendes Verständnis für volkswirtschaftliche Konzepte und Fragestellungen und sind mit volkswirtschaftlichen Prinzipien und Rahmenbedingungen sowie deren Einflüssen auf das tägliche Leben vertraut.

Inhalt

- Begriffliche Grundlagen
- Grundlagen der Mikroökonomik
- Grundlagen der Makroökonomik
- Grundlagen der Modellanalyse
- Grundlagen von Märkten und Preisbildung
- gesamtwirtschaftliches Produktionsergebnis (Wirtschaftskreislaufanalyse, Volkswirtschaftliche Gesamtrechnung)
- Grundlagen wirtschaftlicher Dynamik
- wirtschaftspolitische Ziele
- volkswirtschaftliche Indikatoren
- Grundlagen der offenen Volkswirtschaft

Lehrveranstaltungen:

Einführung in die Volkswirtschaftslehre (V/Ü)

Vorkenntnisse	keine formellen Teilnahmevoraussetzungen
Prüfung	Die Modulprüfung besteht aus einer Klausur (120 min).
Note	Note der Modulprüfung
Aufwand in h	150 (Vorlesung/Übung: 45, Selbststudium: 105)
Leistungspunkte	5
Modulart	Nebenfachmodul

Modul V2: Mikroökonomik	
Verantwortlicher	Professur Allgemeine Volkswirtschaftslehre, insbesondere
	Geld und Währung
Lehrformen	Vorlesung (4 SWS) und Übung (2 SWS)
Dauer/Turnus	1 Sem., jährlich, i. d. R. im Wintersemester
Qualifikationsziele	

Die Studierenden haben Kenntnisse über grundlegende mikroökonomische Zusammenhänge und deren Anwendbarkeit an Hand praktischer und theoretischer Einsichten zu wirtschaftlichen Problemstellungen.

Inhalt

- Haushaltstheorie
- Unternehmenstheorie
- Märkte und Preisbildung
- Theorie des Allgemeinen Gleichgewichts
- Externe Effekte und Öffentliche Güter

Lehrveranstaltungen:

• Mikroökonomische Theorie (V/Ü)

Vorkenntnisse	keine formellen Teilnahmevoraussetzungen; wirtschaftswissenschaftliche Grundkenntnisse werden erwartet
Prüfung	Die Modulprüfung besteht aus einer Klausur (120 min).
Note	Note der Modulprüfung
Aufwand in h	210 (Vorlesung: 60, Übung: 30, Selbststudium: 120)
Leistungspunkte	7
Modulart	Nebenfachmodul

Modul V3: Makroökonomik	
Verantwortlicher	Professur Allgemeine Volkswirtschaftslehre, insbesondere
	Geld und Währung
Lehrformen	Vorlesung (4 SWS) und Übung (2 SWS)
Dauer/Turnus	1 Sem., jährlich, i. d. R. im Sommersemester
Qualifikationsziele	

Die Studierenden haben Kenntnisse über grundlegende gesamtwirtschaftliche Zusammenhänge und deren Anwendbarkeit an Hand praktischer und theoretischer Einsichten zu wirtschaftlichen Problemstellungen.

Inhalt

- Ex-ante-Analyse
- Gütermarkt
- Geldmarkt
- Arbeitsmarkt
- Modell der offenen Volkswirtschaft
- Aggregierte Nachfrage, aggregiertes Angebot
- vollständiges Makromodell
- Modellvergleich: Keynes Klassik
- Makroökonomische Kontroversen: Phillips-Kurven-Diskussion, Monetarismus vs. Keynesianismus

Lehrveranstaltungen:

 $\bullet\,$ Makroökonomische Theorie (V/Ü)

Vorkenntnisse	keine formellen Teilnahmevoraussetzungen
Prüfung	Die Modulprüfung besteht aus einer Klausur (120 min).
Note	Note der Modulprüfung
Aufwand in h	210 (Vorlesung: 60, Übung: 30, Selbststudium: 120)
Leistungspunkte	7
Modulart	Nebenfachmodul

Modul V4: Makroökonomische Steuerungsprozesse	
Verantwortlicher	Professur Allgemeine Volkswirtschaftslehre sowie Wachs-
	tum, Strukturwandel und Handel
Lehrformen	Vorlesung (4 SWS)
Dauer/Turnus	1 Sem., jährlich, i. d. R. im Wintersemester
Qualifikationsziele	

Die Studierenden sind befähigt, makroökonomische Handlungsoptionen im jeweiligen gesamtwirtschaftlichen Kontext auf ihre Vorteilhaftigkeit zu beurteilen.

Inhalt

- Grundlagen der Geldwirtschaft [Mikrofundierung des Geldes, Geldnachfrage, Geldangebot], Grundlagen der Geldpolitik, Geldpolitik der EZB bzw. des Eurosystems (Geld und Kredit)
- Konjunktur- und Wachstumstheorie (Konjunktur und Wachstum)

- Geld und Kredit (V)
- Konjunktur und Wachstum (V)

Vorkenntnisse	Grundlagenkenntnisse der VWL, Mikroökonomik und Ma- kroökonomik
Prüfung	Die Modulprüfung besteht aus einer Klausur (120 min).
Note	Note der Modulprüfung
Aufwand in h	180 (Vorlesung: 60, Selbststudium: 120)
Leistungspunkte	6
Modulart	Nebenfachmodul

Modul V5: Soziale Marktwirtschaft	
Verantwortlicher	Professur Allgemeine Volkswirtschaftslehre sowie Wachs-
	tum, Strukturwandel und Handel
Lehrformen	Vorlesung (4 SWS)
Dauer/Turnus	1 Sem., jährlich, i. d. R. im Sommersemester
Qualifikationsziele	

Die Studierenden sind befähigt, grundlegende Prinzipien und Steuerungsmöglichkeiten der sozialen Marktwirtschaft auf ihre Vorteilhaftigkeit zu beurteilen.

Inhalt

- Grundzüge der Allgemeinen Steuerlehre, öffentliche Güter (Einführung in die Finanzwissenschaft)
- Wettbewerbstheorie und -politik (Wettbewerb)

- Einführung in die Finanzwissenschaft (V)
- Wettbewerb (V)

Vorkenntnisse	Grundlagenkenntnisse der VWL, Mikroökonomik
Prüfung	Die Modulprüfung besteht aus einer Klausur (120 min).
Note	Note der Modulprüfung
Aufwand in h	180 (Vorlesung: 60, Selbststudium: 120)
Leistungspunkte	6
Modulart	Nebenfachmodul

Modul V6: Umwelt- und Ressourcenökonomik	
Verantwortlicher	Professur Allgemeine Volkswirtschaftslehre sowie Wachs-
	tum, Strukturwandel und Handel
Lehrformen	Vorlesung (4 SWS)
Dauer/Turnus	1 Sem., jährlich, i. d. R. im Sommersemester
Qualifikationsziele	

Die Studierenden sind befähigt, umweltökonomische Probleme zu erkennen und zu erklären, umweltpolitische Maßnahmen zu beurteilen und die Möglichkeit zu nachhaltigem Wachstum bei Einsatz begrenzter Ressourcen einzuschätzen.

Inhalt

- Theorie öffentlicher und privater Güter, Theorie externer Effekte; sustainable development; ökologische Ökonomie; ökonomische Wirkungen des Umwelthaftungsrechts (Umweltökonomie)
- endogene Wachstumstheorie, Konzepte der Nachhaltigkeit, Wachstum bei beschränkt vorhandenen und bei erneuerbaren Ressourcen (endogenes Wachstum und Nachhaltigkeit)

- Umweltökonomie (V)
- Endogenes Wachstum und Nachhaltigkeit(V)

Vorkenntnisse	Grundlagenkenntnisse der VWL, Mikroökonomik
Prüfung	Die Modulprüfung besteht aus zwei Klausuren (je 60 min).
Note	Note der Modulprüfung
Aufwand in h	180 (Vorlesung: 60, Selbststudium: 120)
Leistungspunkte	6
Modulart	Nebenfachmodul