Institute for Materials Science

Bachelor Degree program Materials Science and Engineering

Module Handbook

General comments, **Mandatory and Elective Compulsory Modules**

Redaktion: Dr. Oliver Riemenschneider

Tel.: ++49 (0)431 880 - 6050 ++49 (0)431 880 - 6053 Fax:

E-Mail: or@tf.uni-kiel.de

Technische Fakultät der Christian-Albrechts-Universität zu Kiel Kaiserstr. 2 D - 24143 Kiel

Stand: März 2019

General comments

The Examination Office for the "Bachelor of Materials Science" degree programme is the Institute for Materials Science in the Faculty of Engineering on the Ostufer Campus.

Materials Science Examination Office

Building G, Room G-010 Kaiserstr. 2 24143 Kiel

mail: pa-mawi@tf.uni-kiel.de

Tel.: +49 (0)431/880-6295 Fax: +49 (0)431/880-6053

Modules

A module is the smallest evaluated unit. However, one module can consist of several lectures or courses. In this module handbook, each module basically consists of a lecture and an exercise. As such, both have the same name and the same module ID. Thus in univis, for example for the module mawi-102, you will find the entries "mawi-102 Mathematics for Materials Scientists 1" and "mawi-102 Mathematics for Materials Scientists 1 exercises". If different or additional courses are required for a module, they will be listed in the module description under the item "Course, if applicable".

ECTS credit points

All credit points (ECTS) in this module handbook are calculated on the basis of 30 hours of work required per credit point. So a module with a workload of 150 hours, for example, will have 5 ECTS credit points allocated.

Attendance at a teaching event or independent work are assessed as 15 hours per weekly SWS (teaching unit). A module with 2 hours of lectures and 1 hour of exercises thereby results in a workload of 45 hours per semester. In addition to the times spent in attendance at the university, the time for independent self-study in the form of preparation and follow-up work, and/or own research are also taken into account on the same basis. Thus, a module with 30 hours of self-study requires that students spend at least 2 hours per week working independently on the topic.

Examinations

At least one examination will be offered each semester for all modules. The title of the examination corresponds with the title of the module. An additional tool for orientation purposes is the module code (mawi-... or BWL-...). In principle, all examinations are mandatory and are graded. Deviations from this rule are listed under the item Examinations. In principle, the module grade is derived 100% from the grade achieved in the module examination. Deviations from this rule are also listed under the item Examinations. All module grades with their respective ECTS credit points will be weighted and included in the calculation of the final grade, if they have a grade. This also applies to the Bachelor's thesis. An example calculation can be found in the degree-specific examination regulations (FPO).

Classification of the learning objectives

The learning objectives in this module handbook were defined on the basis of "Bloom's taxonomy". This is based on the following hierarchy:

It describes different levels at which every subject can be taught and learned. From the lowest to the highest level, the students deepen and broaden their knowledge, their competence related to this knowledge, and their ability to apply this knowledge creatively. This diagram illustrates that topics in the module handbook can also occur multiple times, in order to reach higher levels.

Module Handbook

Inhalt

General comments	2
Modules	2
ECTS credit points	2
Examinations	
Classification of the learning objectives	3
MANDATORY MODULES	5
Physics 1: Mechanics and Thermodynamics	6
Mathematics for Materials Scientists 1	8
Introduction to Materials Science 1	10
Computers as Tools	
Chemistry for Materials Science Students	15
Practical Chemistry Lab Course for Materials Science Students	
Physics 2: Electricity and Optics	20
Mathematics for Materials Scientists 2	
Introduction to Materials Science 2	
Physical Chemistry 1	27
Engineering Practical for Materials Science	30
Materials Science 1	
Physical Lab for Beginners Part 1	35
Basics in Electrical Engineering	
Materials Science 2	
Physical Lab for Beginners Part 2	43
Material Analysis	45
Materials	
Analysis Practical	51
Technical Mechanics	
Solid State Chemistry	56
Functional Materials	
Practical Phase	63
Bachelor's Thesis	

Mandatory Modules

Module description	Physik 1:	Mechanik und Thermodyna	ımik	
	Physics 1: Mechanics and Thermodynamics			
Module code	mawi-101			
Module level	Mathematic	al and natural science basics		
Abbreviation if applicable	Physik1			
Subtitle, if applicable				
Duration	1 Semester			
Repetition in the academic year	Winter sem	ester		
Faculty responsible for the module	Faculty of E	ngineering		
Institute responsible for the module	Institute for	Materials Science		
Lecturer responsible for the module	Prof. Dr K. F	Rätzke		
Lecturer	Lecture: Prof. Dr M. Bauer Exercises: Prof. Dr K. Rätzke and colleagues			
Language	German			
Where in the curriculum	Compulsory module in the 1st semester			
Applicability of the module	1-subject degree programmes B.Sc. Materials Science and B.Sc. Materials Science and Business Administration			
Assessment	Graded			
Courses	Туре	Title	Compulsory/ optional	SWS
	Lecture	Physik 1: Mechanik und Thermodynamik	Compulsory	5
	Practical exercises	Physik für Materialwissenschaftler	Compulsory	2
Workload	75 hrs of led 30 hrs of ex 30 hrs of se 45 hrs of ex 180 hrs tota	ercises lf-study tra work		
ECTS credit points	6 ECTS			
Requirements according to the Examination Regulations	None			
Recommended requirements	For preparation, we recommended attending the "Refresher course in school mathematics", which is jointly offered by the Physics department and the Faculty of Engineering before studies begin.			

Coursework	Solving exercises Presenting the solution	Solving exercises Presenting the solutions				
Examinations		Written or oral examination: Physics 1: Mechanics and thermodynamics				
	Compulsory/optional	Compulsory/optional Graded/not graded Weighting				
	Compulsory	Graded	100%			
Learning objectives / competences	mechanics and thermodexamples, calculate specific further problems using justify and present the familiar with key expe	Students are able to summarise and present the main features of mechanics and thermodynamics, apply these to simple examples, calculate specific values, and independently solve further problems using literature sources. Students are able to justify and present their approach to the solution. They are familiar with key experiments in this area (oblique launch, gyro, thermometer, etc.), can describe them and provide reasons for				
Contents	 Kinematics Special theory of reduced Dynamics, Newton Oscillations Hydrostatics and head to the control of the	 Mechanics Coordinate and reference systems Kinematics Special theory of relativity Dynamics, Newton's laws Oscillations Hydrostatics and hydrodynamics, aerodynamics Thermodynamics Gas laws Main features of statistical thermodynamics Transport phenomena Heat radiation 				
Media forms	Blackboard and chalk, physics experiments live. Supported by screen projection of the experimental sequence (video cameras) and the measurement displays, screen projection of graphics, tables and function processes.					
Literature	 Demtröder, volumes I and II; Springer (2005) Bergmann-Schäfer, volumes I, II and III; de Gruyter (1998-2006) Feyman Lectures, volumes I and II; Oldenbourg (2001) Other standard physics books such as Gerthsen, Tipler, Halliday and Resnik 					

Module description	Mathemat	tik für Materialwissenschaftler	1	
	Mathematics for Materials Scientists 1			
Module code	mawi-102			
Module level	Mathematic	cal and natural science basics		
Abbreviation if applicable	Mathe1			
Subtitle, if applicable				
Duration	1 Semester			
Repetition in the academic year	Winter sem	ester		
Faculty responsible for the module	Faculty of E	Engineering		
Institute responsible for the module	Institute for	r Materials Science		
Lecturer responsible for the module	Prof. Dr. R.	Adelung		
Lecturer	Prof. Dr. R.	Adelung and colleagues		
Language	German			
Where in the curriculum	Compulsory	y module in the 1st semester		
Applicability of the module	1-subject degree programmes B.Sc. Materials Science and B.Sc. Materials Science and Business Administration			
Assessment	Graded			
Courses	Туре	Title	Compulsory/ optional	SWS
	Lecture	Mathematik für Materialwissenschaftler 1	Compulsory	4
	Practical exercises	Mathematik für Materialwissenschaftler 1	Compulsory	2
Workload	60 hrs of lectures 30 hrs of exercises 60 hrs of self-study 90 hrs of extra work			
	240 hrs total workload			
ECTS credit points	8 ECTS			
Requirements according to the Examination Regulations	None			
Recommended requirements	For preparation, we recommended attending the "Refresher course in school mathematics", which is jointly offered by the Physics department and the Faculty of Engineering before studies begin.			
Coursework	Solving exe	rcises		

	Presenting the solution	Presenting the solutions				
Examinations	Written or oral examin	ation:				
	Compulsory/optional	Compulsory/optional	Compulsory/optional			
	Compulsory	Compulsory	Compulsory			
Learning objectives / competences	listed below. They can of including the basics of ounderstanding).	complex numbers, to pro algebraic and calculus pr	ns and algebraic functions, oblems (knowledge,			
Contents	equations <u>Vector analysis</u>Potential fields	tes ates and second order / cou rem of Gauss, Stokes) tion pagation of the mean value	ipled ordinary differential			
Media forms	Beamer, Blackboard	Beamer, Blackboard				
Literature	 Fahrmeir, L., Künst 1999. Hartung, J., Elpelt, E Missong, M. und S. I 	 Bamberg, G. und F. Baur, Statistik, Oldenbourg, 2002. Fahrmeir, L., Künstler, R., Pigeot, I., und G. Tutz, Statistik, Springer 1999. Hartung, J., Elpelt, B., und KH. Klösener: Statistik, Oldenbourg, 2002. 				

Module description	Einführung in die Materialwissenschaft 1				
	Introduction to Materials Science 1				
Module code	mawi-110				
Module level	Basic in Mat	erials Science			
Abbreviation if applicable	EMaWi1				
Subtitle, if applicable					
Duration	1 Semester				
Repetition in the academic year	Winter sem	ester			
Faculty responsible for the module	Faculty of E	ngineering			
Institute responsible for the module	Institute for	Materials Science			
Lecturer responsible for the module	Prof. Dr. K. I	Rätzke			
Lecturer	Prof. Dr. K. I	Rätzke			
Language	German				
Where in the curriculum	Compulsory	module in the 1st semester			
Applicability of the module	1-subject de	gree programmes B.Sc. Mater	ials Science		
Assessment	Graded				
Courses	Туре	Title	Compulsory/ optional	SWS	
	Lecture	Einführung in die Materialwissenschaft 1	Compulsory	2	
	Practical exercises	Einführung in die Materialwissenschaft 1	Compulsory	1	
	Seminar	Proseminar	Compulsory	1	
Workload	30 hrs of lectures 15 hrs of exercises 15 hrs of seminar 30 hrs of self-study 30 hrs of extra work 120 hrs total workload				
ECTS credit points	6 ECTS				
Requirements according to the Examination Regulations	none				
Recommended requirements	exponential	Mastering the advanced calculation methods of logarithms, exponential functions, fractions, trigonometric functions. Reading and interpreting graphical representations of physical issues -			

	including the ability to convert different systems of units (SI, CGS, UK) into each other. Basic chemistry and physics knowledge from school.				
Coursework	Solving exercises Presenting the solution	Solving exercises Presenting the solutions			
Examinations	Written or oral examin	Written or oral examination			
	Compulsory/optional	Weighting			
	Compulsory	Graded	100%		
Learning objectives / competences	classes, simple crystall are familiar with the more properties. They can extructure and propertite They can explain simply They can apply this known the correct manufacture problems. Students can fundamental knowledge Students know the structure of a Bachelor familiar with the prince criteria, as well as the find all the necessary in	Students are familiar with the elements, types of bonds, all material classes, simple crystallographic structures and crystal defects. They are familiar with the main features of mechanical and functional properties. They can explain the relationships between bonds, structure and properties, and the special role played by defects. They can explain simple processes, both chemically and physically. They can apply this knowledge, to explain the right material and the correct manufacturing method and microstructure for simple problems. Students can argue logically and with the use of fundamental knowledge, and understand such arguments. Students know the structure of the degree programme, the faculty and the university. They are aware of the Bologna Process, and the structure of a Bachelor's and Master's degree programme. They are familiar with the principle of ECTS credit points and their awarding criteria, as well as the transfer possibilities. They know where to find all the necessary information about the degree programme. The students have learned about teaching and learning concepts,			
Contents	The module provides an introduction to the concepts and main features of materials science, with the following topics: Structure of matter Ideal crystals Real crystals Lattice defects Structure of multiphase materials, microstructure Basic principles of heating Thermodynamics, phase diagrams, kinetics Elastic / plastic behaviour Breakage Plastic deformation and hardening Proseminar - Studies Structure of the degree programme Institute, working groups and contact persons Examinations and credit points, ECTS, Bologna Process Structure of the university, contact persons Learning concepts				
Media forms	 Self-organisation Blackboard, Overhead, Communication. 	PowerPoint, Script, La	boratory, interaktive		

Literature	•	E. Hornbogen, Werkstoffe, Springer Verlag HJ. Bargel Werkstoffkunde, Springer Verlag
	•	C.R. Barrett et al., The Principles of Engineering Materials, Prentice Hall

Module description	Computer als Werkzeuge			
	Computers as Tools			
Module code	Mawi-108			
Module level	Overlappin	ng contents/non-technical subje	cts	
Abbreviation if applicable	CoHaW			
Subtitle, if applicable				
Duration	1 Semester	r		
Repetition in the academic year	Winter ser	nester		
Faculty responsible for the module	Faculty of	Engineering		
Institute responsible for the module	Institute fo	or Materials Science		
Lecturer responsible for the module	Prof. Dr. S.	Wulfinghoff		
Lecturer	Prof. Dr. S.	Wulfinghoff and colleagues		
Language	German			
Where in the curriculum	Compulsor	ry module in the 1st semester		
Applicability of the module	1-subject o	legree programmes B.Sc. Materi	als Science	
Assessment	Graded			
Courses	Туре	Title	Compulsory/ optional	SWS
	Lecture	Computer als Werkzeuge	Compulsory	1
	Practical exercises	Computer als Werkzeuge	Compulsory	2
Workload	15 hrs of lectures 30 hrs of exercises 30 hrs of self-study 45 hrs of extra work 150 hrs total workload			
ECTS credit points	5 ECTS			
Requirements according to the Examination Regulations	None			
Recommended requirements	For preparation, we recommended attending the "Refresher course in school mathematics", which is jointly offered by the Physics department and the Faculty of Engineering before studies begin.			
Coursework	Solving exc	ercises		

	Presenting the solution	Presenting the solutions				
Examinations	Written or oral examin	nation				
	Compulsory/optional	Compulsory/optional Graded/not graded				
	Compulsory	Graded	100%			
Learning objectives / competences	material modelling, stugained the programmi based solving of physic methods learned, and implement them in prostudents are able to so and simulation by indeprogrammes, without Students have the ability	Using the example of fundamental questions of mechanics and material modelling, students have learned the methods and gained the programming knowledge which enable computer-based solving of physical problems. They are able to apply the methods learned, and use a programming language to implement them in practice, and estimate numerical errors. Students are able to solve simple tasks in the field of modelling and simulation by independently developing computer programmes, without being tied to a special software. Students have the ability to develop basic skills for using modern programming languages to solve scientific problems.				
Contents	- Stresses and strains (- Material modelling (1 Computer-based meth - Basics of programmin - Solving systems of economical solution of	Mechanics: - Equilibrium conditions - Stresses and strains (1D) - Material modelling (1D) Computer-based methods: - Basics of programming - Solving systems of equations - Numerical solution of differential equations - Visualisation of solutions				
Media forms	Beamer, Blackboard, C	Beamer, Blackboard, Computer				
Literature	Will be annour	Will be announced in the lecture				

Module description	Chemie f	ür Studierende der Material	wissenschaft		
	The latest version by the department offering the course is valid! This extract is purely for informational purposes.				
	Chemistry	y for Materials Science Student	es .		
Module code	chem-000	9			
Module level	Mathemat	ical and natural science basics			
Abbreviation if applicable	Chemie				
Subtitle, if applicable					
Duration	2 Semester	r			
Repetition in the academic year		nemistry 1: Winter semester nemistry 2: Sommer semester			
Faculty responsible for the module	Faculty of	Mathematics and Natural Science	e		
Institute responsible for the module		nemistry 1: Institute for Inorgani nemistry 2: Institute for Organic	•		
Lecturer responsible for the module		nemistry 1: Prof. Dr. W. Bensch nemistry 2: Prof. Dr. U. Lüning			
Lecturer	General Chemistry 1: Prof. Dr. W. Bensch General Chemistry 2: Prof. Dr. U. Lüning Exercises: Prof. Dr. L. Kienle				
Language	German				
Where in the curriculum	Compulsor	ry module in the $1^{\rm st}$ and $2^{\rm nd}$ seme	ster		
Applicability of the module	1-subject o	legree programmes B.Sc. Materia	als Science		
Assessment	Graded				
Courses	Туре	Title	Compulsory/ optional	SWS	
	Lecture	Allgemeine Chemie 1 (mnf-chem0101)	Compulsory	3	
	Practical exercises	Chemie für Studierende der Materialwissenschaft 1	Compulsory	1	
	Lecture Allgemeine Chemie 2 (mnf- chem0201) Compulsory 4				
	Practical Chemie für Studierende der Compulsory 1 exercises Materialwissenschaft 2				
Workload	105 hrs of 30 hrs of 105 hrs of 60 h hrs of	exercises			

	300 hrs total workload			
ECTS credit points	10 ECTS			
Requirements according to the Examination Regulations	None			
Recommended requirements	School chemistry from For preparation: dtv-Atlas Chemie 1 – A (general and inorganic Organische Chemie und plastics).	llgemeine und anorg chemistry) dtv-Atlas	anische Chemie s Chemie 2 –	
Coursework	Solving exercises Presenting the solution	18		
Examinations	Written examination a	fter part 2		
	Compulsory/optional	Graded/not graded	Weighting	
	Compulsory	Graded	100%	
Learning objectives / competences	Students understand the and organic chemistry. nomenclature of gener	They are proficient i	n the language and	
Contents	Basic chemical laws and concepts, structure of atoms, structure of the periodic table, states of matter, types of chemical bonds, electrochemical voltage series, oxidation and reduction, basic chemistry of non-metals, reactivity of the chemical elements, periodic properties, simple representations, use of elements and compounds, acids, bases, pH value, chemical equilibrium, stoichiometry, energetics of chemical reactions, law of mass action, indicators. Nomenclature and substance classes of organic chemistry, carbon compounds in everyday life, important natural substances, fundamentals of stereochemistry, basic reactions. With experiments.			
Media forms	Beamer, experiments, Internet-Presentations: http://www.chemievorlesung.ipn.uni-kiel.de/			
Literature	 http://www.chemievorlesung.ipn.uni-kiel.de/ General Chemistry 1: Holleman/Wiberg: Lehrbuch der Anorganischen Chemie. Christen: Chemie, Verlag Sauerländer. Mortimer: Chemie; Georg-Thieme-Verlag. Danne/Wille: Kleines Chemisches Praktikum, VCH Verlag G. Jander, E. Blasius: Lehrbuch der anorganischen und analytischen Chemie, S. Hirzel Verlag. N. N. Greenwood, A. Earnshaw, Chemie der Elemente D. F. Shriver, P. W. Atkins, C. H. Langford, Anorganische Chemie. M. Binnewies, M. Jäckel, H. Willner, G. Rayner-Canham, Allgemeine und Anorganische Chemie. J. Huheey, E. Keiter, R. Keiter, Anorganische Chemie, Prinzipien von Struktur und Reaktivität. 			

General Chemistry 2:

Als Textbook:

- Streitwieser/Heathcock/Kosower, Organische Chemie, Wiley-VCH.
- Vollhardt/Schore, Organische Chemie, Wiley-VCH.
- Fox/Whitesell, Organische Chemie, Spektrum Akademischer Varlag.
- Bruice, Organische Chemie, Pearson-Studium,
- Buddrus, Grundlagen der Organischen Chemie, de Gruyter,
- und viele mehr

as compendium:

• Beyer/Walter, Lehrbuch der Organischen Chemie, S. Hirzel.

Module description	Chemisches Praktikum für Studierende der Materialwissenschaft				
	The latest version by the department offering the course is valid! This extract is purely for informational purposes.				
	Practical Chemistry Lab Course for Materials Science Students				
Module code	chem0004				
Module level	Mathematic	al and natural science basics			
Abbreviation if applicable	ChemPrak				
Subtitle, if applicable					
Duration	2 weeks blo	ck			
Repetition in the academic year	Winter sem	ester			
Faculty responsible for the module	Faculty of M	lathematics and Natural Science	e		
Institute responsible for the module	Institute for	Inorganic Chemistry			
Lecturer responsible for the module	Prof. Dr. W. Bensch				
Lecturer	Prof. Dr. W.	Bensch and colleagues			
Language	German				
Where in the curriculum	Compulsory	module in the 1st semester			
Applicability of the module	1-subject de	egree programmes B.Sc. Materia	als		
Assessment	Not graded				
Courses	Туре	Title	Compulsory/ optional	SWS	
	Practical	Chemisches Praktikum für Studierende der Materialwissenschaften	Compulsory	2	
	Seminar Begleitendes Seminar zum Chemischen Praktikum für Studierende der Materialwissenschaften				
Workload	30 hrs of lectures 15 hrs of exercises 15 hrs of self-study 30 hrs of extra work				
	90 hrs total workload				

ECTS credit points	3 ECTS			
Requirements according to the Examination Regulations	None			
Recommended requirements	For preparation: dtv-Atlas Chemie 1 – Allgemeine und anorganische Chemie (general and inorganic chemistry)			
Coursework	None			
Examinations	Practical tasks (test set correction)	tup and execution an	d protocol	
	Compulsory/optional	Graded/not graded	Weighting	
	Compulsory	Not graded	100%	
Learning objectives / competences	Students learn basic chemistry operations during the course with regard to good laboratory practice, and can link the practical results with the theory. They know the basics of working safely, and recognise hazards when handling chemicals and equipment.			
Contents	Learning basic chemical operationsLearning to handle chemicals safely			
Media forms	PowerPoint-Presentations; Experiments, Internet-Presentation: http://www.chemievorlesung.ipn.uni-kiel.de/, eigene Versuche			
Literature	<u>-</u>			

Module description	Physik 2: Elektrizitätslehre und Optik				
	Physics 2: Electricity and Optics				
Module code	mawi-201				
Module level	Mathematic	al and natural science basics			
Abbreviation if applicable	Physik2				
Subtitle, if applicable					
Duration	1 Semester				
Repetition in the academic year	Summer ser	nester			
Faculty responsible for the module	Faculty of E	ngineering			
Institute responsible for the module	Institute for	Materials Science			
Lecturer responsible for the module	Prof. Dr. K. I	Rätzke			
Lecturer		of. Dr. M. Bauer rof. Dr. K. Rätzke und Mitarbeit	er		
Language	German				
Where in the curriculum	Compulsory module in the 2 nd semester				
Applicability of the module	1-subject degree programmes B.Sc. Materials Science and B.Sc. Materials Science and Business Administration				
Assessment	graded				
Courses	Туре	Title	Compulsory/ optional	SWS	
	Lecture	Physik 2: Elektrizitätslehre und Optik	Compulsory	5	
	Practical exercises	Physik 2: Elektrizitätslehre und Optik	Compulsory	2	
Workload	75 hrs of lectures 30 hrs of exercises 30 hrs of self-study 45 hrs of extra work 180 hrs total workload				
ECTS credit points	6 ECTS				
Requirements according to the Examination Regulations	None				
Recommended requirements	For preparation, we recommended attending the "Refresher course in school mathematics", which is jointly offered by the				

	Physics department an studies begin	Physics department and the Faculty of Engineering before studies begin				
Coursework	Solving exercises Presenting the solutio	Solving exercises Presenting the solutions				
Examinations	Written or oral examin	nation				
	Compulsory/optional	Graded/not graded	Weighting			
	Compulsory	Graded	100%			
Learning objectives / competences	electricity and optics, a specific values, and inc literature sources. Stu approach to the soluti- in this area (e.g. parall alternating current, M	Students are able to summarise and present the main features of electricity and optics, apply these to simple examples, calculate specific values, and independently solve further problems using literature sources. Students are able to justify and present their approach to the solution. They are familiar with key experiments in this area (e.g. parallel and serial connection, circuits, alternating current, Milikan and Michelson-Morley experiments, lens systems, etc.), can describe them and provide reasons for them				
Contents	 Maxwell's equation Electromagnetic was Optics Transition electrom Geometrical optics Diffraction and was 	 Electrostatics Magnetostatics Oscillations and oscillating circuits Maxwell's equations Electromagnetic waves Optics Transition electrodynamics - optics Geometrical optics Diffraction and wave phenomena Optical instruments 				
Media forms	Blackboard and chalk, screen projection of the and the measurement	Blackboard and chalk, physics experiments live. Supported by screen projection of the experimental sequence (video cameras) and the measurement displays, screen projection of graphics, tables and function processes.				
Literature	 Demtröder, Band I und II; Springer (2005) Bergmann-Schäfer, Band I, II und III; de Gruyter (1998-2006) Feyman Lectures, Band I und II; Oldenbourg (2001) weitere Standardwerke der Physik wie Gerthsen, Tipler, Halliday und Resnik 					

Module description	Mathematik für Materialwissenschaftler 2					
	Mathematics for Materials Scientists 2					
Module code	mawi-202	mawi-202				
Module level	Mathematic	al and natural science basics				
Abbreviation if applicable	Mathe2					
Subtitle, if applicable						
Duration	1 Semester					
Repetition in the academic year	Summer ser	nester				
Faculty responsible for the module	Faculty of E	ngineering				
Institute responsible for the module	Institute for	Materials Science				
Lecturer responsible for the module	Prof. Dr. R. A	Adelung				
Lecturer	Prof. Dr. R. A	Adelung and colleagues				
Language	German					
Where in the curriculum	Compulsory module in the 2 nd semester					
Applicability of the module	1-subject degree programmes B.Sc. Materials Science and B.Sc. Materials Science and Business Administration					
Assessment	Graded					
Courses	Туре	Title	Compulsory/ optional	SWS		
	Lecture	Mathematik für Materialwissenschaftler 2	Compulsory	4		
	Practical exercises	Mathematik für Materialwissenschaftler 2	Compulsory	2		
Workload	60 hrs of lectures 30 hrs of exercises 60 hrs of self-study 90 hrs of extra work 240 hrs total workload					
ECTS credit points	8 ECTS					
Requirements according to the Examination Regulations	None					
Recommended requirements	Mawi-102: Mathematik für Materialwissenschaftler 1					
Coursework	Solving exercises Presenting the solutions					

Examinations	nations Written or oral examination				
	Compulsory/optional	Graded/not graded	Weighting		
	Compulsory	Graded	100%		
Learning objectives / competences	Students have mastered the further contents of higher mathematics which are listed below. They can apply these to accurately and effectively solve problems (knowledge, understanding). They can understand and analyse mathematical descriptions as used in materials science, electrical engineering, physics or thermodynamics. Students are able to connect this with their knowledge in new contexts (analyse, apply). They are able to develop, prove or disprove new mathematical statements (assessment).				
Contents					
Media forms	Beamer, Blackboard				
Literature	den Praktiker")	re Mathematik. ("Höl nbuch der Mathemati			

Module description	Einführung in die Materialwissenschaft 2						
	Introduction to Materials Science 2						
Module code	mawi-206	mawi-206					
Module level	Basics in Ma	aterials Science					
Abbreviation if applicable	EMaWi2						
Subtitle, if applicable							
Duration	1 Semester						
Repetition in the academic year	Summer ser	mester					
Faculty responsible for the module	Faculty of E	ngineering					
Institute responsible for the module	Institute for	· Materials Science					
Lecturer responsible for the module	Prof. Dr. K. Rätzke						
Lecturer	Prof. Dr. K. I	Rätzke					
Language	German						
Where in the curriculum	Compulsory module in the 2 nd semester						
Applicability of the module	1-subject degree programmes B.Sc. Materials Science						
Assessment	Graded						
Courses	Туре	Title	Compulsory/ optional	SWS			
	Lecture	Einführung in die Materialwissenschaft 2	Compulsory	2			
	Practical exercises	Einführung in die Materialwissenschaft 2	Compulsory	1			
	Seminar	Proseminar	Compulsory	1			
Workload	30 hrs of lectures 15 hrs of exercises 15 hrs of Seminar 30 hrs of self-study 30 hrs of extra work						
ECTS credit points	120 hrs total workload 4 ECTS						
Requirements according to the Examination Regulations	None						

Recommended requirements	The module "Introduction to Materials Science 1" should have been successfully completed. Basic knowledge of differential and integral calculus, differentiation, partial derivatives, what is a differential equation? Basics of organic and polymer chemistry.				
Coursework	Solving exercises Presenting the solution	18			
Examinations	Written or oral examination				
	Compulsory/optional	Graded/not graded	Weighting		
	Compulsory	Graded	100%		
Learning objectives / competences	Students have a deeper understanding of the structure of the individual material classes or composite materials. They are familiar with the most important models of chemistry and physics to describe solids and their macroscopic properties. Students can therefore understand the derivation of procedures, to influence or change them. Students are aware of the main aspects of working safely in the laboratory, and the specific rules of the Institute for Materials Science. They can recognise hazards and take appropriate protective measures. Students know the structure of practical experiment, and how to specifically prepare for it. They have				
	learned how to write technical reports. Students are familiar with national and international standards for special processes of material testing.				
Contents	The module provides an introduction to the concepts and main features of materials science, with the following topics:				
	 Safety instructions Writing reports DIN/ISO standards Working safely in the laboratory 				
Media forms	Blackboard, Chalk, Overhead, PowerPoint, Script, Tour oft the lab, interactive Communication				

Literature	•	Hornbogen, Werkstoffe
	•	Hans-Jürgen Bargel Werkstoffkunde
	•	C.R. Barrett et al.: The Principles of Engineering Materials

Module description	Physikalische Chemie 1					
	The latest version by the department offering the course is valid! This extract is purely for informational purposes.					
	Physical Cl	Physical Chemistry 1				
Module code	chem0204					
Module level	Mathematic	cal and natural science basics				
Abbreviation if applicable	PC1					
Subtitle, if applicable						
Duration	1 Semester					
Repetition in the academic year	Summer se	mester				
Faculty responsible for the module	Faculty of M	Mathematics and Natural Scienc	e			
Institute responsible for the module	Institute for	r Physical Chemistry				
Lecturer responsible for the module	Directors of	f the Institute for Physical Chen	nistry			
Lecturer	Various Lec	cturers of the Institute for Physi	cal Chemistry			
Language	German					
Where in the curriculum	Compulsory	y module in the 2 nd semester				
Applicability of the module	Materials So	egree programmes B.Sc. Materi cience and Business Administra chaftschemie				
Assessment	Graded					
Courses	Туре	Title	Compulsory/ optional	SWS		
	Lecture	Physikalische Chemie 1	Compulsory	3		
	Practical exercises	Physikalische Chemie 1	Compulsory	1		
Workload	42 hrs of lectures 14 hrs of exercises 124 hrs of self-study 180 hrs total workload					
	Basis for this calculation is a semester containing 14 weeks of lectures.					
ECTS credit points	6 ECTS					

Requirements according to the Examination Regulations	None				
Recommended requirements	None				
Coursework	None				
Examinations	The total score (P, in %) is calculated using the following formula: $P = 0.3x(\%\ddot{U}) + 0.3x(\%T) + 0.4x(\%K)$ The module is considered "passed" when $P \ge 60\%$ (version 1). Alternatively, a pass can also be awarded if at least 60% of possible points is achieved in the written examination (version 2). The final grade is based on the total score P (version 1) or the score achieved in the written examination (version 2), whichever is better.				
	Туре	Compulsory/ optional	Graded/not graded	Weighting	
	Solving exercises	optional	graded	30%	
	10 Min Questionaire every 2 weeks	optional	graded	30%	
	Written	compulsory	graded	40%	
Learning objectives / competences	Students are familiar with the thermodynamic equilibrium conditions in various systems. They are able to quantitatively describe, understand and predict the state of matter diagrams of materials, material mixtures and chemical equilibriums. Students are familiar with the concepts for the quantitative description of material properties and states, and for the description and prediction of chemical equilibriums.				
Contents	 Material states and state changes: ideal and real gases, kinetic gas theory; state variables and state equations; Main principles of thermodynamics and their application to reversible and irreversible processes: internal energy, enthalpy, entropy and Gibbs and Helmholtz free energies; Thermodynamic equilibrium conditions, chemical potential and chemical equilibrium; Law of mass action and its application to homogeneous and heterogeneous equilibriums; temperature and pressure dependence of the equilibrium constants; Phase equilibriums of pure substances; Colligative properties; Basics of mixed-phase thermodynamics; Equilibrium electrochemistry; Basics of statistical thermodynamics: Statistical processes of adjustment and distribution in solids and ideal gases, Boltzmann equation for entropy, Boltzmann distribution, concept of the partition function, results for the thermodynamic partition functions. 				
Media forms	Blackboard, Powerpo	oint, online Scri	pt		

Literature	 P. W. Atkins, J. de Paula, Physikalische Chemie, Wiley/VCH, Weinheim, G. Wedler, HJ. Freund, Lehrbuch der Physikalischen Chemie,
	Wiley/VCH, Weinheim,
	• P. W. Atkins, J. de Paula, Physical Chemistry, Freeman, New York,
	 K. Denbigh, The Principles of Chemical Equilibrium, Cambridge University Press, Cambridge, 1997, Vorlesungsskripte der Dozenten

Mandatory Modules

chem0204

Module Handbook

Module description	Ingenieur	praktikum Materialwisser	schaft	
	Engineering Practical for Materials Science			
Module code	mawi-205			
Module level	Subject spec	cific basics		
Abbreviation if applicable	IPM			
Subtitle, if applicable				
Duration	1 Semester			
Repetition in the academic year	Summer ser	mester		
Faculty responsible for the module	Faculty of E	ngineering		
Institute responsible for the module	Institute for Materials Science			
Lecturer responsible for the module	Dr. O. Riemenschneider			
Lecturer	Dr. O. Riemenschneider and colleagues			
Language	German			
Where in the curriculum	Compulsory module in the 2 nd semester			
Applicability of the module	1-subject de	egree programmes B.Sc. Materi	als Science	
Assessment	Not graded			
Courses	Туре	Title	Compulsory/ optional	SWS
	Practical	Ingenieurpraktikum Materialwissenschaft	Compulsory	4
Workload	60 hrs of practical 30 hrs of preparation 90 hrs of extra work 180 hrs total workload			
ECTS credit points	6 ECTS			
Requirements according to the Examination Regulations	none			
Recommended requirements	Modules "Einführung in die Materialwissenschaft 1 und 2" should be completed.			
Coursework	None			
Examinations	12 test certificates including oral preliminary examination (colloquium), test set-up and execution and protocol correction.			

	The module is passed when all certificates have been obtained. If up to 25% of the certificates are missing, they can be repeated in the following academic year. If more than 25% of the certificates are missing, the module has not been passed.			
	Compulsory/optional Graded/not Weight graded		Weighting	
	Compulsory	Not graded	100%	
Learning objectives / competences	Students are able to put the theoretical knowledge learned in the modules "Introduction to Materials Science 1 and 2" into practice. Students are able to properly use the relevant devices, equipment and measuring instruments for material testing, and have expanded their own experiences and skills in this regard. They recognise the interdisciplinary character of materials science in the experiments, and thus understand the requirements of related disciplines. Students know that not only professional competence is required for the success of an experimental task, but to a great extent also team spirit, organisational skills and time management. They can document their work according to the usual laboratory specifications, and present this in a technical report.			
Contents	Experiments, the oral examinations on the experiments, as well as the submission and correction of the technical reports, is carried out in groups of 2-3 students. The following experiments must be performed: Phase transformation, microstructure and properties Stress and strain Sudden loads Compressive strength Corrosion Ultrasound Metallography Melting and solidification Hardening Ageing Excretory processes Sensors			
Media forms	Test setups, instructions			
Literature	Test instructions on th kiel.de/servicezentrum/literature references.			

Module description	Materialwissenschaft 1			
	Materials Science 1			
Module code	mawi-308			
Module level	Basics in Ma	aterials Science		
Abbreviation if applicable	MaWi1			
Subtitle, if applicable				
Duration	1 Semester			
Repetition in the academic year	Winter sem	ester		
Faculty responsible for the module	Faculty of E	ngineering		
Institute responsible for the module	Institute for Materials Science			
Lecturer responsible for the module	Prof. Dr. C. Selhuber-Unkel			
Lecturer	Prof. Dr. C. S	Selhuber-Unkel and colleagues	<u> </u>	
Language	German			
Where in the curriculum	Compulsory module in the 3 rd semester			
Applicability of the module	1-subject degree programmes B.Sc. Materials Science and B.Sc. Materials Science and Business Administration			
Assessment	Graded			
Courses	Туре	Title	Compulsory/ optional	SWS
	Lecture	Materialwissenschaft 1	Compulsory	3
	Practical exercises	Materialwissenschaft 1	Compulsory	1
	Seminar	Proseminar	Compulsory	1
Workload	45 hrs of lectures 15 hrs of exercises 15 hrs of seminar 30 hrs of extra work 75 hrs of self-study 180 hrs total workload			
ECTS credit points	6 ECTS			
Requirements according to the Examination Regulations	None			

Recommended requirements	The modules "Introduction to Materials Science 1 and 2", "Physics 1 and 2", "Mathematics for Materials Scientists 1 and 2" and "Physical Chemistry 1" should be successfully completed.			
Coursework	Solving exercises Presenting the solutions Multiple Choise Tests Creating a presentation			
Examinations	Written or oral examination			
	Compulsory/optional	Graded/not graded	Weighting	
	Compulsory	Graded	100%	
Learning objectives / competences	Students are able to represent the structure of matter and the associated principles of quantum mechanics. They are able to sketch, use and assess bonding potential. Students can distinguish the types of crystal and name them correctly. They can summarise the basic concepts of thermodynamics, and can apply these in selected examples. They can interpret phase diagrams, and can therefore deduce the consequences for certain materials. They can accurately perform calculations for diffusion and kinetics, as well for the mechanical properties of materials, from basic parameters. Based on this, students can classify the various materials. Students are able to equip their electronic workplace with appropriate software for creating texts, graphs and graphics, as well as presentations, and use them effectively. They are familiar with databases and their benefits, for example in literature research, but also for their own use. Students have gained insight into programmes for data acquisition and evaluation.			
Contents	 Structure of matter Elementary quantum theory Bonding potential and types Crystals Crystallography Crystal defects Thermodynamics in statistical impression Main principles of thermodynamics Boltzmann distribution Phase diagrams Kinetics Diffusion "Random Walk" Mechanical properties Elastic modules Breakage Plastic deformation Yield stress Amorphous materials Deformation 			

	Rubber elasticity			
	 Rubber elasticity Proseminar - Scientific software Creating texts Drawing graphs Creating graphics Preparing presentations Literature research Databases Measurement software 			
Media forms	The module is completely available on the Internet ("Hyperscripts") with numerous supplementary modules for basic terms and advanced contents as well as classic exercises and "Multiple Choice" tasks. The blackboard and a beamer are used in classroom teaching. Presentations are made using PowerPoint and must be supplemented by written elaborations.			
Literature	 "Hyperscripte von AMAT" http://www.tf.uni-kiel.de/matwis/amat/mw1 ge/index.html J. F. Shackelford, Introduction to Materials Science for Engineers, 3th edition, Pearson Education International 2005 W. Gonzales-Vinas, H.L. Mancini, An Introduction to Materials Science, Princeton University Press 2004 J. W. Mayer, S.S. Lau, Electronic Materials Science, Macmillan Publ. Co.1990 K Stierstadt, Physik der Materie, VCH 1989 G. Fasching, Werkstoffe für die Elektrotechnik: Mikrophysik, Struktur, Eigenschaften, Springer 1994 H. G. Rubahn, Nanophysik und Nanotechnologie, Teubner 2002 Bergmann-Schaefer, Lehrbuch der Experimentalphysik, Band 6 Festkörper, de Gruyter 1992 			

Module description	Physikalisches Anfängerpraktikum Teil 1			
	The latest version by the department offering the course is valid! This extract is purely for informational purposes.			
	Physical Lab for Beginners Part 1			
Module code	phys-mawi-	403		
Module level	Mathematic	al and natural science basics		
Abbreviation if applicable	PhysPrak1			
Subtitle, if applicable				
Duration	1 Semester			
Repetition in the academic year	Winter sem	Winter semester		
Faculty responsible for the module	Faculty of Mathematics and Natural Sciences			
Institute responsible for the module	Institute for Experimental and Applied Physics			
Lecturer responsible for the module	Dr. V. de Manuel Gonzalez			
Lecturer	Dr. V. de Manuel Gonzalez and colleagues			
Language	German			
Where in the curriculum	Compulsory module in the 3 rd semester			
Applicability of the module	1-subject degree programmes B.Sc. Materials Science and B.Sc. Materials Science and Business Administration, B.Sc. Physics and B.Sc. Physics of the Earth System			
Assessment	Graded			
Courses	Туре	Title	Compul sory/op tional	SWS
	Practical	Physikalisches Anfängerpraktikum Teil 1	Compul sory	6
	Seminar Proseminar zum physikalischen Compul 1 Anfängerpraktikum Teil 1 sory			
Workload	84 hrs pracctical 14 hrs of seminar 52 h hrs of self-study 120 hrs of extra work			
ECTS credit points	270 hrs total workload 9 ECTS			

Requirements according to the Examination Regulations	Successful completion of the modules mawi-101 Physics 1 and mawi-201 Physics 2.			
Recommended requirements	None			
Coursework	None			
Examinations	4 oral test interviews, 8-10 test certificates including colloquium, test set-up and execution and protocol correction. The module is passed when all certificates for the practical course protocols have been obtained and the oral examination interviews have been successfully completed within the framework of the accompanying seminar. The grade is given by the grade of the examination interviews. If a maximum of two test certificates are missing, an additional oral examination is required to pass the module. If more than two certificates are missing, the module has not been passed.			
	Compulsory/optionalGraded/not gradedWeightingCompulsoryGraded100%			
Learning objectives / competences	Students are able to apply the previously-acquired theoretical knowledge to the topics listed below. They have expertise in the use of physical measurement devices, and in the planning and recording of measurement series. They can apply common methods of evaluation and assessment to these measurement series, and have methodical skills in systematic logging and error evaluation. Students know that teamwork and discussion play a central role in the work methodology. They can document, correct and evaluate their work results in the form of detailed reports. This enables them to present physical facts and the carrying out of experiments.			
Contents	Experiments in the areas of Optics Thermodynamics Atomic physics			
Media forms	Printed test instructions, some of which are physical experiments that can be set up by the user.			
Literature	Walcher: Praktikum der Physik (Teubner-Verlag)Westphal: Physikalisches Praktikum (Vieweg-Verlag)			

Module description	Grundlagen der Elektrotechnik				
	The latest version by the department offering the course is valid! This extract is purely for informational purposes.				
	Basics in E	Electrical Engineering			
Module code	etit-007				
Module level	Subject rela	ted basics			
Abbreviation if applicable	GET				
Subtitle, if applicable					
Duration	1 Semester				
Repetition in the academic year	Winterseme	ester			
Faculty responsible for the module	Faculty of E	Faculty of Engineering			
Institute responsible for the module	Institute of Electrical Engineering and Information Technology				
Lecturer responsible for the module	Prof. Dr. M. Gerken				
Lecturer	DrIng. K. Scholz and colleagues				
Language	German				
Where in the curriculum	Compulsory module in the 3 rd semester				
Applicability of the module	1-subject degree programmes B.Sc. Materials Science				
Assessment	Graded				
Courses	Туре	Title	Compulsory/ optional	SWS	
	Lecture	Grundlagen der Elektrotechnik	Compulsory	2	
	Practical exercises	Grundlagen der Elektrotechnik	Compulsory	1	
Workload	30 hrs of led 15 hrs of ex 45 hrs of sel 60 hrs of ex	ercises lf-study tra work			
ECTS credit points	150 hrs total workload 5 ECTS				

Requirements according to the Examination Regulations	None			
Recommended requirements	Knowledge of electric and magnetic fields at the level of the module mawi-201: Physics 2: Electrics and Optics			
Coursework	Solving exercises Presenting the solutions			
Examinations	Written examination			
	Compulsory/optional	Graded/not graded	Weighting	
	Compulsory	Graded	100%	
Learning objectives / competences	Students are able to analyse static current and voltage values in technical systems, as well as time-dependent current and voltage processes with sinusoidal excitation. Students understand that the electrical behaviour of technical systems can be approximately modelled with the help of the ideal two-terminal circuit R, L and C, as well as ideal sources. They can simplify larger linear electrical networks by combining elements, and the creation of substitute two-terminal circuits. Students have mastered the method of complex alternating current calculation, for the analysis of sinusoidal time-dependent processes.			
Contents	 Modelling of linear technical systems with networks from the ideal two-terminal circuit R, L and C, as well as ideal sources. Static network calculation (Kirchhoff's laws, simplification, conversion, overlay, substitute two-terminal circuits). Network calculation for temporal sinusoidal current and voltage curves (complex representation of sinusoidal variables, complex variables for two-terminal circuits, complex equivalent circuits, active power, reactive power, apparent power). Analysis of the frequency-dependent behaviour of linear electrical networks (locus, Bode diagram, pole-zero diagram). Modelling of the small-signal behaviour of non-linear systems in the operating point with linear electrical networks. 			
Media forms	Beamer, Blackboard			
Literature	 Textbooks A. R. Hambley: Electrical Engineering, Principles and Applications, Pearson G. Hagmann: Grundlagen der Elektrotechnik, Aula-Verlag A. Führer, K. Heidemann und W. Nerreter, Grundgebiete der Elektrotechnik Band 1: Stationäre Vorgänge, Hanser Fachbuchverlag A. Führer, K. Heidemann und W. Nerreter, Grundgebiete der Elektrotechnik Band 2: Zeitabhängige Vorgänge, Hanser Fachbuchverlag 			

- M. Albach: Grundlagen Elektrotechnik 1: Erfahrungssätze, Bauelemente, Gleichstromschaltungen, Pearson Studium
- M. Albach: Grundlagen der Elektrotechnik 2: Periodische und nicht periodische Signalformen, Pearson Studium
- R. Busch: Elektrotechnik und Elektronik: für Maschinenbauer und Verfahrenstechniker, Vieweg+Teubner
- H. Frohne, K.-H. Löcherer, H. Müller und T. Harriehausen:
 Moeller Grundlagen der Elektrotechnik, Vieweg+Teubner
- R. Pregla: Grundlagen der Elektrotechnik, Hüthig

Exercise Books

- G. Hagmann: Aufgabensammlung zu den Grundlagen der Elektrotechnik: mit Lösungen und ausführlichen Lösungswegen, Aula-Verlag
- A. Führer, K. Heidemann, W. Nerreter: Grundgebiete der Elektrotechnik Band 3: Aufgaben, Hanser Fachbuchverlag
- C. Kautz: Tutorien zur Elektrotechnik, Pearson Studium

Module description	Materialw	rissenschaft 2				
	Materials Science 2					
Module code	mawi-412	mawi-412				
Module level	Basics in Ma	aterials Science				
Abbreviation if applicable	MaWi2					
Subtitle, if applicable						
Duration	1 Semester					
Repetition in the academic year	Summer ser	mester				
Faculty responsible for the module	Faculty of E	ngineering				
Institute responsible for the module	Institute for	· Materials Science				
Lecturer responsible for the module	Prof. Dr. C. Selhuber-Unkel					
Lecturer	Prof. Dr. C. S	Selhuber-Unkel and colleagues	5			
Language	German					
Where in the curriculum	Compulsory module in the 4 th semester					
Applicability of the module	1-subject degree programmes B.Sc. Materials Science and B.Sc. Materials Science and Business Administration					
Assessment	Graded					
Courses	Туре	Title	Compulsory/ optional	SWS		
	Lecture	Materialwissenschaft 2	Compulsory	3		
	Practical exercises	Materialwissenschaft 2	Compulsory	1		
	Seminar	Proseminar	Compulsory	1		
Workload	45 hrs of lectures 15 hrs of exercises 15 hrs of seminar 30 hrs of extra work 75 hrs of self-study 180 hrs total workload					
ECTS credit points	6 ECTS					
Requirements according to the Examination Regulations	None					

Recommended requirements	The modules "Introduction to Materials Science 1 and 2", "Physics 1 and 2", "Mathematics for Materials Scientists 1 and 2" and "Physical Chemistry 1" should be successfully completed.				
Coursework	Solving exercises Presenting the solution Multiple Choise Tests Creating a presentation	Solving exercises Presenting the solutions Multiple Choise Tests			
Examinations	Written or oral examin	ation			
	Compulsory/optional	Graded/not graded	Weighting		
	Compulsory	Graded	100%		
Learning objectives / competences	Students understand and can explain the behaviour of electrons in solids. They can depict the background of waves in materials, and perform various tasks in this context, especially with the reciprocal lattice. Students have the expertise to demonstrate electronic energy bands, and explain the most common forms of interband transitions. They are aware of the important properties of semiconductors for materials science, can summarise them, and calculate them in simple tasks. Students can formulate the functional principles of semiconductor-based electronic components, can compare them, and explain the behaviour of semiconductor contacts. Students know how data such as measured values can be recorded electronically. They are familiar with the popular digital formats, and can use appropriate programmes to utilise the data on any required platform. They can assess the data from both statistical and physical perspectives, and evaluate this in				
Contents	 Conductivity in general Scattering and mobility Hall effect Free electron gas State density and Fermi distribution Oscillations and waves Waves in crystals Reciprocal lattices Bragg law Structural analysis Periodic potential Origin of energy bands Classification of conductors, semiconductors and insulators Law of conservation Interband transitions Semiconductors Intrinsic charge carrier density Doping Fermi energy Durability Dynamic charge carrier balance 				

	 Semiconductor devices PN junction Characteristic curves Solar cells Bipolar junction transistor MOS transistors Proseminar - Data analysis Data recording Sorting and formatting Statistical analysis Evaluation software Physical basis of evaluation Context within the framework of a project
Media forms	The module is completely available on the Internet ("Hyperscripts") with numerous supplementary modules for basic terms and advanced contents as well as classic exercises and "Multiple Choice" tasks. In classroom teaching, blackboards and beamers are used. Presentations are made using PowerPoint and must be supplemented by written elaborations.
Literature	 "Hyperscripte von AMAT" http://www.tf.uni-kiel.de/matwis/amat/mw2_ge/index.html J. F. Shackelford, Introduction to Materials Science for Engineers, 3th edition, Pearson Education International 2005 W. Gonzales-Vinas, H.L. Mancini, An Introduction to Materials Science, Princeton University Press 2004 J. W. Mayer, S.S. Lau, Electronic Materials Science, Macmillan Publ. Co.1990 K Stierstadt, Physik der Materie, VCH 1989 G. Fasching, Werkstoffe für die Elektrotechnik: Mikrophysik,
	 Struktur, Eigenschaften, Springer 1994 H. G. Rubahn, Nanophysik und Nanotechnologie, Teubner 2002 Bergmann-Schaefer, Lehrbuch der Experimentalphysik, Band 6 Festkörper, de Gruyter 1992

Module description	Physikalisches Anfängerpraktikum Teil 2					
	The latest version by the department offering the course is valid! This extract is purely for informational purposes.					
	Physical La	Physical Lab for Beginners Part 2				
Module code	phys-mawi-	-503				
Module level	Mathematic	cal and natural science basics				
Abbreviation if applicable	PhysPrak2					
Subtitle, if applicable						
Duration	1 Semester					
Repetition in the academic year	Summer ser	mester				
Faculty responsible for the module	Faculty of M	Mathematics and Natural Science	es			
Institute responsible for the module	Institute for	Experimental and Applied Phy	rsics			
Lecturer responsible for the module	Dr. V. de Manuel Gonzalez					
Lecturer	Dr. V. de Ma	nuel Gonzalez and colleagues				
Language	German					
Where in the curriculum	Compulsory module in the 4 th semester					
Applicability of the module	1-subject degree programmes B.Sc. Materials Science and B.Sc. Materials Science and Business Administration, B.Sc. Physics and B.Sc. Physics of the Earth System					
Assessment	Graded					
Courses	Туре	Title	Compulsory/ optional	SWS		
	Practical	Physikalisches Anfängerpraktikum Teil 2	Compulsory	6		
	Seminar	Proseminar zum physikalisches Anfängerpraktikum Teil 2	Compulsory	1		
Workload	90 hrs practical 15 hrs of seminar 45 hrs of self-study 120 hrs of extra work					
	270 hrs total workload					
ECTS credit points	9 ECTS					

Requirements according to the Examination Regulations	Successful completion of the modules mawi-101 Physics 1 and mawi-201 Physics 2.				
Recommended requirements	None				
Coursework	None				
Examinations	4 oral test interviews, 8-10 test certificates including colloquium, test set-up and execution and protocol correction. The module is passed when all certificates for the practical course protocols have been obtained and the oral examination interviews have been successfully completed within the framework of the accompanying seminar. The grade is given by the grade of the examination interviews. If a maximum of two test certificates are missing, an additional oral examination is required to pass the module. If more than two certificates are missing, the module has not been passed.				
	Compulsory/optional Graded/not Weighting graded				
	Compulsory	Graded	100%		
Learning objectives / competences	Students are able to apply the previously-acquired theoretical knowledge to the topics listed below, and further deepen this knowledge. They have expertise in the use of physical measurement devices, and in the planning and recording of measurement series. They can apply common methods of evaluation and assessment to these measurement series, and have methodical skills in systematic logging and error evaluation. Students know that teamwork and discussion play a central role in the work methodology. They can document, correct and evaluate their work results in the form of detailed reports. This enables them to present physical facts and the carrying out of experiments.				
Contents	Experiments in the areas of • Mechanics • Electricity • Physics with the computer				
Media forms	Printed test instructions, some of which are physical experiments that can be set up by the user.				
Literature		n der Physik (Teubno lisches Praktikum (Vi	<u> </u>		

Module description	Materiala	nalytik		
	Material Analysis			
Module code	mawi-420			
Module level	Material sci	ence specialisation		
Abbreviation if applicable	MatAna			
Subtitle, if applicable				
Duration	1 Semester			
Repetition in the academic year	Summer ser	mester		
Faculty responsible for the module	Faculty of E	ngineering		
Institute responsible for the module	Institute for	· Materials Science		
Lecturer responsible for the module	Prof. Dr. L. I	Kienle		
Lecturer	Prof. Dr. L. I	Kienle and colleagues		
Language	English			
Where in the curriculum	Compulsory	module in the 4th semester		
Applicability of the module	1-subject degree programmes B.Sc. Materials Science and B.Sc. Materials Science and Business Administration			
Assessment	Graded			
Courses	Туре	Title	Compulsory/ optional	SWS
	Lecture	Materialanalytik	Compulsory	3
	Practical exercises	Materialanalytik	Compulsory	1
Workload	45 hrs of lectures 15 hrs of exercises 30 hrs of self-study 60 hrs of extra work 150 hrs total workload			
ECTS credit points	5 ECTS			
Requirements according to the Examination Regulations	None			
Recommended requirements	The modules "Introduction to Materials Science 1 and 2", "Physics 1 and 2", "Physical Chemistry 1", "Mathematics for Materials Scientists 1 and 2" should be successfully completed. In addition, the contents of the first two semesters of the module series "Materials Science" should be known.			

Coursework	Solving exercises Presenting the solutions					
Examinations	Written or oral examin	ation				
	Compulsory/optional	Graded/not graded	Weighting			
	Compulsory	Graded	100%			
Learning objectives / competences	After successfully completing this module, students know the basics of the analysis methods presented, and can describe them. They understand which interactions occur between the radiation/method and material, and what information can be obtained from them about the material to be analysed. They know what possible restrictions there are related to the sample (geometry, surface, etc.) for the respective method of analysis. Students are able to select a suitable method of analysis or combinations of methods for a material and a specific question posed.					
Contents	•					
Media forms	Beamer, Blackboard					
Literature	 Selected chapters from the following books: E. Fuchs, H. Oppolzer, H. Rehme: Particle Beam Microanalysis - Fundamentals, Methods, Applications VCH 1990 A R Clarke, C N Eberhardt, Microscopy Techniques for Materials Science, CRC Press 2002 J. M. Walls (Ed.): Methods of Surface Analysis; Cambridge University Press 1989 P. Goodhew, J. Humphreys, R. Beanland: Electron Microscopy and Analysis, Taylor and Francis 2001 					

- P. E. J. Flewitt, R. K. Wild: Physical methods for Materials Characterization, IoP Publishing 1994
- R. Brundle, C.A. Evans Jr., S. Wilson (Eds.): Encyclopedia of Materials Characterization; Butterworth-Heinemann 1992
- D.J. O'Connor, B. A. Sexton, , R. St.C. Smart (Eds.) Surface Analysis Methods in Materials Science, Springer 2003
- H. Bubert and H. Jenett (Eds.) Surface and Thin Film Analysis, WILEY-VCH 2002
- B. Bhushan, H. Fuchs, S. Osaka (Eds.), Applied Scanning
 Probe Methods, Springer Nanoscience and Technology 2004
- P. F. Fewster, X-ray scattering from semiconductors, Imperial College Press 2000
- A. Putnis: Introduction to Mineral Sciences, Ch.3,4;
 Cambridge University Press 1992

Test instructions on the Internet at http://www.tf.uni-kiel.de/servicezentrum/de/studium/praktika with further literature references.

Module description	Werkstof	fe		
	Materials			
Module code	mawi-422			
Module level	Subject rela	ated specialisation		
Abbreviation if applicable	WeSt			
Subtitle, if applicable				
Duration	1 Semester			
Repetition in the academic year	Summer se	mester		
Faculty responsible for the module	Faculty of E	Engineering		
Institute responsible for the module	Institute for	r Materials Science		
Lecturer responsible for the module	Prof. Dr. F.	Faupel		
Lecturer	Metalle: Prof. Dr. J. McCord and colleagues Polymere: Prof. Dr. F. Faupel and colleagues Keramiken: Prof. Dr. E. Quandt and colleagues Halbleiter: Prof. Dr. R. Adelung and colleagues			
Language	English			
Where in the curriculum	Compulsory module in the 4th semester			
Applicability of the module	1-subject degree programmes B.Sc. Materials Science			
Assessment	Graded			
Courses	Туре	Title	Compulsory/ optional	SWS
	Lecture	Werkstoffe – Metalle	Compulsory	2
	Lecture	Werkstoffe – Polymere	Compulsory	2
	Lecture	Werkstoffe – Keramiken	Compulsory	2
	Lecture	Werkstoffe – Halbleiter	Compulsory	2
	Practical exercises	Werkstoffe	Compulsory	2
Workload	120 hrs of lectures 30 hrs of exercises 60 hrs of extra work 90 hrs of self-study 300 hrs total workload			
ECTS credit points	10 ECTS			

Requirements according to the Examination Regulations	None			
Recommended requirements	The modules "Chemistry for Materials Science Students", "Introduction to Materials Science 1 and 2", "Physics 1 and 2", "General Chemistry", "Physical Chemistry 1", "Mathematics for Materials Scientists 1 and 2" and "Materials Science 1" should be successfully completed.			
Coursework	Solving exercises Presenting the solutions Presentation on a current topic			
Examinations	Combined examexamination fo		ting of a written exan	n or an oral
	Lecture	Compulsory/ optional	Graded/not graded	Weighting
	Metalle	Compulsory	Graded	25%
	Polymere	Compulsory	Graded	25%
	Keramiken	Compulsory	Graded	25%
	Halbleiter	Compulsory	Graded	25%
competences	Students are familiar with the types of bonds, the structural characteristics on all length scales, and the relevant defects, for all material classes. They are familiar with the mechanical properties in detail, and have gained an initial insight into the functional properties. They are familiar with the main features of production and processing as well as the recycling of the individual material classes. They are aware that there are standards for material classification, and know how and where to find them, if required. They can apply this knowledge, to select the right material and the correct manufacturing method for simple problems, and set the microstructure so that the desired characteristics profile is achieved. They can independently search scientific literature and critically evaluate approaches to solve a materials science problem.			
Contents	 Metals Chemical bonding Crystal structures Thermodynamics of alloys Phase diagrams Mechanical properties Thermally activated processes Solidification and solid-state transformation Hardening of alloys Corrosion High temperature oxidation Metal processing Polymers Properties and classification Polymer synthesis Thermodynamics of polymer blends 			

Media forms Literature	 Semiconductors Basics of components physics Single-process technology Process integration Microelectronic and nanoelectronic materials Aspects of electronics Aspects of plasmonics NEMS MEMS MEMS General Comparison of materials When is which material suitable? Composite materials Cost considerations Recycling Beamer, Blackboard Kingery, W.D., Bowen, H.K., Uhlmann, D.R.: Introduction to Ceramics, Wiley-Interscience, New York Moulson, A.J., Herbert, J. M.: Electroceramics (Materials, Properties, Applications); Chapman & Hall, London Steele, B.C. H. (Hrsg.): Electronic Ceramics; Elsevier Applied Science, London Schaumburg H. Hench, L.L (Hrsg.): Keramik; B.G. Teubner, Stuttgart.
	 Crystallisation, melting and glass transition Mechanical and rheological properties Dielectric and optical properties Polymer processing Polymer films Ceramics Classical manufacturing of ceramic materials Modern methods of manufacturing ceramic materials Monoliths Thin films Structural properties Difference to other materials Functional applications

Module description	Analytikp	raktikum			
	Analysis Practical				
Module code	mawi-512	mawi-512			
Module level	Material sci	ence specialisation			
Abbreviation if applicable	MatAnaPral	ζ			
Subtitle, if applicable					
Duration	1 Semester				
Repetition in the academic year	Winter sem	ester			
Faculty responsible for the module	Faculty of E	ngineering			
Institute responsible for the module	Institute for	· Materials Science			
Lecturer responsible for the module	Prof. Dr. L. Kienle				
Lecturer	Prof. Dr. L. Kienle and colleagues				
Language	English				
Where in the curriculum	Compulsory	module in the 5 th semester			
Applicability of the module	1-subject de	egree programmes B.Sc. Material	s Science		
Assessment	Not graded				
Courses	Туре	Title	Compulsory/ optional	SWS	
	Practical	Analytikpraktikum	Compulsory	4	
Workload	60 hrs practical 30 hrs of preparation 90 hrs of extra work 180 hrs total workload				
ECTS credit points	6 ECTS				
Requirements according to the Examination Regulations	None				
Recommended requirements	The modules "Materials Analysis", "Physics 1 and 2", "Physical Chemistry 1", "Mathematics for Materials Scientists 1 and 2" should be successfully completed. In addition, the contents of the first two semesters of the module series "Materials Science" should be known.				
Coursework	None				
Examinations	9 certificate	s including oral examination (co	lloquium)		

	Test setup and execution and protocol correction. The module is passed when all certificates have been obtained. I up to 25% of the certificates are missing, they can be repeated in the following academic year. If more than 25% of the certificates are missing, the module has not been passed.				
	Compulsory/optional	Weighting			
	Compulsory	Not graded	100%		
Learning objectives / competences	Students are familiar with state-of-the-art research equipment and their various analytical methods, and can use them independently. They are aware of the importance of the methods presented for the research and development of modern functional materials, such as in nanotechnology, for example. In this regard, they have an overview of the most important methodological areas for the analysis of surfaces, interfaces, nanomaterials, layers and their processes. Students know that not only professional competence is required for the success of an experimental task, but to a great extent also team spirit, organisational skills and time management. They can document their work according to the usual laboratory specifications, and present this in a technical report.				
Contents	Experiments, the oral examinations on the experiments, as well as the submission and correction of the technical reports, is carried out in groups of 2-3 students. The following 9 experiments must be carried out: • B501 Confocal light microscope • B502 Spark emission spectroscopy • B503 X-ray diffraction • B507 UV/VIS spectroscopy • B508 Ellipsometry • B510 Functionalised surfaces • B511 Scanning electron microscopy and energy dispersive X-ray spectroscopy • B512 Vibrating sample magnetometry • B513 Transmission electron microscopy				
Media forms	Beamer, Blackboard				
Literature	Microanalysis - Fun 1990 • A R Clarke, C N Ebe Materials Science, • J. M. Walls (Ed.): M University Press 19 • P. Goodhew, J. Hum and Analysis, Taylo • P. E. J. Flewitt, R. K.	er, H. Rehme: Particl ndamentals, Methods erhardt, Microscopy T CRC Press 2002 ethods of Surface Ans 1989	e Beam c, Applications VCH Techniques for alysis; Cambridge Electron Microscopy		

- R. Brundle, C.A. Evans Jr., S. Wilson (Eds.): Encyclopedia of Materials Characterization; Butterworth-Heinemann 1992
- D.J. O'Connor, B. A. Sexton, , R. St.C. Smart (Eds.) Surface Analysis Methods in Materials Science, Springer 2003
- H. Bubert and H. Jenett (Eds.) Surface and Thin Film Analysis, WILEY-VCH 2002
- B. Bhushan, H. Fuchs, S. Osaka (Eds.), Applied Scanning
 Probe Methods, Springer Nanoscience and Technology 2004
- P. F. Fewster, X-ray scattering from semiconductors, Imperial College Press 2000
- A. Putnis: Introduction to Mineral Sciences, Ch.3,4;
 Cambridge University Press 1992

Test instructions on the Internet at http://www.tf.uni-kiel.de/servicezentrum/de/studium/praktika with further literature references.

Module description	Technische Mechanik				
	Technical Mechanics				
Module code	mawi-513				
Module level	Subject relat	ted specialisation			
Abbreviation if applicable	TechMech				
Subtitle, if applicable					
Duration	1 Semester				
Repetition in the academic year	Winter seme	ester			
Faculty responsible for the module	Faculty of Er	ngineering			
Institute responsible for the module	Institute for	Materials Science			
Lecturer responsible for the module	Prof. Dr. S. W	Vulfinghoff			
Lecturer	Prof. Dr. S. W	Vulfinghoff and colleagues			
Language	English				
Where in the curriculum	Compulsory	module in the 5th semester			
Applicability of the module	1-subject de	gree programmes B.Sc. Materi	als Science		
Assessment	Graded				
Courses	Туре	Title	Compulsory/ optional	SWS	
	Lecture	Technische Mechanik	Compulsory	2	
	Practical exercises	Technische Mechanik	Compulsory	1	
Workload	30 hrs of lectures 15 hrs of exercises 45 hrs of self-study 60 hrs of extra work 150 hrs total workload				
ECTS credit points	5 ECTS				
Requirements according to the Examination Regulations	None				
Recommended requirements	None				
Coursework	Solving exercises Presenting the solutions				
Examinations	Written or o	ral examination			

	Compulsory/optional	Graded/not graded	Weighting		
	Compulsory	Graded	100%		
Learning objectives / competences	Students are able to name the basic correlations of forces in statically-determined bedded systems of rigid bodies, and the basics of elastostatics. They know the theories and methods for calculating the forces in such systems, and can apply them appropriately.				
Contents	 Methods for calculating the forces in statically-determined bedded systems of rigid bodies Newton-Euler method Energy methods Basics of elasticity theory Forces and deformations in elastic systems 				
Media forms	Beamer, Blackboard				
Literature	 Gross, D.; Hauger, W.; Schröder, J.; Wall, W.A.: Technische Mechanik 1: Statik, Springer Vieweg, 2013 Gross, D.; Hauger, W.; Schröder, J.; Wall, W.A.: Technische Mechanik 2: Elastostatik, Springer Verlag, 2011 Gross, D; Ehlers, W.; Wriggers, P.; Schröder, J.; Müller, R.: Formeln und Aufgaben zur Technischen Mechanik 1: Statik, Springer Vieweg, 2013 Gross, D; Ehlers, W.; Wriggers, P.; Schröder, J.; Müller, R.: Formeln und Aufgaben zur Technischen Mechanik 2: Elastostatik, Springer Verlag, 2011 				

Module description	Festkörpe	erchemie				
	Solid State	Chemistry				
Module code	mawi-514	mawi-514				
Module level	Subject spe	cific specialisation				
Abbreviation if applicable	FKC					
Subtitle, if applicable						
Duration	1 Semester					
Repetition in the academic year	Winter sem	ester				
Faculty responsible for the module	Faculty of E	ngineering				
Institute responsible for the module	Institute for	Materials Science				
Lecturer responsible for the module	Prof. Dr. L. 1	Kienle				
Lecturer	Prof. Dr. L. l	Kienle and colleagues				
Language	English					
Where in the curriculum	Compulsory module in the 5 th semester					
Applicability of the module	1-subject de	egree programmes B.Sc. M	aterials Sci	ence		
Assessment	Graded					
Courses	Туре	Title		npulsory/ tional	SWS	
	Lecture	Festkörperchemie		Compul sory	3	
	Practical exercises	Festkörperchemie		Compul sory	1	
	Seminar	Proseminar		Compul sory	1	
Workload	45 hrs of lectures 15 hrs of exercises 15 hrs of seminar 60 hrs of self-study 45 hrs of extra work 180 hrs total workload					
ECTS credit points	6 ECTS					
Requirements according to the Examination Regulations	None					

Recommended requirements	Knowledge from the modules: "Introduction to Materials Science 1 and 2", "Physics 1 and 2", "Mathematics for Materials Scientists 1 and 2", "Chemistry for Materials Scientists" and "Physical Chemistry 1", "Materials Science 1 and 2".				
Coursework	Solving exercises Presenting the solutions				
Examinations	Written or oral examination				
	Compulsory/optional	Graded/not graded	Weighting		
	Compulsory	Graded	100%		
Learning objectives / competences	Students are familiar with the basics of chemical synthesis processes for solids, and can assess the underlying strategies, problems and their solutions. They can identify the most important material structures and their variants, and can describe them. They can identify and describe symmetries of materials on macroscopic (crystallographic classes) and nanoscopic (space group) scales, and have knowledge of the relationship of these symmetries to material properties. Students are aware of the different format requirements of publishers for publications. They are able to ascertain and interpret them in an appropriate manner. They can create suitable format templates and can select and apply the appropriate writing style. Students create texts with an appropriate structure and associated indexes. They can formulate a scientific problem and its solution in precise				
Contents	 Periodic table Chemical synthesis of solids High-temperature synthesis: strategies, problems and solutions Chemical gas phase transport Low-temperature syntheses: soft chemical approaches, ionic liquids Special processes: ionic liquids, vapour-liquid-solid method, intercalation reactions Nanochemical synthesis through reduction Crystallography of periodic crystals The concept of the unit cell Crystal systems and crystallographic classes Space groups and application of the space group concept Structures of important materials Densely packed surfaces and filled structures Rock salt (sodium chloride) structure: phase change materials (PCM) Sphalerite structure: semiconductors, VEC rule Perovskite structure: ferroelectrics and high-temperature superconductors Spinel structure: magnetite Rutile structure and variations 				

Madia Cama	 Flourite structure and YSZ Selected material classes Zintl phases Silicates and zeolites Zeotype materials Metal-organic frameworks Inorganic complexes General properties of complexes Bonds in complexes, crystal field theory Complexes in medicine and biology Proseminar - Scientific writing Format requirements Style of writing Structure Results and analysis Bibliography 		
Media forms	Beamer and Blackboard		
Literature	 A.R. West, Grundlagen der Festkörperchemie, Wiley 1992 E. Riedel, Moderne Anorganische Chemie, De Gruyter 2012 Borchard-Ott, Kristallographie: Eine Einführung für Naturwissenschaftler, Springer 2013 U. Müller, Anorganische Strukturchemie, Teubner 2008 		

Module description	Funktions	materialien				
	Functional Materials					
Module code	mawi-515	mawi-515				
Module level	Subject spec	Subject specific specialisation				
Abbreviation if applicable	FuMa					
Subtitle, if applicable						
Duration	1 Semester					
Repetition in the academic year	Winter sem	ester				
Faculty responsible for the module	Faculty of E	ngineering				
Institute responsible for the module	Institute for	Materials Science				
Lecturer responsible for the module	Prof. Dr. E. (Quandt				
Lecturer	Nanomaterialien: Prof. Dr. E. Quandt Biomaterialien: Prof. Dr. C. Selhuber-Unkel Magnetische Materialien: Prof. Dr. J. McCord Optische Materialien: Prof. Dr. J. McCord					
Language	English					
Where in the curriculum	Compulsory module in the 5 th semester					
Applicability of the module	1-subject degree programmes B.Sc. Materials Science					
Assessment	Graded					
Courses	Туре	Title	Compulsory/ optional	SWS		
	Lecture	Funktionsmaterialien – Nanomaterialien	Compulsory	2		
	Lecture	Funktionsmaterialien – Biomaterialien	Compulsory	2		
	Lecture	Funktionsmaterialien – Magnetische Materialien	Compulsory	2		
	Lecture Funktionsmaterialien – Compulsory 2 Optische Materialien					
	Practical exercises	Funktionsmaterialien	Compulsory	2		
Workload	120 hrs of lectures 30 hrs of exercises 90 hrs of extra work 120 hrs of self-study					
	360 hrs total workload					

ECTS credit points	12 ECTS			
Requirements according to the Examination Regulations	None			
Recommended requirements	The modules "Inorganic Chemistry", "Introduction to Materials Science 1 and 2", "Physics 1 and 2", "Chemistry for Materials Scientists", "Physical Chemistry 1", "Mathematics for Materials Scientists 1 and 2" and "Materials Science 1 and 2" should be successfully completed.			
Coursework	Solving exercises Presenting the solut	tions		
Examinations	Combined examination			kamination or
	Lecture	Compulsory/ optional	Graded/not graded	Weighting
	Nanomaterialien	Compulsory	Graded	25%
	Biomaterialien	Compulsory	Graded	25%
	Magnetische Materialien	Compulsory	Graded	25%
	Optische Materialien	Compulsory	Graded	25%
Learning objectives / competences	Students are able to explain fundamental physical properties different classes of functional materials. They can describe the material scientific importance and use of biomaterials, magning materials, optical materials and nanomaterials. They can give overview of modern functional materials, and select optimum materials with desired functional properties on an application specific basis.			
	After successful "Nanomaterials"		ne sub moudic	
	 After successfully completing the sub-module "Biomaterials", students will be able to illustrate biologics systems and associated bioinspired systems. They can outline the basics of biochemistry and present the basics anatomy, so that they can assign biomaterial classes. Students know how to create surface chemistry strategies classify surface morphology. After successfully completing the sub-module "Magnetic Materials", students will have specific knowledge of magnetism, of the magnetic material classes and their applications. 			
	After successfully completing the sub-module "Optical Materials", the students will have material-specific knowledge of optics and optoelectronics, as well as			cific

	knowledge of their technological background and applications.
	Students are able to present their knowledge to specialists and in writing. Students are able to identify their own strengths and weaknesses, and independently gain the facts they need.
Contents	Nanomaterials Interfaces and surfaces Dimensionality Fullerenes and manotubes Micropores and mesopores Core-shell structure Nanocomposites Intercalation Nanopatterning Self-assembly and self-organisation Nanoengineering Green nanopatterning Green nanosynthesis Biomaterials and bioinspired materials Biological systems Bioinspired systems Basic anatomy Biomaterial classes Surface chemistry Surface morphology Magnetic materials Basics Controlled magnetism Magnetic anisotropies Magnetic domains Magnetic data recording Optical materials Properties of light Basic concepts of optics Optical materials for Optical materials for Optical materials optical components Optical components Optical components Optical components Optical components Optical components
	Optoelectronic devicesLasers
	 General Comparison of materials When is which material suitable? Composite materials Cost considerations Recycling

Media forms	Beamer and blackboard				
Literature	 B.D. Cullity & C.D. Graham: Introduction to Magnetic Materials, Wiley, New York (2009) R.C. O'Handley: Modern magnetic materials - principles and applications, Wiley, New York (2000) N. Spaldin: Magnetic Materials - Fundamentals and Device Applications, Cambridge University Press, Cambridge (2011) M. Wakaki, Optical Materials and Applications, CRC Press, Boca Raton (2012) 				

Module description	Praxisphase				
	Practical Phase				
Module code	mawi-603				
Module level	Subject related specia	lisation			
Abbreviation if applicable	PP				
Subtitle, if applicable					
Duration	Min. 13 weeks				
Repetition in the academic year	Summer semester				
Faculty responsible for the module	Faculty of Engineering	7			
Institute responsible for the module	Institute for Materials	Science			
Lecturer responsible for the module	Dr. O. Riemenschneide	er			
Lecturer	Professors of Material	s Science			
Language	German				
Where in the curriculum	Compulsory module in the 6th semester				
Applicability of the module	1-subject degree programmes B.Sc. Materials Science				
Assessment	Not graded				
Courses	n/a				
Workload	13 weeks compulsory attendance at work (Comparative value for shift work: approx. 500 working hours) 540 hrs total workload				
ECTS credit points	18 ECTS				
Requirements according to the Examination Regulations	Min. 120 ECTS				
Recommended requirements	Students should have gained an insight into materials science by the start of the practical phase. Thus, at least all modules in materials science should have been successfully completed.				
Coursework	none				
Examinations	Written report				
	Compulsory/optional	Graded/not graded	Weighting		
	Compulsory	Not graded	100%		

Learning objectives / competences	Students have gained personal experience of the professional activity of a materials scientist through specific tasks and practical work in companies or other institutes. Students are able to apply the knowledge and skills to these problems which they acquired throughout their studies and to critically reflect upon and analyse these factors during the experience gained from the practical activities. By completing the practical phase, they have shown that they are able to carry out the practical work required in the field of a materials scientist.
Contents	n/a
Media forms	n/a
Literature	n/a

Module description	Bachelorarbeit		
	Bachelor's Thesis		
Module code	mawi-604		
Module level	Subject related specialisation		
Abbreviation if applicable	BA		
Subtitle, if applicable			
Duration	9 weeks		
Repetition in the academic year	Winter semester Summer semester		
Faculty responsible for the module	Faculty of Engineering		
Institute responsible for the module	Institute for Materials So	cience	
Lecturer responsible for the module	Dr. O. Riemenschneider		
Lecturer	Professors of Materials Science		
Language	German		
Where in the curriculum	Compulsory module in the 6 th semester		
Applicability of the module	1-subject degree programmes B.Sc. Materials Science		
Assessment	Graded		
Courses	n/a		
Workload	9 weeks		
	360 hrs total workload		
ECTS credit points	12 ECTS		
Requirements according to the Examination Regulations	Min. 138 ECTS		
Recommended requirements	The Bachelor's thesis serves as the final thesis for the degree programme. Before starting their Bachelor's thesis, the student should have a fundamental understanding of materials science. Through insight into the daily practice, and by tackling practical questions, they should have gained an understanding of research and development.		
Coursework	Presentation in the working group		
Examinations	Written elaboration of the work		
	Compulsory/optional	Graded/not graded	Weighting
	Compulsory	Graded	100%

Learning objectives / competences	Students are able to apply their accumulated knowledge and experience from their studies to a specific question. They are able to understand this question, analyse it, develop a solution approach and verify this with theoretical and/or practical results. In a written evaluation, they can critically assess their thesis, and underpin and develop it further if necessary, or even correct it. Through their thesis, they have shown that they are able to carry out the scientific work required in the field of a materials scientist.
Contents	The Bachelor's thesis is usually an independent investigation on the basis of a planning, experimental, constructive or other task, with a detailed description and explanation of the solution. Topics for this thesis can come from the field of materials science, but can also be an interdisciplinary piece of work in the overlapping area between materials science and other sciences.
Media forms	n/a
Literature	n/a