

Fachbereich Elektrotechnik,
Maschinenbau und
Technikjournalismus (EMT)

Modulhandbuch

Maschinenbau / Maschinenbau kooperativ (B.Eng.)

Version 14

Stand: März 2019

Gültig für Studienbeginn 2012-2016 bzw. für das Studium nach BPO 2012

Hochschule Bonn-Rhein-Sieg
Fachbereich Elektrotechnik, Maschinenbau
und Technikjournalismus (EMT)
Grantham-Allee 20
53757 Sankt Augustin
Tel. +49 2241 865 301
www.hochschule-bonn-rhein-sieg.de

Dekan: Studiengangskoordinator:

Prof. Dr.-Ing. Johannes Geilen Prof. Dr.-Ing. Welf Wawers
Tel. +49 2241 865 310 Tel. +49 2241 865 96 40
johannes.geilen@h-brs.de welf.wawers@h-brs.de

http://www.hochschule-bonn-rhein-sieg.de/
mailto:johannes.geilen@h-brs.de
mailto:welf.wawers@h-brs.de

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

2

Änderung und Verbesserung

Das vorliegende Modulhandbuch, Version 14, Stand März 2019, gilt für Bachelorstudierenden
im Maschinenbau mit Studienbeginn WS 2012/13 bis WS 2016/17 nach der BPO 2012.

Für Studierende mit Studienbeginn ab dem WS 2017/18 (nach BPO 2017) gilt ein anderes
Modulhandbuch.

Wesentliche Änderungen:

1. Der Katalog der Wahlfächer (E4 / E6) und Wahlpflichtfächer (D6) wurde aktualisiert.

2. Allgemeine redaktionelle Überarbeitungen und Aktualisierungen (Literatur etc.).

Bei Fragen zum Modulhandbuch wenden Sie sich bitte an die jeweiligen Lehrenden,
Modulverantwortlichen oder an

Dr. Horst Rörig
Fachbereichsreferent EMT
Raum B279
Tel. 02241 / 865 432
horst.roerig@h-brs.de

mailto:horst.roerig@h-brs.de

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

3

Inhalt

Änderung und Verbesserung .. 2

Modulplan MECHATRONIK ... 6

Modulplan PRODUKTENTWICKLUNG .. 7

Studienverlaufsplan MECHATRONIK ... 8

Studienverlaufsplan PRODUKTENTWICKLUNG .. 11

A1 Mathematik 1 ... 14

B1 Grundlagen der Elektrotechnik ... 15

C1 Technische Mechanik 1 .. 16

D1/2 Informatik ... 17

E1 Physik.. 19

P1 Startermodul 1: Einführung in das Studium ... 20

A2 Mathematik 2 ... 22

B2 Konstruktionstechnik 1 ... 23

C2 Technische Mechanik 2 .. 24

E2 Werkstoffe .. 25

P2 Startermodul 2 .. 27

A3 Mess- und Regelungstechnik .. 29

B3 Konstruktionstechnik 2 ... 30

C3 M Hydraulik/Pneumatik .. 31

C3 P Werkstoffe/Fertigung Metalle .. 32

D3 Industrielle Robotik 1 .. 34

D3 Industrial Robotics .. 35

D3 Angewandte Mechanik/Finite Elemente Methoden (FEM) ... 36

D3 Thermodynamik und Wärmeübertragung ... 37

D3 Innovationsmanagement .. 38

D3 Grundlagen in MATLAB mit Anwendungen für Ingenieure (MATLAB) .. 40

E3 Grundlagen der Erneuerbaren Energien und Nachhaltigkeit .. 42

P3 Projekt 1, Projektmanagement .. 43

A4 M Sensorik ... 45

A4 P Modellbildung und Simulation 1 .. 46

B4 M Mikroprozessoren/SPS... 47

B4 P Konstruktionsmethodik und Design ... 49

C4 M Elektrische Antriebe .. 51

C4 P Aktorik .. 52

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

4

D4 Werkstoffe/Pulvermetallurgie .. 54

D4 Industrielle Robotik 2 .. 55

D4 Kurzzeitdynamik/FEM ... 56

D4 Verfahrenstechnik .. 57

E4 Wahlfachmodul 1 ... 58

P4 Projekt 2 ... 59

Praxissemester (im In- oder Ausland) ... 60

Auslandsstudiensemester .. 61

A6 M Regelung mechatronischer Systeme ... 62

A6 P Modellbildung und Simulation 2 .. 63

B6 M Mechatronische Systeme, Fahrzeugtechnik ... 64

B6 P Technische Produktgestaltung .. 65

C6 M Simulation mechatronischer Systeme .. 66

C6 P Fertigungstechnik .. 67

D6 Fabrikautomation ... 69

D6 P Methodische Produktentwicklung ... 70

D6 Energieeffizientes Bauen und Wohnen ... 72

D6 Programmieren in LabVIEW .. 73

E6 Wahlfachmodul 2 ... 74

P6 Projekt 3 ... 75

A7 Wissenschaftliches Arbeiten, Abschlussarbeit.. 76

B7 Literaturrecherche, Publizieren .. 77

C7 Präsentationstechnik, Bewerben ... 78

Bachelor-Thesis, Kolloquium ... 79

Anhang 1: Interdisziplinäre Wahlfächer für die Module E4 + E6 .. 80

WF IN Weitere Fremdsprache ... 81

WF IN Interkulturelle Kommunikation .. 82

WF IN Current Topics for English Conversation .. 83

WF IN Lasertechnik .. 84

WF IN Vermittlung technischer Kompetenzen – Grundlagen des betrieblichen Lehrens und Lernens 85

WF IN BWL... 86

WF IN Strategie und Führungstechniken für junge Führungskräfte .. 87

WF IN Qualitätsmanagement ... 88

WF IN Schadensanalyse .. 89

WF IN Arbeitsschutz, Arbeitssicherheit ... 90

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

5

Anhang 2: Wahlfächer Energie, Nachhaltigkeit für die Module E4 + E6 .. 91

WF EN Nachhaltigkeit in der Praxis ... 92

WF EN Schwingungs- und Geräuschvermeidung .. 93

WF EN Umwelttechnik ... 94

WF EN Nachhaltige Energiewelt ... 95

WF EN Bionik ... 96

WF EN Energy-Harvesting ... 97

WF EN Energiewirtschaft im regulierten Umfeld ... 98

WF EN Nachhaltigkeit µ-bionischer Sensorsysteme ... 99

WF EN Ausgewählte Einflussfaktoren zur nachhaltigen Fahrzeugentwicklung 100

WF EN Ringvorlesung Technik- und Umweltethik ... 101

Anhang 3: Zusatzqualifikation zum Lehramtsmaster für Berufskollegs an der Uni Siegen 102

Fachdidaktik „Technik“ im Bachelor-Studium (Elektrotechnik) .. 103

Bildungswissenschaften – B1 Pädagogische Arbeitsfelder/Einführungsmodul .. 105

Modulstruktur des Studiums Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

Modulplan MECHATRONIK (Semesterzahlen in Klammern gelten für den Kooperativen Studiengang)

Semester 1 (3) 2 (4) 3 (5) 4 (6) 5 (7) 6 (8) 7 (9)

Block ECTS Basisjahr Profiljahr Fokusjahr

A 5 Mathematik 1 Mathematik 2
Mess- u.

Regelungstechnik
Sensorik

P

r

a
x

i

s
-

o.

A

u
s

l

a
n

d

s
s

e

m
e

s

t
e

r

Regelung

mechatronischer
Systeme

Wissenschaftl.

Arbeiten

B 5
Grundlagen der

Elektrotechnik

Konstruktions-

technik 1

Konstruktions-

technik 2
Mikroprozessoren/SPS

Mechatron. Systeme,

Fahrzeugtechnik

Literaturrecherche,

Publizieren

C 5
Technische

Mechanik 1 Technische

Mechanik 2

Hydraulik/

Pneumatik
Elektrische Antriebe

Simulation

mechatron. Systeme

Präsentations-

technik,

Bewerben

D 5

Informatik

Wahlfach

Maschinenbau 1

Wahlfach

Maschinenbau 2

Wahlfach

Maschinenbau 3

Bachelor-Thesis,

Kolloquium

E 5 Physik Werkstoffe
Grdl. Erneuerbare

Energien/

Nachhaltigkeit

Interdisziplinäres
Wahlfach 1

Interdisziplinäres
Wahlfach 2

Wahlfach Energie,

Nachhaltigkeit 1

Wahlfach Energie,

Nachhaltigkeit 2

P 5 Startermodul 1 Startermodul 2
Projekt 1,

Projektmanagement
Projekt 2 Projekt 3

Fachmodule Vertiefungsrichtung Mechatronik
Blaue Schiene: Module zum Themenkomplex Erneuerbare Energien / Energieeffizienz / Nachhaltigkeit

Maschinenbauliche Wahlfächer Interdisziplinäre Wahlfächer (fach- und studiengangübergreifend)

Wahlfächer zu Energie, Nachhaltigkeit (studiengangübergreifend)

Modulstruktur des Studiums Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

7

Modulplan PRODUKTENTWICKLUNG (Semesterzahlen in Klammern gelten für den Kooperativen Studiengang)

Semester 1 (3) 2 (4) 3 (5) 4 (6) 5 (7) 6 (8) 7 (9)

Block ECTS Basisjahr Profiljahr Fokusjahr

A 5 Mathematik 1 Mathematik 2
Mess- u.

Regelungstechnik

Modellbildung und

Simulation 1

P

r

a
x

i

s
-

o.

A

u
s

l

a
n

d

s
s

e

m
e

s

t
e

r

Modellbildung und

Simulation 2

Wissenschaftl.

Arbeiten

B 5
Grundlagen der

Elektrotechnik

Konstruktions-

technik 1

Konstruktions-

technik 2

Konstruktionsmethodik

und Design

Technische

Produktgestaltung

Literaturrecherche,

Publizieren

C 5
Technische

Mechanik 1 Technische

Mechanik 2

Werkstoffe/

Fertigung Metalle
Aktorik Fertigungstechnik

Präsentations-

technik,

Bewerben

D 5

Informatik

Wahlfach

Maschinenbau 1

Wahlfach

Maschinenbau 2

Wahlfach

Maschinenbau 3

Bachelor-Thesis,

Kolloquium

E 5 Physik Werkstoffe
Grdl. Erneuerbare

Energien/

Nachhaltigkeit

Interdisziplinäres
Wahlfach 1

Interdisziplinäres
Wahlfach 2

Wahlfach Energie,

Nachhaltigkeit 1

Wahlfach Energie,

Nachhaltigkeit 2

P 5 Startermodul 1 Startermodul 2
Projekt 1,

Projektmanagement
Projekt 2 Projekt 3

Fachmodule Vertiefungsrichtung Produktentwicklung

Blaue Schiene: Module zum Themenkomplex Erneuerbare Energien / Energieeffizienz / Nachhaltigkeit
Maschinenbauliche Wahlfächer Interdisziplinäre Wahlfächer (fach- und studiengangübergreifend)

Wahlfächer zu Energie, Nachhaltigkeit (studiengangübergreifend)

Studienverlaufspläne Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

Studienverlaufsplan MECHATRONIK

 Modul CP Veranstaltung Art Prüf 1 2 3 4 5 6 7 Prüfungsvoraussetzungen

A1 Mathematik 1 5

V

MP

3

Ü 2

MÜ 2

B1 Grundlagen der Elektrotechnik 5

V

MP

2

Ü 2

P 1 Testat Praktikum

C1 Technische Mechanik 1 5

V

MP

2

Ü 2

MÜ 2 zwei schriftliche Kurztests

D1/2 Informatik 8

Informatik

V

MP

2

Ü 1

P 2 Testat Praktikum/Kurztests

Mathematik-Informatik-
Labor

Ü 1

P 2 Testat Praktikum/Kurztests

E1 Physik 5

V

MP

2

Ü 2

P 1 Testat Praktikum

MÜ 2

P1 Startermodul 1 5

CAD V/P

LN

2 Testat

Englisch 1 Ü 2 Leistungsnachweis

Starterprojekt PR 2 Testat

A2 Mathematik 2 5

V

MP

 3

Ü 2

MÜ 2

B2 Konstruktionstechnik 1 5

V

MP

 2

Ü 2

MÜ 2

C2 Technische Mechanik 2 7

V

MP

 4

Ü 4

MÜ 4

E2 Werkstoffe 5

V

MP

 2

Ü 2

P 1 Testat Praktikum

Modulstruktur des Studiums Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

9

 Modul CP Veranstaltung Art Prüf 1 2 3 4 5 6 7 Prüfungsvoraussetzungen

P2 Startermodul 2 5
CAD/Projekt P

LN
 2 Testat

Englisch 2 Ü 2 Leistungsnachweis

A3 Mess- u. Regelungstechnik 5

V

MP

 2

Ü 2

P 1 Testat Praktikum

B3 Konstruktionstechnik 2 5
V

MP
 2

Ü 3

C

3
Hydraulik/Pneumatik 5

V

MP

 2

Ü 2

P 1 Testat Praktikum

D3

WF Maschinenbau 1 (1 aus x), z.B.

5

V

MP

 2

s. Modulbeschreibung

Industrielle Robotik 1 Ü 1

Nachhaltige Energiespeicher P 1

Innovationsmanagement

Angewandte Mechanik / FEM

Thermodynamik u.
Wärmeübertragung

E3
Grundlagen Erneuerbare

Energien/Nachhaltigkeit
5

V
MP

 3

Ü/P 2

P3 Projekt 1, Projektmanagement 5
Projektmanagement V

LN
 1 Testat (Test)

Projekt PR 3

A4 M Sensorik 5

V

MP

 2

Ü 2

P 1 Testat Praktikum

B4 M Mikroprozessoren/SPS 5

PL 1 (SPS)

V

MP

 1

Ü 1

P 1 Testat Praktikum

PL 2 (Microcontroller)

V 1

Ü 1

P 1 Testat Praktikum

C4 M Elektrische Antriebe 5

V

MP

 2

Ü 2

P 1 Testat Praktikum

D4
WF Maschinenbau 2 (1 aus x), z.B.

5
V

MP
 2

s. Modulbeschreibungen
Werkstoff/Pulvermetallurgie Ü 1

Modulstruktur des Studiums Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

10

 Modul CP Veranstaltung Art Prüf 1 2 3 4 5 6 7 Prüfungsvoraussetzungen

Industrielle Robotik 2 P 1

Verfahrenstechnik

Funktionswerkstoffe

Kurzzeitdynamik/FEM

E4 Wahlfachmodul 1
5 Wahlfach IN 1 Ü TLN 2 s. Wahlfachbeschreibungen

 Wahlfach EN 1 Ü TLN 2 s. Wahlfachbeschreibungen

P4 Projekt 2 5 P LN 3

PS
Praxissemester oder
Auslandsstudiensemester

30

PS LN

60 Leistungspunkte
Praxissemesterbericht bzw.

Learning Agreement

A6 M
Regelung mechatronischer
Systeme

5

V

MP

 2 Praxissemester

Ü 2

P 1 Testat Praktikum

B6 M
Mechatronisches Systeme,
Fahrzeugtechnik

5

V

MP

 3 Praxissemester

Ü 1

P 1 Testat Praktikum

C6 M
Simulation mechatronischer
Systeme

5

V

MP

 2 Praxissemester

Ü 1

P 2 Testat Praktikum/Kurztests

D6

WF Maschinenbau 3 (1 aus x), z.B.

5

 V

MP

 2

s. Modulbeschreibungen

Fabrikautomation Ü 1

Maschinendynamik S 1

Medizintechnik

Methodische Produktentwicklung

E6 Wahlfachmodul 2
5

Wahlfach IN 2 S TLN 2 s. Wahlfachbeschreibungen

Wahlfach EN 2 S TLN 2 s. Wahlfachbeschreibungen

P6 Projekt 3 5 P LN 3

A7 Wiss. Arbeiten, Abschlussarbeit 5 V/Ü LN 1

B7 Literaturrecherche, Publizieren 5 V/Ü LN 1

C7 Präsentationstechnik, Bewerben 5 V/Ü LN 1

 Bachelor-Thesis, Kolloquium 15 1

 210 36 37 28 30 0 26 4

Art: Vorlesung (V), Übung (Ü), Praktikum (P), Projekt (PR), Seminar/Seminaristischer Unterricht (S), Modulbezogene Übung (MÜ)

Prüfung: Modulprüfung MP (benotet), Leistungsnachweis LN (unbenotet), Teilleistungsnachweis (TLN, unbenotet)

Modulstruktur des Studiums Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

11

 Studienverlaufsplan PRODUKTENTWICKLUNG

 Modul CP Veranstaltung Art Prüf 1 2 3 4 5 6 7 Prüfungsvoraussetzungen

A1 Mathematik 1 5

V

MP

3

Ü 2

MÜ 2

B1 Grundlagen der Elektrotechnik 5

V

MP

2

Ü 2

P 1 Testat Praktikum

C1 Technische Mechanik 1 5

V

MP

2

Ü 2

MÜ 2 zwei schriftliche Kurztests

D1/2 Informatik 8

Informatik

V

MP

2

Ü 1

P 2 Testat Praktikum/Kurztests

Mathematik-
Informatik-Labor

Ü 1

P 2 Testat Praktikum/Kurztests

E1 Physik 5

V

MP

2

Ü 2

P 1 Testat Praktikum

MÜ 2

P1 Startermodul 1 5

CAD V/P

LN

2 Testat

Englisch 1 Ü 2 Leistungsnachweis

Starterprojekt PR 2 Testat

A2 Mathematik 2 5

V

MP

 3

Ü 2

MÜ 2

B2 Konstruktionstechnik 1 5

V

MP

 2

Ü 2

MÜ 2

C2 Technische Mechanik 2 7

V

MP

 4

Ü 4

MÜ 4

E2 Werkstoffe 5

V

MP

 2

Ü 2

P 1 Testat Praktikum

P2 Startermodul 2 5
CAD/Projekt P

LN
 2 Testat

Englisch2 Ü 2 Leistungsnachweis

A3 Mess- u. Regelungstechnik 5
V

MP
 2

Ü 2

Modulstruktur des Studiums Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

12

 Modul CP Veranstaltung Art Prüf 1 2 3 4 5 6 7 Prüfungsvoraussetzungen

P 1 Testat Praktikum

B3 Konstruktionstechnik 2 5
V

MP
 2

Ü 3

C3 P Werkstoffe/Fertigung Metalle 5

V

MP

 2

Ü 2

P 1 Testat Praktikum

D3

WF Maschinenbau 1 (1 aus x),
z.B.

5

V

MP

 2

 s. Modulbeschreibungen

Industrielle Robotik 1 Ü 1

Nachhaltige Energiespeicher P 1

Innovationsmanagement

Angewandte Mechanik / FEM

Thermodynamik u.
Wärmeübertragung

E3
Grundlagen Erneuerbare

Energien/Nachhaltigkeit
5

V
MP

 3

Ü/P 2

P3 Projekt 1, Projektmanagement 5
Projektmanagement V

LN
 1 Testat (Test)

Projekt PR 3

A4 P Modellbildung u. Simulation 1 5

V

MP

 2

Ü 1

P 2 Testat Praktikum/Kurztests

B4 P
Konstruktionsmethodik und
Design

5 S MP

5

 Testat

C4 P Aktorik 5

V

MP

 2

Ü 2

P 1 Testat Praktikum

D4

WF Maschinenbau 2 (1 aus x),

z.B.

5

V

MP

 2

 s. Modulbeschreibungen

Werkstoff/Pulvermetallurgie Ü 1

Industrielle Robotik 2 P 1

Verfahrenstechnik

Funktionswerkstoffe

Kurzzeitdynamik/FEM

E4 Wahlfachmodul 1
5 Wahlfach IN 1 Ü TLN 2 s. Wahlfachbeschreibungen

 Wahlfach EN 1 Ü TLN 2 s. Wahlfachbeschreibung

P4 Projekt 2 5 P LN 3

PS
Praxissemester oder
Auslandsstudiensemester

30

PS LN

60 Leistungspunkte

Praxissemesterbericht bzw.

Learning Agreement

A6 P Modellbildung u. Simulation 2 5 V MP 2 Praxissemester

Modulstruktur des Studiums Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

13

 Modul CP Veranstaltung Art Prüf 1 2 3 4 5 6 7 Prüfungsvoraussetzungen

Ü 1

P 2

B6P Technische Produktgestaltung 5
V

 MP
 1

Ü/P
 4 Praxissemester

C6P Fertigungstechnik 5

V

MP

 2 Praxissemester

Ü 2

P 1 Testat Praktikum

D6

WF Maschinenbau 3 (1 aus x),
z.B.

5

V

MP

 2

s. Modulbeschreibungen
Fabrikautomation Ü 1

Maschinendynamik S 1

Medizintechnik

Methodische Produktentwicklung

E6 Wahlfachmodul 2
5

Wahlfach IN 2 S TLN 2 s. Wahlfachbeschreibungen

Wahlfach EN 2 S TLN 2 s. Wahlfachbeschreibungen

P6 Projekt 3 5 P LN 3

A7 Wiss. Arbeiten, Abschlussarbeit 5 V/Ü LN 1

B7 Literaturrecherche, Publizieren 5 V/Ü LN 1

C7
Präsentationstechnik,
Bewerben 5

V/Ü LN
 1

 Bachelor-Thesis, Kolloquium 15 1

 210 36 37 27 30 0 26 4

Art: Vorlesung (V), Übung (Ü), Praktikum (P), Projekt (PR), Seminar/Seminaristischer Unterricht (S), Modulbezogene Übung (MÜ)

Prüfung: Modulprüfung MP (benotet), Leistungsnachweis LN (unbenotet), Teilleistungsnachweis (TLN, unbenotet)

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

A1 Mathematik 1

Kenn-Nr.

MB A1

Workload

150 h

Credits

5 CP

Semester

1. Semester

Häufigkeit

jedes WS

Dauer

1 Semester

1 Lehrveranstaltung:

Vorlesung
Übung

Modulbezogene Übung

Kontaktzeit

3 SWS / 36 h
2 SWS / 24 h

2 SWS / 24 h

Selbststudium

insgesamt

66 h

Gruppengröße

150
50

65

2 Lernergebnisse (learning outcomes) / Kompetenzen

Die Studierenden erwerben grundlegende Kenntnisse der Vektorrechnung sowie der Analysis und sind nach der
Veranstaltung sicher im Umgang mit Formeln, Gleichungen und Funktionen sowie in der Anwendung der

Differentialrechnung.

3 Inhalte

 Mengen, Abbildungen und Zahlen;

 Vektorrechnung;

 Beweisverfahren und Binomischer Lehrsatz;

 Elementare Funktionen und Grundbegriffe;

 Grenzwerte und Stetigkeit;

 Spezielle Funktionen;

 Differenzialrechnung.

4 Lehrformen

Vorlesung und begleitende Übungen. Die in der Vorlesung ausgegebenen Übungsblätter sind eigenständig,
möglichst in Gruppenarbeit, zu bearbeiten. Die Lösungen der gestellten Aufgaben werden in den Übungen
besprochen.

5 Teilnahmevoraussetzungen

formal: keine
inhaltlich: Gute Kenntnisse im Umfang der Vorkursinhalte und der Mittelstufenmathematik

6 Prüfungsform gemäß Prüfungsordnung:

Eine schriftliche Modulprüfung (Klausur)

7 Voraussetzungen für die Vergabe von Kreditpunkten

Bestehen der Modulprüfung

8 Verwendung des Moduls

Pflichtmodul im Bachelor-Studiengang Maschinenbau

9 Stellenwert der Note für die Modulendnote

Gewichtung nach § 28 Abs. 2 BPO

10 Modulbeauftragte/r und hauptamtlich Lehrende

Prof. Dr. Gerd Steinebach (Modulbeauftragter)

11 Sonstige Informationen

Literatur zur Veranstaltung (Auswahl):

 K. Meyberg, P. Vachenauer: Höhere Mathematik, Springer.

 L. Papula: Mathematik für Ingenieure und Naturwissenschaftler, Band 1, Vieweg.

 T. Rießinger: Mathematik für Ingenieure, Springer.

 M. Knorrenschild: Mathematik für Ingenieure 1, Hanser Fachbuch.

 Weitere Literaturhinweise werden in der Veranstaltung bekannt gegeben.

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

15

B1 Grundlagen der Elektrotechnik

Kenn-Nr.

MB B1

Workload

150 h

Credits

5 CP

Semester

1. Semester

Häufigkeit

jedes WS

Dauer

1 Semester

1 Lehrveranstaltung:

Vorlesung
Übung
Praktikum

Kontaktzeit

2 SWS / 24 h
2 SWS / 24 h
1 SWS / 12 h

Selbststudium

insgesamt
90 h

Gruppengröße

150
50
21

2 Lernergebnisse (learning outcomes) / Kompetenzen

Die Studierenden wissen die elektrotechnischen Grundbegriffe sowie die grundlegenden Gesetze und
Berechnungsverfahren der Elektrotechnik. Sie sind imstande, das theoretisch vermittelte Wissen praxistauglich
einzusetzen und haben über praktische Anwendungen den theoretischen Stoff vertieft und reflektiert. Sie
beherrschen die grundlegenden Messverfahren, kennen elementare elektronische Bauteile und verstehen
einfache Schaltungen.

3 Inhalte
Vorlesung/Übung

 Grundbegriffe, grundlegende Gesetzmäßigkeiten

 Berechnungen einfacher und komplexer Widerstandsnetzwerke

 Wechselstromtechnik

 Elektrostatisches- und magnetisches Feld

 Nichtlineare Bauelemente
Praktikum

 Praktische Schaltungen

 Kennlinien von Dioden

 Solarzellen

 Lichtsensoren

 Versuche am Oszilloskop

 Elektromotor

 elektrischer Schwingkreis

4 Lehrformen

Vorlesung mit begleitenden Übungen und Praktikum
Die Inhalte werden anteilig sowohl in einer leicht verständlichen und in einer anspruchsvollen Form vermittelt.

Damit wird der unterschiedlichen Vorbildung der Studierenden Rechnung getragen.

5 Teilnahmevoraussetzungen
keine

6 Prüfungsform gemäß Prüfungsordnung:
Eine schriftliche Modulprüfung (Klausur) (Dauer & Umfang: 120 Minuten)

Praktikum: Testate für zwei Versuche

7 Voraussetzungen für die Vergabe von Kreditpunkten
- Eine erfolgreiche Teilnahme an zwei Versuchen des Praktikums ist Zulassungsvoraussetzung zur

Modulprüfung
- Bestehen der Modulprüfung

8 Verwendung des Moduls
Pflichtmodul im Bachelor-Studiengang Maschinenbau

9 Stellenwert der Note für die Modulendnote

Gewichtung nach § 28 Abs. 2 BPO

10 Modulbeauftragte/r und hauptamtlich Lehrende
Prof. Dr. Heinrich Salbert (Modulbeauftragter),
Prof. Dr. Robert Scholl (Praktikum)

11 Sonstige Informationen

Vorlesungs- und Praktikumsskripte werden im Intranet zur Verfügung gestellt.
Literaturhinweise zur Veranstaltung:

 Gerd Hagmann „Grundlagen der Elektrotechnik und Elektronik“.

 Hanus, Bo: Der leichte Einstieg in die Elektrotechnik. Poing: Franzis 2004.

 Frohne, Heinrich; Ueckert, Erwin: Grundlagen der elektrischen Meßtechnik. Stuttgart: Teubner 1984.

 Stiny, Leonhard: Grundwissen Elektrotechnik. 3. überarb. Aufl. Poing: Franzis 2005.

 Weitere Literaturhinweise werden in der Veranstaltung bekannt gegeben.

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

16

C1 Technische Mechanik 1

Kenn-Nr.

MB C1

Workload

150 h

Credits

5 CP

Semester

1. Semester

Häufigkeit

jedes WS

Dauer

1 Semester

1 Lehrveranstaltung:

 Vorlesung
 Übung
 Modulbezogene Übung

Kontaktzeit

2 SWS / 24 h
2 SWS / 24 h
2 SWS / 24 h

Selbststudium

insgesamt

78 h

Gruppengröße

150
50
65

2 Lernergebnisse (learning outcomes) / Kompetenzen

Die Studierenden kennen die grundlegenden Zusammenhänge der Technischen Mechanik des starren Körpers
(Statik). Sie kennen die Wirkungszusammenhänge von Kräften, Momenten und Lastabtragung in Bauteilen und
sind imstande, statische Untersuchungen an einfachen Tragwerken (Stab und Balken) eigenmächtig
durchzuführen. Auf Basis des Erlernten sind die Studierenden in der Lage, sich eigenständig in weitere Gebiete
der Technischen Mechanik einzuarbeiten und die Aspekte der Technischen Mechanik in zukünftigen Projekten

zu berücksichtigen.

3 Inhalte

Zu den Themenschwerpunkten dieses Moduls zählen:

- Grundlagen der Modellbildung mechanischer Systeme;
- Grundlagen der Statik am starren Körper;
- Schnittprinzip und Gleichgewichtsbedingungen;

- Auflagerberechnungen; Schwerpunktsberechnung;
- Reibung zwischen starren Körpern;
- Stabtragwerke;

- Balkentragwerke

 Lehrformen
Vorlesung mit begleitenden Übungen und Modulbezogene Übung mit hohem Selbstlernanteil

5 Teilnahmevoraussetzungen
formal: keine

inhaltlich: Kenntnisse der Vektorrechnung, die im parallel angebotenen Modul „Mathematik 1“

 vermittelt werden

6 Prüfungsform gemäß Prüfungsordnung:

- Eine schriftliche Prüfung (Klausur) am Ende des Semesters (Dauer & Umfang: 90 Minuten)
- Drei schriftliche Kurztests (Testate) während des Semesters, jeweils nach Projektwoche (Dauer &

Umfang: je 45 Minuten)

7 Voraussetzungen für die Vergabe von Kreditpunkten

A: Bestehen von zwei schriftlichen Kurztests (Testate); Vorraussetzung für die Zurlassung zur Prüfung und
B: Bestehen der schriftlichen Prüfung (Klausur)

8 Verwendung des Moduls

- Pflichtmodul im Bachelor-Studiengang „Maschinenbau“
- inhaltliche Vorraussetzung für Modul MB C2 (Grundlagen der Technische Mechanik 2)
- Für alle Module im Studiengang „Maschinenbau“, die Grundkenntnisse bei der Modellbildung

mechanischer Systeme benötigen

9 Stellenwert der Note für die Modulendnote
Gewichtung nach § 28 Abs. 2 BPO

10 Modulbeauftragte/r und hauptamtlich Lehrende
Prof. Dr.-Ing. Johannes Geilen (Modulbeauftragter) und Lehrbeauftragte

11 Sonstige Informationen
Literatur:

- vorlesungsbegleitendes Skript.
- Russell C. Hibbeler: Technische Mechanik/1 - Statik. 10. überarb. Aufl. München: Pearson Studium 2005

(insges. 3 Bände).
- Gerhard Knappstein: Statik, insbesondere Schnittprinzip. 3. überarb. und erw. Aufl. Frankfurt am

Main: Deutsch Verlag 2007.
- Martin Mayr: Technische Mechanik. Übungsbeispiele und Aufgaben. 2. stark erw. Auflage. München:

Hanser 2000.

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

17

D1/2 Informatik

Kenn-Nr.

MB D 1/2

Workload

240 h

Credits

8 CP

Semester

1.+2. Semester

Häufigkeit

WS + SoSe

Dauer

2 Semester

1 Lehrveranstaltung:

a) 1. Semester: Informatik
Vorlesung
Übung
Praktikum

b) 2. Semester: Mathematik-Informatik-Labor:
Übung
Praktikum

Kontaktzeit

2 SWS / 24 h
1 SWS / 12 h
2 SWS / 24 h

1 SWS / 12 h
2 SWS / 24 h

Selbststudium

insges.
90 h

insges.
54 h

Gruppengröße

150
65
21

65
21

2 Lernergebnisse (learning outcomes) / Kompetenzen

a) Die Veranstaltung vermittelt praktische Kompetenz beim Konzipieren von Problemlösungen mit Hilfe
informationstechnischer Methoden und deren Realisierung in einer praxisgerechten Programmiersprache (zur
Zeit C).

b) Nach der Veranstaltung besitzen die Teilnehmer Erfahrung im Umgang mit Matlab und haben Sicherheit bei
der Konzeption komplexer Programme und deren Implementierung in Matlab. Daneben werden ihnen
Grundkenntnisse des Programmierens numerischer Algorithmen vermittelt.

3 Inhalte

a) 1. Semester:

 Kernelemente imperativer Programmiersprachen/Aussagenlogik

 Information im Rechner/Rechnerinterne Zahldarstellung

 Hardware/Rechnerstrukturen

 algebraische Grundlagen/Boolesche Algebra/Halbleiterfertigung

 Betriebssysteme

 Algorithmen, Grundlagen und Beispiele/formale Beschreibungen

 Von der Aufgabe zur Lösung/Wie entsteht ein Programm

 Funktionen und Felder(eindimensional/mehrdimensional)

 Prinzipien der Informatik Rekursion/Iteration

 Geschichtliches

 Elemente der Programmiersprache C (Ü/P)

 Umsetzung von Lösungsideen in C (Ü/P)

b) 2. Semester:

 Programmierung von Such- und Sortierverfahren

 Effizienzaspekte (Zeitmessung, Speicherverwaltung, Algorithmischer Aufwand)

 Debuggingtechniken

 exemplarische Methoden der numerischen Mathematik (Nullstellenbestimmung,
Interpolation/Approximation, Quadratur, Lösung linearer Gleichungssysteme direkt – Gaußsches

Eliminationsverfahren, iterativ – Einzelschritt- und Gesamtschrittverfahren)

4 Lehrformen

a) Vorlesung mit begleitenden Übungen und Praktikum

b) Übungen und Praktika

5 Teilnahmevoraussetzungen

inhaltlich: Stoff aus dem ersten Semester

6 Prüfungsform gemäß Prüfungsordnung:

a) Testat über Aufgabenüberprüfung im Praktikum (50% Erfolgsquote) während des Semesters

b) Testat über Aufgabenüberprüfung im Praktikum (50% Erfolgsquote) während des Semesters.

Die Testate der Praktika a) und b) sind Zulassungsvoraussetzung zur Klausur.

Klausur nach Mathematik-Informatik-Labor.

7 Voraussetzungen für die Vergabe von Kreditpunkten

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

18

Bestehen der Modulprüfung (Klausur)

8 Verwendung des Moduls

Pflichtmodul im Bachelor-Studiengang Maschinenbau.

9 Stellenwert der Note für die Modulendnote

Gewichtung nach § 28 Abs. 2 BPO

10 Modulbeauftragte/r und hauptamtlich Lehrende

Prof. Dr. Wolfgang Joppich (Modulbeauftragter)

11 Sonstige Informationen

Literatur

1. Semester:

1. Appelrath, Ludewig, (1999), Skriptum Informatik – eine konventionelle Einführung, Teubner, Stuttgart
2. Gumm, Sommer, (2009), Einführung in die Informatik, 8. Auflage, Oldenburg Verlag, München
3. Herold/Lurz/Wohlrab, (2007), Grundlagen der Informatik, Pearson, München

4. Böttcher/Kneißl, (2002), Informatik für Ingenieure, Oldenbourg Verlag, München

5. Kernighan, Ritchie, (1983), Programmieren in C, Hanser Verlag, München
6. Küveler/Schwoch, (2006), Informatik für Ingenieure und Naturwissenschaftler 1 und 2, Vieweg Verlag,
Wiesbaden
7. Prinz, Kirch-Prinz, (2002), C für PCs, Einführung und professionelle Anwendung, mitp-verlag, Bonn
8. Klima, Selberherr, (2003), Programmieren in C, Springer-Verlag Wien
9. Arens, Hettlich, et al., (2009), Mathematik, Spektrum Akademischer Verlag, Heidelberg
10. Hachenberger, (2008), Mathematik für Informatiker, Pearson, München

11. Whitesitt, (1968), Boolesche Algebra und ihre Anwendungen, Vieweg, Braunschweig

2. Semester:

1. Gumm, Sommer, (2009), Einführung in die Informatik, 8. Auflage, Oldenburg Verlag, München
2. Herold/Lurz/Wohlrab, (2007), Grundlagen der Informatik, Pearson, München
3. Schweizer, (2009), Matlab kompakt, Oldenbourg Verlag, München

4. Arens, Hettlich, et al., (2009), Mathematik, Spektrum Akademischer Verlag, Heidelberg
5. Hachenberger, (2008), Mathematik für Informatiker, Pearson, München

6. Joppich, (2011), Grundlagen der Mehrgittermethode, Shaker Verlag, Aachen

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

19

E1 Physik

Kenn-Nr.

MB E1

Workload

150 h

Credits

5 CP

Semester

1. Semester

Häufigkeit

jedes WS

Dauer

1 Semester

1 Lehrveranstaltung:

Vorlesung
Übung/SU
Praktikum
Modulbezogene Übung

Kontaktzeit

2 SWS / 24 h
2 SWS / 24 h
1 SWS / 12 h
2 SWS / 24 h

Selbststudium

insgesamt

66 h

Gruppengröße

150
50
21
65

2 Lernergebnisse (learning outcomes) / Kompetenzen

Die Studierenden kennen die Grundlagen der Physik auf den Gebieten der Mechanik, der Wärmelehre und der
Optik. Sie sind imstande, das theoretisch Erlernte auf konkrete Übungsaufgaben anzuwenden.

Darüber hinaus erwerben Sie die Fähigkeit, den theoretischen Stoff in konkreten Beispielen aus der Mechanik,
der Wärmelehre und der Optik anwendungsbezogen zu reflektieren. Sie kennen physikalische Messprozesse
und wissen diese über eine Fehleranalyse zu beurteilen.

3 Inhalte

Mechanik:
Kinematik, Dynamik (Lehre der Kräfte), Drehbewegungen, Schwingungen, Wellen und Akustik

Wärmelehre:
Temperatur, thermische Ausdehnung von Festkörpern und Gasen, ideales Gasgesetz, Wärme als Energieform,

die 3 Hauptsätze der Wärmelehre, Carnot´scher Kreisprozess

Optik:
Geometrische Optik (Snellius´sches Brechungsgesetz, Dispersion, Linsengesetze)

Wellenoptik (Beugung und Interferenz)

4 Lehrformen
Vorlesung mit begleitenden Übungen und Praktikum

5 Teilnahmevoraussetzungen

Keine

6 Prüfungsform gemäß Prüfungsordnung:

Eine schriftliche Modulprüfung (Klausur)

7 Voraussetzungen für die Vergabe von Kreditpunkten

Praktikumstestat als Zulassungsvoraussetzung für die Klausur.

Bestehen der Modulprüfung

8 Verwendung des Moduls

Pflichtmodul im Bachelor-Studiengang Maschinenbau

9 Stellenwert der Note für die Modulendnote

Gewichtung nach § 28 Abs. 2 BPO

10 Modulbeauftragte/r und hauptamtlich Lehrende

Prof. Dr. Robert Scholl (Modulbeauftragter), Prof. Dr. Dirk Reith

11 Sonstige Informationen

Literatur zum Thema und zur Veranstaltung (Auswahl):

- Linder, Helmut: Physik für Ingenieure. 18. Aufl. München: Fachbuchverlag Leipzig im Hanser-Verlag 2010.
- Tipler, Paul Allen; Mosca, Gene: Physik für Wissenschaftler und Ingenieure. 2. dt. Aufl., rev. Nachdruck.

München: Elsevier, Spektrum Akad. Verlag 2006.
- Kuchling, Horst: Taschenbuch der Physik (Nachschlagewerk). Carl Hanser Verlag, 20. Aufl. 2010

- Halliday, David; Resnick, Robert; Walker, Jearl: Physik. Weinheim: Wiley-VCH 2007.
- Walcher, Wilhelm: Praktikum der Physik. Stuttgart: Teubner 2004.

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

20

P1 Startermodul 1: Einführung in das Studium

Kenn-Nr.

MB P1

Workload

150 h

Credits

5 CP

Semester

1. Semester

Häufigkeit

WS

Dauer

1 Semester

1 Lehrveranstaltung:

a) CAD

b) Englisch 1

c) Starterprojekt

Kontaktzeit

2 SWS / 24 h

2 SWS / 24 h

2 SWS / 24 h

Selbststudium

insges.

78 h

Gruppengröße

24

24

24

2 Lernergebnisse (learning outcomes) / Kompetenzen

a) CAD:

 Die Studierenden erhalten einen Überblick über die Anwendung von CAD im Konstruktionsprozess.
 Nach erfolgreicher Durchführung des Praktikums verfügen die Studierenden über folgende
 Fertigkeiten/Kenntnisse:
- sie können Bauteile mit 3D-CAD konstruieren;
- sie können Skizzen und abgeleitete 2D-Zeichnungen erstellen;
- sie beherrschen kommerzielle CAD-Software (z.B. SolidEdge oder CATIA V5).
- Sie sind in der Lage, sich eigenständig in andere CAD-Software einzuarbeiten und deren Qualität zu

bewerten

b) Englisch 1:

 Die Studierenden werden befähigt, auf Basis der Niveaustufe B1 des Gemeinsamen Europäischen
 Referenzrahmens für Sprachen, in berufsbezogenen Situationen angemessen zu handeln, sowohl
 mündlich wie auch schriftlich. Dabei eignen sich die Studierenden auch den grundlegenden
 Wortschatz des Ingenieurwesens an. Zudem erfolgt eine Wiederholung und Aktivierung der
 grammatischen Strukturen des Englischen.

c) Starterprojekt:

 Die Studierenden sammeln erste Ingenieurerfahrungen als Motivation und antriebsfördernde
 Vorbereitung für weitere Fächer, die sie im Studium kennenlernen werden. Sie erlernen in
 Gruppenarbeiten Teamfähigkeit, Selbstkompetenz und Freude am Umgang mit Technik.

 Über den Umgang mit eingebetteten Systemen (beispielsweise Lego-Mindstorm-Roboter oder Rube-
 Goldberg-Maschine) erlernen sie praktische Kompetenzen beim Konzipieren von Objekten, die
 bestimmte Aufgaben erfüllen sollen. Dazu kommen verschiedene Methoden und Konzepte aus der

 Konstruktion, Mathematik, Physik und Informatik zum Einsatz. In der Projektgruppe können die
 Studierenden ihre Kreativität und Ideen optimal ins Team einbringen. Die Studierenden sind danach
 imstande, ihre Studienfächer besser einzuordnen, da Sie ein Bild davon haben, wo deren Inhalte in der

 Praxis zum Einsatz kommen könnten. So entsteht eine plastische Vorstellung davon, wie Ingenieure
 versuchen, im Austausch miteinander technische Probleme zu lösen.

Inhalte

a) CAD:

- 2d- und 3d-Zeichnungserstellung mit Solid Edge
- Darstellung von Volumenkörpern und Blechbauteilen

- Erstellen von Handskizzen in der 3-Tafel-Projektion
- Ableiten von 2d-Fertigungszeichnungen

- Verwenden von Solid Edge als Konstruktionswerkzeug

b) Englisch 1:

- Wiederholung der englischen Grammatik;
- Systematische Aneignung relevanter Wortfelder und Kollokationen;

- Praktische Übungen zu berufsbezogenen mündlichen und schriftlichen Situationen.

c) Starterprojekt:
 Die Studierenden setzten in den einzelnen Projekten u.a. mit Aufgaben aus der Sensorik,
 Bildverarbeitung, Programmierung oder Konstruktion auseinander, z.B.

 Bau und Programmierung eines Lego-Mindstorm-Roboters mit verschiedenen Aufgabenstellungen,
 Entwicklung einer sogenannten Rube-Goldberg-Maschine mit dem Ziel, eine Aufgabe mittels der

Darstellung möglichst vieler technisch-naturwissenschaftlicher Effekte zu lösen,
 Entwicklung statisch tragfähiger Brücken mit limitiertem Materialeinsatz,
Entwicklung eines Robotergreifers.

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

21

 Lehrformen

a) CAD: Praktikum mit begleitender Vorlesung

b) Englisch 1: Übung
c) Starterprojekt: aktive Gruppenarbeit

5 Teilnahmevoraussetzungen

formal: keine

inhaltlich: b) Englisch: Niveaustufe B1 der Gemeinsamen Europäischen Referenzrahmen für Sprachen

6 Prüfungsform gemäß Prüfungsordnung:

a) CAD: Ausarbeitung (Konstruktionsübung/Zeichenübung) mit Erörterung

b) Englisch 1: Leistungsnachweis in Form einer schriftlichen Klausur am Semesterende (Dauer und Umfang

 90 min) sowie vorlesungsbegleitende Teilprüfungen.
 Die Note im Englischen kann auf Wunsch gesondert bescheinigt werden
Hinweis Englisch

Sie können in der Klausur 80 Punkte erreichen. Zusammen mit den Semesterpunkten ergeben dies

maximal 100 Punkte. Davon müssen sie mindestens 60% (= 60 Punkte) erreichen, um insgesamt zu
bestehen.

Für alle, die die Prüfung zum wiederholten Mal schreiben gilt:
Die in einem früheren Semester gesammelten Punkte (maximal 20) sind verfallen. Sie können in der Klausur
maximal 80 Punkte erreichen. Davon müssen Sie mindestens 60% (= 48 Punkte) in der Klausur
erreichen, um insgesamt zu bestehen.

c) Starterprojekt: Erfolgreiche Projektteilnahme (Aktive Anwesenheit)

7 Voraussetzungen für die Vergabe von Kreditpunkten

a) CAD: Testat über die Ausarbeitung (Konstruktionsübung) mit Erörterung

b) Englisch 1: Bestandener Leistungsnachweis (Klausur)

c) Starterprojekt: Praktikumstestat

8 Verwendung des Moduls

Einführendes Pflichtmodul im Bachelor-Studiengang Maschinenbau

9 Stellenwert der Note für die Modulendnote

Unbenotetes Modul.

10 Modulbeauftragte/r und hauptamtlich Lehrende

a) Prof. Dr.-Ing. Welf Wawers,

b) James Chamberlain, Lehrende Sprachenzentrum

c) Prof. Dr.-Ing. Iris Groß (Modulbeauftrage), Lehrende des Fachbereichs

11 Sonstige Informationen

Literatur/Software:

a) CAD:
- Hoischen, Hans: Technisches Zeichnen, Berlin: Cornelsen
- Lehrbücher zu den eingesetzten 3D-CAD Software-Programmen (Solid Edge).

Es stehen ausreichend Laborrechner zur Verfügung. Den Studierenden wird empfohlen, die kostenlose Software
auch auf ihren privaten PCs zu installieren.

b) Englisch: Pohl, Alison und Brieger, Nick (2002): Technical English: Vobabulary and Grammar. Summertown
Publishing.

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

22

A2 Mathematik 2

Kenn-Nr.

MB A2

Workload

150 h

Credits

5 CP

Semester

2. Semester

Häufigkeit

SoSe

Dauer

1 Semester

1 Lehrveranstaltung:

Vorlesung
Übung
Modulbezogene Übung

Kontaktzeit

3 SWS / 36 h
2 SWS / 24 h
2 SWS / 24 h

Selbststudium

insgesamt

66 h

Gruppengröße

150
50
65

2 Lernergebnisse (learning outcomes) / Kompetenzen

Die Studierenden haben ihre Analysisgrundlagen vervollständigt und grundlegende Kenntnisse der linearen
Algebra erworben. Sie kennen erste Grundlagen der mehrdimensionalen Analysis, besitzen Erfahrungen mit
einfachen Differenzialgleichungen, ihren Anwendungen und Lösungsmöglichkeiten.

Aufbauend auf diesen Grundlagen sind die Studierenden in der Lage, sich später selbstständig weitere
Gebiete der angewandten Mathematik in den Ingenieurwissenschaften zu erschließen und entsprechende

Literatur zu verstehen.

3 Inhalte

Integralrechnung,
Funktionenreihen;
Komplexe Zahlen;
Lineare Algebra;

gewöhnliche Differentialgleichungen;
Differenzial- und Integralrechnung für Funktionen in mehreren Variablen.

4 Lehrformen

Vorlesung und begleitende Übungen. Die in der Vorlesung ausgegebenen Übungsblätter sind eigenständig,

möglichst in Gruppenarbeit, zu bearbeiten. Die Lösungen der gestellten Aufgaben werden in den Übungen
besprochen.

5 Teilnahmevoraussetzungen

formal: keine
inhaltlich: Kenntnisse im Umfang des Moduls Mathematik 1

6 Prüfungsform gemäß Prüfungsordnung:

Eine schriftliche Modulprüfung (Klausur)

7 Voraussetzungen für die Vergabe von Kreditpunkten

Bestehen der Modulprüfung

8 Verwendung des Moduls

Pflichtmodul im Bachelor-Studiengang Maschinenbau

9 Stellenwert der Note für die Modulendnote

Gewichtung nach § 28 Abs. 2 BPO

10 Modulbeauftragte/r und hauptamtlich Lehrende

Prof. Dr. Gerd Steinebach (Modulbeauftragter)

11 Sonstige Informationen

Literatur zur Veranstaltung:

 K. Meyberg, P. Vachenauer: Höhere Mathematik, Bd.1, Springer.

 L. Papula: Mathematik für Ingenieure und Naturwissenschaftler, Band 1, Vieweg.

 T. Rießinger: Mathematik für Ingenieure, Springer.

 L. Papula: Mathematik für Ingenieure und Naturwissenschaftler. Bd. 2., Vieweg.

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

23

B2 Konstruktionstechnik 1

Kenn-Nr.

MB B2

Workload

150 h

Credits

5 CP

Semester

2. Semester

Häufigkeit

SoSe

Dauer

1 Semester

1 Lehrveranstaltung:

Vorlesung
Übung
Modulbezogene Übung

Kontaktzeit

2 SWS / 24 h
2 SWS / 24 h
2 SWS / 24 h

Selbststudium

insgesamt

78 h

Gruppengröße

150
50

150

2 Lernergebnisse (learning outcomes) / Kompetenzen

Die Veranstaltung KT 1 beginnt mit dem Technischen Zeichnen und vermittelt den Stand der Technik wichtiger
Maschinenelemente (Auswahl, Einteilung, Berechnung, normgerechte Bezeichnung, zeichnerische Darstellung).
Die Studierenden können nach diesem Modul einfache technische Zeichnungen lesen, Funktionen erkennen und
elementare Bauteile zeichnen, auswählen und berechnen.

3 Inhalte

Dieses Modul führt in die Konstruktiontechnik ein.

 Grundlagen (Einführung, Besonderheiten, Entwicklungssystematik)

 Normung (Bedeutung, Normenarten, Beispiele)

 Toleranzen und Passungen (Freimaße, Abmaße, Internationales System Einheitsbohrung und
Einheitswelle, Form- und Lagetoleranzen)

 Technisches Zeichnen (Ansichten, Schnittverlauf, normgerechte Bemaßung)

 Lagerungen (Bauformen, Auswahl, Berechnung der Lebensdauer)

 Verbindungselemente (Welle-Nabenverbindungen, Stiftverbindungen, Niet-, Klebe- und

Lötverbindungen)

 Federn (Kennwerte, Bauformen, Auslegung)

4 Lehrformen

Vorlesung mit begleitenden Übungen sowie Modulbezogene Übung in den Projektwochen.

5 Teilnahmevoraussetzungen

inhaltlich: technisches Verständnis, räumliches Vorstellungsvermögen, Grundrechenarten, Physikalische
 Grundlagen aus der Veranstaltung „Technische Mechanik I“ (C1), Werkstoffgrundlagen

 (Stahlsorten, Wärmebehandlung)

6 Prüfungsform gemäß Prüfungsordnung:

Schriftliche Modulprüfung (Klausur).

7 Voraussetzungen für die Vergabe von Kreditpunkten

Bestehen der Modulprüfung (Klausur)

8 Verwendung des Moduls

Pflichtmodul im Bachelor-Studiengang Maschinenbau

9 Stellenwert der Note für die Modulendnote

Gewichtung nach § 28 Abs. 2 BPO

10 Modulbeauftragte/r und hauptamtlich Lehrende

Prof. Dr.-Ing. Welf Wawers (Modulbeauftragter)

11 Sonstige Informationen

Literaturhinweise zur Veranstaltung:

- Hoischen, Hans: Technisches Zeichnen. Berlin: Cornelsen

- Roloff, Hermann; Matek, Wilhelm: Maschinenelemente + Tabellenbuch. Braunschweig: Vieweg
- Fischer, Ulrich: Tabellenbuch Metall. Haan-Gruiten: Verl. Europa-Lehrmittel
- Weitere Literaturhinweise werden in der Veranstaltung bekannt gegeben.

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

24

C2 Technische Mechanik 2

Kenn-Nr.

MB C2

Workload

210 h

Credits

7 CP

Semester

2. Semester

Häufigkeit

SoSe

Dauer

1 Semester

1 Lehrveranstaltung:

Vorlesung
Übung
Modulbezogene Übung

Kontaktzeit

4 SWS / 48 h
4 SWS / 48 h
4 SWS / 48 h

Selbststudium

 insgesamt
66 h

Gruppengröße

150
50
65

2 Lernergebnisse (learning outcomes) / Kompetenzen

Die Studierenden kennen die grundlegenden Zusammenhänge der Technischen Mechanik der elastischen
Körper (Festigkeitslehre). Sie besitzen grundlegendes Wissen über das Zusammenwirken von
Kräften/Momenten, Bauart (Querschnitt) und Material für die daraus resultierenden Spannungen und
Verformungen in Bauteilen. Die Studierenden werden befähigt, dimensionierende Untersuchungen an
einfachen Tragwerken (Stab und Balken) durchzuführen.

Die Studierenden erwerben weiterhin solide Kenntnisse zur Berechnung von Bewegung von Massepunkten,
Systemen von Massepunkten und starren Körpern (Kinematik) und den damit verbundenen Kräften (Kinetik) in
einfachen technischen Systemen. Sie lernen physikalische Grundprinzipien der Dynamik kennen und können

Erhaltungssätze nutzen, um Lösungsansätze zu entwickeln. Sie sind damit in der Lage, Probleme ebener
Bewegungen zu analysieren und in geeigneter Weise in mathematischer Sprache zu beschreiben und zu lösen.

Sie sind darüber hinaus in der Lage, sich eigenständig weitere Gebiete der Technischen Mechanik anzueignen
und die Aspekte der Technischen Mechanik in zukünftigen Projekten zu berücksichtigen. Das Modul vermittelt
die hinreichenden Kenntnisse für alle Module im Studiengang Maschinenbau, die Grundkenntnisse bei der

Modellbildung mechanischer Systeme voraussetzen

3 Inhalte

Zu den Themenschwerpunkten dieses Teils des Moduls zählen:

Elastomechanik (Festigkeitslehre)

- Stoffgesetze Spannungen und Verzerrungszustand
- Grundlastbelastungsfälle (Zug, Druck, Biegung, Torsion, Knickung)

- Festigkeitshypothesen

Kinetik/Kinematik (Dynamik)

- Bewegung des Punktes im Raum
- Ebene Bewegung von Massepunktsystemen und starren Körpern
- D’Alembert‘sches Prinzip / Schein- und Trägheitskräfte

- Erhaltungssätze (Arbeits- und Energiesatz / Impuls- und Drallsatz) , Stoßvorgänge

4 Lehrformen
- Vorlesung mit begleitenden Übungen
- Modulbezogene Übung mit hohem Selbstlernanteil

5 Teilnahmevoraussetzungen

inhaltlich: Solide Kenntnisse der Technischen Mechanik I (C1), Mathematik I (A1) und Physik I (E1)

6 Prüfungsform gemäß Prüfungsordnung:
Schriftliche Modulprüfung (Klausur) (Dauer & Umfang: 120 Minuten)

7 Voraussetzungen für die Vergabe von Kreditpunkten

Bestehen der Modulprüfung

8 Verwendung des Moduls

Pflichtmodul im Bachelor-Studiengang Maschinenbau

9 Stellenwert der Note für die Modulendnote
Gewichtung nach § 28 Abs. 2 BPO

10 Modulbeauftragte/r und hauptamtlich Lehrende
Prof. Dr. Dirk Reith (Modulbeauftragter), Prof. Dr. Olaf Bruch, Prof. Dr. Iris Groß

11 Sonstige Informationen

Skript und Vorlesungsfolien werden bereitgestellt. Zusätzlich z.B. (Literaturliste in der Veranstaltung):
 Russell C. Hibbeler: Technische Mechanik/2 – Festigkeitslehre.
 Russell C. Hibbeler: Technische Mechanik/3 - Dynamik

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

25

E2 Werkstoffe

Kenn-Nr.

MB E2

Workload

150 h

Credits

5 CP

Semester

2. Semester

Häufigkeit

jedes SoSe

Dauer

1 Semester

1 Lehrveranstaltung:

Vorlesung
Übung
Praktikum

Kontaktzeit

2 SWS / 24 h
2 SWS / 24 h
1 SWS / 12 h

Selbststudium

36 h
36 h
18 h

Gruppengröße

150
30
15

2 Lernergebnisse (learning outcomes) / Kompetenzen

Die Studierenden bekommen Grundkenntnisse über den Aufbau von Werkstoffen (insb. kristalliner Werkstoffe).
Sie können die Zusammenhänge zwischen Werkstoffaufbau und Werkstoffeigenschaften verstehen. Sie lernen
hierzu die wesentlichen mechanischen und elektrischen Eigenschaften von Metallen/ Legierungen kennen und
können diese erklären.

Die Studierenden erwerben grundlegende Kenntnisse über die Phasenumwandlungen von binären Legierungen

und wenden dies insbesondere auf das System Eisen-Kohlenstoff an. Sie verstehen den Einfluss von
Wärmebehandlungen auf die Eigenschaften von Stahl. Sie erhalten außerdem einen Überblick über die
Nichteisenmetalle und die nichtmetallischen Werkstoffe des Maschinenbaus.

Im Praktikum lernen die Studierenden, klassische und moderne Verfahren der Werkstoffprüfung eigenständig
anzuwenden

3 Inhalte

Vorlesung/Übung:

 Aufbau von Werkstoffen: Atomaufbau, chemische Bindungen, Periodensystem, Kristalle
(Kristallsysteme, Bravaisgitter, Mischkristalle, Millersche Indizes, Bragg-Bedingung, Gitterfehler-

Versetzungen)

 Mechanische und elektrische Eigenschaften von Metallen, Werkstoffprüfung

 Phasendiagramme binärer Legierungen: Hebelgesetz, eutektische Systeme, intermetallische Phasen,
peritektische Systeme, stabiles und metastabiles Eisen-Kohlenstoff-Diagramm

 Wärmebehandlungen von Stahl (Glühen, Härten, Vergüten, ZTU-Diagramm)

 Nichteisenmetalle

 Kunststoff

 Keramische Werkstoffe

Praktikum:

Experimentelle Verfahren zur Werkstoffprüfung, z.B.

 Zugversuch: Messung und Auswertung des Spannungs-Dehnungs-Diagramms verschiedener Metalle

 Metallographie: Mikroskopische Untersuchung und Analyse des Gefüges verschiedener Legierungen

 Hochauflösende Oberflächenuntersuchung mit dem Rasterkraftmikroskop

4 Lehrformen

Vorlesung mit begleitenden Übungen und Praktikum

5 Teilnahmevoraussetzungen für das Modul

keine

6 Prüfungsform gemäß Prüfungsordnung:

Protokolle der Praktikumsversuche,

Eine mündliche oder schriftliche Modulprüfung (Klausur)

7 Voraussetzungen für die Vergabe von Kreditpunkten

Voraussetzung für die Zulassung zur Klausur ist das Praktikumstestat; dies umfasst

 die überprüfte Vorbereitung auf das Praktikum;

 die Praktikumsversuche;

 die erfolgreiche Erstellung der Praktikumsprotokolle.

Bestehen der Modulprüfung

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

26

8 Verwendung des Moduls

Pflichtmodul im Bachelor-Studiengang Maschinenbau

9 Stellenwert der Note für die Modulendnote

Gewichtung nach § 28 Abs. 2 BPO

10 Modulbeauftragte/r und hauptamtlich Lehrende

Prof. Dr. Sabine Lepper (Modulbeauftrage)

11 Sonstige Informationen

Literaturhinweise:

 Askeland, D.R. „Materialwissenschaften“, Spektrum, Heidelberg 2010

 Merkel, M.; Thomas, K.-H. „Taschenbuch der Werkstoffe”, Fachbuchverlag Leipzig im Carl Hanser Verlag,

München 2008

 Roos, E.; Maile, K. „Werkstoffkunde für Ingenieure“, Springer, Berlin 2011

 Seidel, W. „Werkstofftechnik“, Hanser, München 2012

 Ashby, M.F.; Jones, D.R.H. „Werkstoffe 1: Eigenschaften, Mechanismen und Anwendungen”, Spektrum

Akademischer Verlag, München 2006

 Ashby, M.F.; Jones, D.R.H. „Werkstoffe 2: Metalle, Keramiken und Gläser, Kunststoffe und

Verbundwerkstoffe”, Spektrum Akademischer Verlag, München 2007

 Hornbogen, E.; Warlimont, H. „Metalle“, Springer, Berlin 2006

 Läpple, V. et al. „Werkstofftechnik Maschinenbau“, Europa-Lehrmittel, Haan-Gruiten 2011

 Läpple, V. „Wärmebehandlung des Stahls“, Europa-Lehrmittel, Haan-Gruiten 2010

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

27

P2 Startermodul 2

Kenn-Nr.

MB P2

Workload

150 h

Credits

5 CP

Semester

2. Semester

Häufigkeit

SoSe

Dauer

1 Semester

1 Lehrveranstaltung:

a) CAD/Projekt

b) Englisch 2

Kontaktzeit

2 SWS / 24 h

2 SWS / 24 h

Selbststudium

72 h

30 h

Gruppengröße

26

20

2 Lernergebnisse (learning outcomes) / Kompetenzen

Modulziel ist neben Kompetenzen in Englisch/CAD der Abbau praktischer Defizite im CAD-/Projektbereich und

von Inhomogenitäten im Englischen. Hierzu wird den Studierenden u.a. auch Anlass und Möglichkeit zur
praktischen Arbeit in der Werkstatt gegeben.

a) CAD/Projekt:
- Abbau von praktischen Defiziten, Kenntnis von Maschinenelementen und ihrer Darstellung,

- Verwendung von Normteilen in Zeichnungen
- Erstellen von Baugruppen und Explosionszeichnungen
- Normgerechte Erstellung und Bemaßung von Fertigungszeichungen
- Sie beherrschen kommerzielle CAD-Software (z.B. SolidEdge oder CATIA V5).

- Sie sind in der Lage, sich eigenständig in andere CAD-Software einzuarbeiten und deren Qualität zu
bewerten

b) Englisch 2:
 Ziel dieser Veranstaltung ist es, Studierende zu befähigen, mündliche Vorträge zu
 ingenieurwissenschaftlich relevanten Themen auf Englisch zu halten. Dazu erlernen und üben sie die
 notwendigen sprachlichen Mittel sowie die Strukturierung und Durchführung eines Vortrags.
 Im Fach Englisch erstellen die Studierenden zudem eine Stückliste zu der Maschine und eine

 Beschreibung der Funktionsweise, alternativ eine Bedienungsanleitung.
 Mit Englisch im Startmodul 2 werden die Studierenden an die Niveaustufe B2 des Gemeinsamen
 Europäischen Referenzrahmens für Sprachen herangeführt.

3 Inhalte

a) CAD/Projekt:
Die Studierenden analysieren bestimmte Baugruppen eines Verbrennungsmotors, zeichnen diese in einem 3D-

CAD-Programm und leiten 2D-Zeichnungen daraus ab. Fehlende CAD-Kenntnisse eignen sich die Studierenden
hauptsächlich durch Selbststudium der Lernprogramme an. Kenntnisse zum Erstellen der 2D-Zeichnungen
(Bemaßungsregeln, Toleranzauswahl…) werden in der parallel stattfindenden Veranstaltung

Konstruktionstechnik I vermittelt. Inhalte im Einzelnen sind:

o Zerlegung und Analyse der Baugruppen eines Verbrennungsmotors.
o Identifizieren von Normteilen und Materialien
o Erstellen von Skizzen mit Bemaßungen.
o Zeichnen der Einzelteile und Zusammenfügung zu einer Baugruppe in 3D-CAD
o Ableiten von normgerechten 2D-Baugruppen- und Explosionszeichnungen
o Ableiten von normgerechten 2D-Fertigungszeichnungen mit Bemaßungen und Stückliste

b) Englisch 2:
o Praktisches Training von Vortragstechniken;
o Übung professioneller Vorträge, u.a. am Beispiel des Motors aus a)
o weitere Aneignung von Wortschatz; u.a. am Beispiel des Motors aus a)

o weiter Ausbau der Kenntnisse der englischen Grammatik.

 Lehrformen

a) CAD/Projekt: Praktikum

b) Englisch 2: Übung

5 Teilnahmevoraussetzungen

inhaltlich:

a) CAD: CAD-Kenntnisse auf dem Niveau des Startermodul 1
 Kenntnisse der Konstruktionstechnik, die im parallel angebotenen Modul
 „Konstruktionstechnik 1“ (B2) vermittelt werden.

b) Englisch 2: Kenntnisse auf dem Niveau der Veranstaltung Englisch im Startmodul 1

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

28

6 Prüfungsform gemäß Prüfungsordnung:

a) CAD/Projekt: Testat über Ausarbeitung (Konstruktionsübung/Zeichenübung) mit Erörterung

b) Englisch 2: Leistungsnachweis in Form einer mündlichen Prüfung in Form einer Präsentation sowie

 vorlesungsbegleitende Teilprüfungen (die Teilnehmer/innen können schon 20 von 100

 Punkten durch das Vortragen von Übungspräsentationen sammeln).

7 Voraussetzungen für die Vergabe von Kreditpunkten

a) CAD/Projekt: Testat über die Ausarbeitung

b) Englisch 2: Bestandener Leistungsnachweis

8 Verwendung des Moduls

Einführendes Pflichtmodul im Bachelor-Studiengang Maschinenbau

9 Stellenwert der Note für die Modulendnote

Unbenotetes Modul

10 Modulbeauftragte/r und hauptamtlich Lehrende

a) Prof. Dr.-Ing. Welf Wawers, Prof. Dr.-Ing. Iris Groß (Modulbeauftragte), Lehrende des Fachbereichs

b) Dr. Olaf Lenders, Modulbeauftragter: James Chamberlain, Lehrende Sprachenzentrum

11 Sonstige Informationen

Literatur/Software:

a) CAD: Hoischen, Hans: Technisches Zeichnen. Berlin: Cornelsen

 Roloff/Matek: Maschinenelemente + Tabellenbuch. Braunschweig: Vieweg
 Fischer, Ulrich: Tabellenbuch Metall. Haan-Gruiten: Europa-Lehrmittel
 Es stehen ausreichend Laborrechner zur Verfügung. Den Studierenden wird empfohlen, die
 kostenlose Software auch auf ihren privaten PCs zu installieren.
b) Englisch 2: Goodale, Malcom (1998): Professional Presentations. Cambrigde University Press.

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

29

A3 Mess- und Regelungstechnik

Kenn-Nr.

MB A3

Workload

150 h

Credits

5 CP

Semester

3. Semester

Häufigkeit

WS

Dauer

1 Semester

1 Lehrveranstaltung:

Vorlesung
Übung
Praktikum

Kontaktzeit

2 SWS / 24 h
2 SWS / 24 h
1 SWS / 12 h

Selbststudium

insgesamt

90 h

Gruppengröße

150
38
18

 Lernergebnisse (learning outcomes) / Kompetenzen

Die Studierenden können theoretisch und praktisch mit statischen elektrischen Signalen umgehen und diese mit
Basismessgeräten erfassen. Sie haben eine Übersicht über binäre und wichtige analoge Sensoren erlangt. Sie
beherrschen den elektrischen Anschluss (Signal) und den physikalischen Anschluss (Messgröße) von Sensoren
und können das entstehende Signal korrekt auswerten.
Die Studierenden kennen die Grundlagen der klassischen Regelungstechnik. Sie sind fähig, einfache dynamische

Systeme zu beschreiben, als Ersatzmodell darzustellen und zu simulieren.
Darüber hinaus verstehen die Studierenden das Prinzip von Regelungen bei technischen Prozessen und sind
imstande, einfache Regelungsprobleme mit Hilfe mathematischer Modellierung und computergestützter

Methoden zu lösen.

3 Inhalte

 Grundlagen Messtechnik

 Messen elektrischer Größen

 Allgemeine Grundlagen zu binären und analogen Sensoren

 Induktive und Kapazitive Sensoren, Lichtschranken

 Grundlagen der Temperaturmessung

 Grundlagen der Druckmessung

 Grundlagen der Weg- und Winkelmessung

 Modellbildung dynamischer Systeme, mechanische Ersatzsysteme

 Mathematische Beschreibung von Regelungssystemen in Zeit- und Frequenzbereich

 Laplace-Transformation und Übertragungsfunktion

 Übertragungsglieder, Verschaltung von Übertragungsgliedern, Blockschaltbild

 Standardregler, Regelkreis, Stabilität, Stabilitätskriterien

 Entwurf einschlafiger linearer Regelkreise, heuristische Einstellregeln

 Anwendung von Simulationstools in der Regelungstechnik (Matlab/Simulink)

4 Lehrformen
Vorlesung mit begleitenden Übungen und Praktikum

5 Teilnahmevoraussetzungen
formal: Zur Teilnahme am Praktikum müssen zwei der drei Modulprüfungen Mathematik 1 (Modul

 A1), Grundlagen der Elektrotechnik (Modul B1), Physik (Modul E1) bestanden sein (Nachweis
 über Notenspiegel).
inhaltlich: Erforderlich sind Kenntnisse in Mathematik und Physik, Grundlagen der Elektrotechnik und
 Informatik und Technische Mechanik 2

6 Prüfungsform gemäß Prüfungsordnung:
Eine schriftliche Modulprüfung (Klausur)

7 Voraussetzungen für die Vergabe von Kreditpunkten
Praktikumstestat als Zulassungsvoraussetzung für die Modulprüfung.
Bestehen der Modulprüfung

8 Verwendung des Moduls
Pflichtmodul im Bachelor-Studiengang Maschinenbau

9 Stellenwert der Note für die Modulendnote
Gewichtung nach § 28 Abs. 2 BPO

10 Modulbeauftragte/r und hauptamtlich Lehrende
Prof. Dr.-Ing. Roustiam Chakirov (Modulbeauftragter)
Prof. Dr. Josef Vollmer

11 Sonstige Informationen
Literatur:

 Kleger, Raymond: Sensorik für Praktiker, AZ-Fachverlag (-> Bibliothek)

 Mühl, Thomas: Einführung in die elektrische Messtechnik, Vieweg+Teubner (-> Bibliothek)

 Lutz H., Wendt W.: Taschenbuch der Regelungstechnik, Harri Verlag

 Schulz G.: Regelungstechnik 1, Oldenbourg Verlag

 Assmann, B.: Technische Mechanik, Band 3: Kinematik, Kinetik, Oldenbourg Verlag

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

30

B3 Konstruktionstechnik 2

Kenn-Nr.

MB B3

Workload

150 h

Credits

5 CP

Semester

3. Semester

Häufigkeit

WS

Dauer

1 Semester

1 Lehrveranstaltung:

Vorlesung
Übung

Kontaktzeit

2 SWS / 24 h
3 SWS / 36 h

Selbststudium

insgesamt
90 h

Gruppengröße

150
50

2 Lernergebnisse (learning outcomes) / Kompetenzen

Die Studierenden erwerben die wichtigsten fachlichen Grundlagen der Konstruktionstechnik (Auswahl,

Einteilung, Berechnung, normgerechte Bezeichnung, konstruktive Darstellung) und das notwendige Wissen
über die wesentlichen Konstruktionselemente.

 Sie lernen die Maschinenelemente auszulegen und auf deren Festigkeit berechnen zu können. Sie können
konstruktive Aufgabenstellungen verstehen und lösen sind imstande, die in den Vorlesungen und Übungen
vermittelten Inhalte auf ähnliche Aufgaben selbstständig anwenden.

Dieses Modul vermittelt das Zusammenwirken von Technischer Mechanik und Werkstofftechnik in der
Konstruktion. Die Studierenden können nach diesem Modul konstruktive Aufgabenstellungen verstehen,
Baugruppenzeichnungen analysieren und mechanisch abstrahieren, die kritischen Stellen hinsichtlich Festigkeit

ausrechnen und die Konstruktionselemente nach dem Stand der Technik dimensionieren. Außerdem erhalten
die Studierenden durch das Lehr- und Lernsystem die Fähigkeit, sich in neuartige Stoffgebiete für konstruktive
Aufgabenstellungen einzuarbeiten.

3 Inhalte

 Schraubenverbindungen,

 Schweißverbindungen,

 Zahnradgetriebearten,

 Zahnradberechnungen,

 Zugmittelgetriebe

4 Lehrformen

Vorlesung mit begleitenden Übungen mit Selbstlernanteil.

5 Teilnahmevoraussetzungen

Inhaltlich: Lehrstoff aus den Veranstaltungen Mathematik (A1, A2), Technische Mechanik (C1, C2),

 Werkstofftechnik (E2) sowie Konstruktionstechnik 1 (B2)

6 Prüfungsform gemäß Prüfungsordnung

Eine schriftliche Modulprüfung (Klausur)

7 Voraussetzungen für die Vergabe von Kreditpunkten

Bestehen der Modulprüfung

8 Verwendung des Moduls

Pflichtmodul im Bachelor-Studiengang Maschinenbau

9 Stellenwert der Note für die Modulendnote

Gewichtung nach § 28 Abs. 2 BPO

10 Modulbeauftragte/r und hauptamtlich Lehrende

Prof. Dr.-Ing. Welf Wawers (Modulbeauftragter)

11 Sonstige Informationen

Literaturhinweise zur Veranstaltung:

 Hoischen, Hans: Technisches Zeichnen. Berlin: Cornelsen

 Roloff, Hermann; Matek, Wilhelm: Maschinenelemente. Braunschweig: Vieweg

 Fischer, Ulrich: Tabellenbuch Metall. Haan-Gruiten: Verl. Europa-Lehrmittel

 Weitere Literaturhinweise werden in der Veranstaltung bekannt gegeben.

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

31

C3 M Hydraulik/Pneumatik Mechatronik

Kenn-Nr.

MB C3 M

Workload

150 h

Credits

5 CP

Semester

3. Semester

Häufigkeit

WS

Dauer

1 Semester

1 Lehrveranstaltung:

Vorlesung
Übung

Praktikum

Kontaktzeit

2 SWS / 24 h
2 SWS / 24 h

1 SWS / 12 h

Selbststudium

insges.

90 h

Gruppengröße

75
38

16

2 Lernergebnisse (learning outcomes) / Kompetenzen

Die Studierenden kennen strömungsmechanische Grundlagen und den Stand der Technik wichtiger
Bauelemente aus Hydraulik und Pneumatik (Auswahl, Einteilung, Berechnung, normgerechte Bezeichnung,

konstruktive Darstellung).

Sie können diese Grundlagen anwenden und normgerechte Hydraulik-, Pneumatik- und Elektropläne mit
Logikplänen und Weg-Schrittdiagrammen für technische Aufgaben erstellen. Die Studierenden können

aktorische Aufgabenstellungen verstehen und lösen.

Darüber hinaus sind die Studierenden imstande, die in Vorlesungen und Übungen vermittelten Inhalte auf
ähnliche Aufgaben selbstständig zu übertragen und anwenden. Dazu werden Aufgabenstellungen mittels
Versuchaufbauten im Labor Hydraulik und Pneumatik erfolgreich gelöst.

3 Inhalte

 Strömungsmechanische Grundlagen

 Hydraulikkomponenten: Pumpen, Hydromotoren, Wegeventile, Druckventile, Stromventile,

Sperrventile, Druckspeicher und hydraulische Aktoren (Zylinderbauformen)

 Symbole, Schaltpläne, Steuerungen, Beispiele hydraulischer Anwendungen

 Pneumatikkomponenten: Druckluftaufbereitung, Zylinderschalter, Luftschranken, Verstärker,
Wegeventile, Ejektoren, und pneumatische Aktoren (Zylinder, Drehantriebe)

 Symbole, Schaltpläne, Steuerungen, Beispiele pneumatischer Anwendungen

4 Lehrformen

Vorlesung mit begleitenden Übungen und Praktikum. Es werden theoretische und praktische Inhalte vermittelt.

Zusätzlich üben sich die Studierenden in sozialer Kompetenz durch das selbstständige Arbeiten in Kleingruppen
(Teams) während des Praktikums.

5 Teilnahmevoraussetzungen

formal: keine

inhaltlich: Elektrotechnische Grundkenntnisse (Stromlaufpläne)

6 Prüfungsform gemäß Prüfungsordnung:

Eine schriftliche Modulprüfung (Klausur) oder Ausarbeitung mit Erörterung

7 Voraussetzungen für die Vergabe von Kreditpunkten

- Praktikumstestat als Zulassungsvoraussetzung zur Modulprüfung

- Bestehen der Modulprüfung

8 Verwendung des Moduls

Pflichtmodul im Bachelor-Studiengang Maschinenbau, Vertiefungsrichtung Mechatronik

9 Stellenwert der Note für die Modulendnote

Gewichtung nach § 28 Abs. 2 BPO

10 Modulbeauftragte/r und hauptamtlich Lehrende

Prof. Dr.-Ing. Paul R. Melcher (Modulbeauftragter)

11 Sonstige Informationen

Vorlesungsskript, Übungs- und Praktikumsaufgaben werden im Intranet zur Verfügung gestellt.

Aktuelle Literaturhinweise werden in der Veranstaltung bekannt gegeben.

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

32

C3 P Werkstoffe/Fertigung Metalle

Kenn-Nr.

MB C3 P

Workload

150 h

Credits

5 CP

Semester

3. Sem

Häufigkeit

jedes WS

Dauer

1 Semester

1 Lehrveranstaltung:

Vorlesung
Übung
Praktikum

Kontaktzeit

2 SWS / 24 h
2 SWS / 24 h
1 SWS / 12 h

Selbststudium

insgesamt
90 h

Gruppengröße

75
38
15

2 Lernergebnisse (learning outcomes) / Kompetenzen

Auf der Basis vorhandener Grundkenntnisse über Werkstoffe, insb. Metalle erhalten die Studierenden
detaillierte Kenntnisse der physikalischen Prozesse, die bei der Herstellung, Bearbeitung und Belastung von
metallischen Werkstoffen ablaufen. Dieses vertiefte Verständnis versetzt sie in die Lage, für definierte
Anforderungen geeignete Werkstoffe auszuwählen sowie die Methoden der Entwicklung neuer Werkstoffe zu
bewerten.
Im zweiten Teil der Lehrveranstaltung lernen die Studierenden die industriellen Fertigungsverfahren kennen, die
angewendet werden, um aus einem metallischen Werkstoff ein Werkstück (Halbzeug, Formteil oder Bauteil)

herzustellen. Sie verstehen den Einfluss der Werkstoffeigenschaften und die Bedeutung der Prozessparameter

(z.B. Temperatur). Sie können die Möglichkeiten und Grenzen der unterschiedlichen Fertigungsverfahren
einschätzen.

3 Inhalte

 Plastische Verformung, Härtung

 Bruchmechanik

 Thermisch aktivierte Prozesse

 Phasenumwandlungen

 Ausgewählte spezielle Werkstoffe, aktuelle Entwicklungen

 Urformen (Gießen, Pulvermetallurgie)

 Umformtechnik (Walzen, Schmieden, Pressen, Ziehen)

 Oberflächentechnik (Beschichtungen, Konversionsschichten)

4 Lehrformen
Vorlesung mit begleitenden Übungen und Praktikum

5 Teilnahmevoraussetzungen

formal: s. Prüfungsordnung
inhaltlich: Werkstoffe

6 Prüfungsform gemäß Prüfungsordnung:

Klausur oder mündliche Prüfung

7 Voraussetzungen für die Vergabe von Kreditpunkten

 Praktikumstestat als Zulassungsvoraussetzung zur Modulprüfung.

 Bestehen der Modulprüfung

8 Verwendung des Moduls

Pflichtmodul im Bachelor-Studiengang Maschinenbau, Vertiefungsrichtung Produktentwicklung

9 Stellenwert der Note für die Modulendnote
Gewichtung nach § 28 Abs. 2 BPO

10 Modulbeauftragte/r und hauptamtlich Lehrende
Prof. Dr. Sabine Lepper (Modulbeauftragte)

11 Sonstige Informationen
Literaturhinweise:

 Gottstein, G. „Materialwissenschaft und Werkstofftechnik“, Springer Vieweg Verlag, Berlin 2014

 Hornbogen, E.; Eggeler, G.; Werner, E. „Werkstoffe“ Springer Verlag, Berlin 2012

 Hornbogen, E.; Warlimont, H. „Metalle“, Springer Verlag, Berlin 2006

 Rösler, J.; Harders, H.; Bäker, M. „Mechanisches Verhalten der Werkstoffe“, Springer Vieweg Verlag,
Wiesbaden 2012

 Gobrecht, J. „Werkstofftechnik - Metalle“ Oldenbourg Verlag München 2009

 Ilschner, B.; Singer, R.F. „Werkstoffwissenschaften und Fertigungstechnik“ Springer Verlag, Berlin 2010

 Ruge, J.; Wohlfahrt, H. „Technologie der Werkstoffe“ Springer Vieweg Verlag, Wiesbaden 2013

 Doege, E.; Behrens, B.-A. „Handbuch Umformtechnik“ Springer Verlag, Berlin 2010

 Klocke, F.; König, W. „Fertigungsverfahren Umformen“, Springer Berlin, 2006

 Fritz, A. H.; Schulze, G. „Fertigungstechnik“ Springer Verlag, Berlin 2012

 Hofmann, H.; Spindler, J. „Verfahren in der Beschichtungs- und Oberflächentechnik“ Fachbuchverlag
Leipzig, München 2015

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

33

Wahlfächer Maschinenbau

Module D3 / D4 / D6

Hinweis:

1. Der Katalog der Wahlfächer Maschinenbau (D3/D4/D6) ist grundsätzlich dynamisch und
variabel, d.h., das Fächerangebot ändert sich ggf. semesterweise. Die aufgenommenen
Wahlfächer werden in der Regel angeboten, eine Angebotsgarantie besteht aber nicht.

2. Die Anmeldung zu den Wahlfächern erfolgt über das SIS. Die Bestätigung der Platzvergabe bei
teilnehmerbegrenzten Wahlfächern erfolgt während des ersten Veranstaltungstermins. Bei
Nichtteilnahme am ersten Veranstaltungstermin werden die Plätze unmittelbar an evtl.
Nachrücker/innen vergeben.

3. Die Teilnahmevoraussetzungen und Voraussetzungen zur Prüfungsanmeldung (Testate o.ä.)
sind den einzelnen Modulbeschreibungen zu entnehmen.

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

34

D3 Industrielle Robotik 1

Kenn-Nr.

MB D3

Workload

150 h

Credits

5 CP

Semester

3. Semester

Häufigkeit

jedes WS

Dauer

1 Semester

1 Lehrveranstaltung:

Vorlesung / Übung
Praktikum

Kontaktzeit

3 SWS / 36 h
1 SWS / 12 h

Selbststudium

insgesamt
102 h

Gruppengröße

40
20

2 Lernergebnisse (learning outcomes) / Kompetenzen

Die Studierenden besitzen grundlegende Kenntnisse über den Stand der industriellen Robotertechnik,
insbesondere über Gerätebauarten und deren Konstruktionsmerkmale, die spezifische Eignung für verschiedene
Handhabungs- und Bearbeitungsaufgaben, Gerätekenndaten sowie deren Ermittlung.

Als anwendungsbezogene Reflexion des theoretischen Stoffes erlernen die Studierenden im Praktikum mittels
eines industriellen Simulations- und Offline-Programmiersystems die Programmierung eines Industrieroboters.

Nach Abschluß der Veranstaltung sind die Studierenden in der Lage zu beurteilen ob sich der Einsatz von
Industrierobotern für die Automatisierung einer gegebenen Fertigungsaufgabe anbietet. Weiterhin ist die
Veranstaltung die Grundlage für eine Vertiefung des Themas in der Nachfolgeveranstaltung „Industrielle
Robotik 2“ oder in der Berufspraxis als Betreiber oder Hersteller von automatisierten Fertigungssystemen.

3 Inhalte

 Grundlagen/ Definitionen der Fabrikautomation;

 Fertigungsarten;

 Bauformen von Industrierobotern

 Einsatzschwerpunkte

 Antriebe

 Steuerungen

 Programmierung von Industrierobotern

 Effektoren, d.h. Greifer und Werkzeuge

 Sensoren

 Kenngrößen von Industrierobotern

 Praxisbeispiele

4 Lehrformen

Vorlesung mit begleitenden Übungen und Praktikum

5 Teilnahmevoraussetzungen
Teilnehmerbegrenzung: Teilnahme nur über elektronische Anmeldung (und Platzvergabe) via SIS möglich.
Bestätigung der Platzvergabe während des ersten Veranstaltungstermins. Bei Nichtteilnahme am ersten

Veranstaltungstermin werden die Plätze unmittelbar an evtl. Nachrücker/innen vergeben.

Inhaltlich: - Für das Praktikum: Lehrstoff des Modulpraktikums „Informatik“
 - Interesse an industrieller Fertigung und deren Automation

6 Prüfungsform gemäß Prüfungsordnung
Eine mündliche oder schriftliche Modulprüfung (Klausur)

7 Voraussetzungen für die Vergabe von Kreditpunkten

 Praktikumstestat als Zulassungsvoraussetzung zur Modulprüfung

 Prüfungsanmeldung nur nach Platzvergabe durch SIS-Anmeldeliste möglich.

 Bestehen der Modulprüfung

8 Verwendung des Moduls

 Wahlfach Maschinenbau 1 im Bachelor-Studiengang Maschinenbau

 Das Modul ist inhaltliche Voraussetzung für das Wahlfach ‚Industrielle Robotik 2’ im viertenFachsemester

9 Stellenwert der Note für die Modulendnote

Gewichtung nach § 28 Abs. 2 BPO

10 Modulbeauftragte/r und hauptamtlich Lehrende
Prof. Dr.-Ing. Rainer Bastert (Modulbeauftragter)

11 Sonstige Informationen
 Literatur: siehe Vorlesungsskript

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

35

D3 Industrial Robotics

Kenn-Nr.

WPF D3

Workload

150 h

Credits

5 CP

Semester

3. Semester

Frequency

every WS

Duration

1 semester

1 Type of Course:

lecture / exercise / laboratory

Contact time

3 SWS / 36 h
1 SWS / 12 h

Self-Study

in total
102 h

No. of participants

20
10

2 Learning outcomes

The students have a basic knowledge of the state of the art of robotics, especially about the types of devices

and their design features, the methods of programming, the specific suitability for various handling and
processing tasks and the device characteristics.

In order to apply the theoretical knowledge the students learn to program an industrial robot by means of a
simulation and offline programming system. The programs thus created are then tested in the robot laboratory
on real industrial robots.

At the end of the course, the students are able to assess whether the use of industrial robots is suitable for a
given production task. Furthermore, the event is a good basis for further studies in the field of factory
automation and prepares for the development and operation of the devices in the industrial practice.

3 Contents

 Fundamentals of factory automation and robotics;

 Production species;

 Types of industrial robots

 Typical application areas

 Drives

 Controls

 Programming of industrial robots

 Grippers and tools

 Sensors

 Characteristics of industrial robots

 Practical examples

4 Method of teaching
Lectures with accompanying exercises and practical work in the robotics laboratory

5 Participation requirements

Limitation of participants: Participation is possible only via online registration and confirmation via the SIS-
system.
Other preconditions: Basic programming skills equivalent to the course „D1 Informatik“

6 Examination

An oral or written examination

7 Prerequisites for the allocation of credit points

 Successful completion of the work in the laboratory is a prerequisite for admission to the module
examination

 Pass the examination.

8 Use of the module

Elective D3 in the bachelor's degree courses Electrical Engineering, Mechanical Engineering and Sustainable
Engineering Sciences

9 Rating of the grade

Weighting according to § 28 para. 2 BPO

10 Lecturer
Prof. Dr.-Ing. Rainer Bastert

11 Other Information / literature

Wolfgang Weber: Industrieroboter: Methoden der Steuerung und Regelung; Hanser 2017
Stefan Hesse /Viktorio Malisa: Taschenbuch Robotik - Montage – Handhabung; Hanser 2.Aufl. 2016
Accompanying script (English).

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

36

D3 Angewandte Mechanik/Finite Elemente Methoden (FEM)

Kenn-Nr.

MB D3

Workload

150 h

Credits

5 CP

Semester

3. Semester

Häufigkeit

WS

Dauer

1 Semester

1 Lehrveranstaltung:
Vorlesung /
Übung
Ergänzungsübung (freiwillig)

Kontaktzeit
2 SWS / 24 h
2 SWS / 24 h
1 SWS / 12 h

Selbststudium

insges. 90 h

Gruppengröße
36
18
18

2 Lernergebnisse (learning outcomes) / Kompetenzen
Die Studierenden sind in der Lage:

 moderne Berechnungsverfahren (FEM) für Dimensionierung von einfachen Bauteilen ein zusetzen;

 für grundlegende Aufgabenstellungen die richtigen Elementfamilien und Formfunktionen auszuwählen;

 FE-Modelle von einfachen Bauteile richtig zu erstellen;

 die grundlegenden Aussagen zur Aussagesicherheit der FEM anzuwenden;

 der praktische Umgang mit einem kommerziellen FE-System (hier ABAQUS);

 sich in weitere Gebiete der Dimensionierung einzuarbeiten und die Aspekte bzw. die Einflüsse des
Werkstoffes in der Entwicklung von Produkten zu berücksichtigen.

3 Inhalte

Zu den Themenschwerpunkten dieses Moduls zählen:

 Grundlagen der Angewandten Mechanik
o Verformungen und Spannungen im 3D-Bauteil

o Stoffgesetze und Verzerrungszustand im 3D-Bauteil
o Festigkeitshypothesen

 Grundgleichungen der linearen FEM

o Prinzip der Minimierung des Gesamtpotentials
o Elementfamilien
o Formfunktionen

 Beschreibung des Lastfalls (Definition von Belastung und Randbedingungen (Lagerung))

 Werkstoffbeanspruchung und zugehörige Kennwerte

 Einführung in der nicht-linearen FEM

4 Lehrformen
Vorlesung mit begleitenden Übungen/Praktikum

5 Teilnahmevoraussetzungen

Formal: Teilnehmerbegrenzung: Teilnahme nur über elektronische Anmeldung (und Platzvergabe) via SIS
 möglich. Bestätigung der Platzvergabe während des ersten Veranstaltungstermins. Bei Nichtteilnahme
 am ersten Veranstaltungstermin werden die Plätze unmittelbar an evtl. Nachrücker/innen vergeben.

inhaltlich: Kenntnisse aus den Modulen C1 und C2 (Technische Mechanik)

6 Prüfungsform gemäß Prüfungsordnung:
Modulprüfung (Ausarbeitung mit Erörterung gemäß BPO).
Die Ausarbeitung kann nach Vorgabe eine Präsentation, eine Dokumentation oder eine Konstruktionsunterlage
sein und ist in der Regel eine Gruppenarbeit. Die Erörterung ist in der Regel eine Einzelprüfung als mündliches
Prüfungsgespräch. Die Note ergibt sich aus der Ausarbeitung (50%) und der Erörterung (50%).
Testat für Aufgabenprüfung als Zulassungsvoraussetzung zur Modulprüfung.

7 Voraussetzungen für die Vergabe von Kreditpunkten
Bestehen der Modulprüfung (Ausarbeitung mit Erörterung gemäß BPO)
Prüfungsanmeldung nur nach Platzvergabe durch SIS-Anmeldeliste möglich.

8 Verwendung des Moduls
Wahlfach Maschinenbau 1 im Studiengang Maschinenbau

9 Stellenwert der Note für die Modulendnote
Gewichtung nach § 28 Abs. 2 BPO

10 Modulbeauftragte/r und hauptamtlich Lehrende

 Prof. Dr.-Ing. Johannes Geilen (Modulbeauftragter),
Lehrender: Prof. Dr.-Ing. Olaf Bruch

11 Sonstige Informationen
Literatur:

 Steinbuch, R.: Finite-Elemente - Ein Einstieg. Springer-Verlag, 1998

 Klein, B.: FEM Grundlagen und Anwendungen der Finite-Elemente-Methode. Vieweg Verlag, 3. Aufl., 1999

 Deger, Y.: Die Methode der Finiten Elemente – Grundlagen und Einsatz in der Praxis. expert-Verlag,
Kontakt&Studium, Band 551, 2001

 Bathe, K.-J.: Finite-Elemente-Methoden, Springer, Heidelberg 2002

 Stojek, M.; Stommel, M.; Korte, W.: FEM zur mechanischen Auslegung von Kunststoff- und
Elastomerbauteilen, Springer-VDI-Verlag GmbH, Düsseldorf 1998

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

37

D3 Thermodynamik und Wärmeübertragung

Kenn-Nr.

MB D3

Workload

150 h

Credits

5 CP

Semester

3. Semester

Häufigkeit

WS

Dauer

1 Semester

1 Lehrveranstaltung:

Vorlesung, Übung
Praktikum

Kontaktzeit

3 SWS / 36 h
1 SWS / 12 h

Selbststudium

insges.
102 h

Gruppengröße

40
20

2 Lernergebnisse (learning outcomes) / Kompetenzen

Die Studierenden verfügen über die physikalischen und technischen Kenntnisse zur Berechnung und Bewertung
wärmetechnischer Prozesse. Sie kennen alle notwendigen Definitionen von Zustands- und Prozessgrößen zur
Beschreibung eines thermodynamischen Systems. Mit Hilfe des ersten und des zweiten Hauptsatzes der
Thermodynamik sind sie in der Lage, die wichtigsten Kreisprozesse zu berechnen. Dabei können sie sicher mit

Dampftafeln und –diagrammen umgehen. Das Verhalten von Gasmischungen wie beispielsweise von feuchter
Luft und die Vorgänge beim Verdampfen und Kondensieren sind ihnen ebenfalls bekannt. Sie können
außerdem einfache Berechnungen zur Wärmeübertragung durchführen.

3 Inhalte
Die Thermodynamik und Wärmeübertragung gehören zu den Grundlagen des Maschinenbaus. Sie sind die
ingenieurwissenschaftliche Basis für Energieumwandlungsprozesse in Kraftwerken und Verbrennungsmotoren
und für viele Prozesse in der verfahrenstechnischen Industrie. Inhalte der Lehrveranstaltung sind:

 Thermodynamische Systeme

 Zustandsgrößen und Prozessgrößen

 Thermische und kalorische Zustandsgleichung

 Thermodynamische Prozesse und Zustandsänderungen

 Gasgemische und feuchte Luft, h,x-Diagramm

 Energieerhaltung und Energiebilanz (1. Hauptsatz)

 Energieumwandlung, Exergie und Anergie (2. Hauptsatz)

 Energiebilanz von Kreisprozessen

 Wärmekraftmaschinen, h,s-Diagramm

 Kältemaschinen und Wärmepumpen

 Wärmeübertragung (Leitung, Konvektion, Strahlung)

 Auslegung von Wärmeaustauschern

4 Lehrformen

Vorlesung mit begleitenden Übungen und Praktika

5 Teilnahmevoraussetzungen

Teilnehmerbegrenzung: Teilnahme nur über elektronische Anmeldung (und Platzvergabe) via SIS möglich.
Bestätigung der Platzvergabe während des ersten Veranstaltungstermins. Bei Nichtteilnahme am ersten

Veranstaltungstermin werden die Plätze unmittelbar an evtl. Nachrücker/innen vergeben.

6 Prüfungsform gemäß Prüfungsordnung
Schriftliche Modulprüfung (Klausur) am Ende des Semesters

7 Voraussetzungen für die Vergabe von Kreditpunkten

 Praktikumstestat als Zulassungsvoraussetzung zur schriftlichen Modulprüfung (Klausur).

 Prüfungsanmeldung nur nach Platzvergabe durch SIS-Anmeldeliste möglich.

 Bestehen der Modulprüfung

8 Verwendung des Moduls
Wahlfach Maschinenbau 1 im Bachelor-Studiengang Maschinenbau

9 Stellenwert der Note für die Modulendnote
Gewichtung nach § 28 Abs. 2 BPO

10 Modulbeauftragte/r und hauptamtlich Lehrende

Prof. Dr.-Ing. Klaus Wetteborn (Modulbeauftragter)

11 Sonstige Informationen
Literatur

 Langeheinecke, K.: Thermodynamik für Ingenieure, Vieweg Verlag 2002

 Windisch, H.: Thermodynamik, Oldenbourg Verlag 2001

 Cerbe, G; Wilhelms, G.: Einführung in die Thermodynamik, Hanser Verlag 2004

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

38

D3 Innovationsmanagement

Kenn-Nr.

MB D3

Workload

150 h

Credits

5 CP

Semester

4. Semester

Häufigkeit

jedes SoSe

Dauer

1 Semester

1 Lehrveranstaltung:

Ü/P

Kontaktzeit

4 SWS / 48 h

Selbststudium

102

Gruppengröße

24

2 Lernergebnisse (learning outcomes) / Kompetenzen

Die Veranstaltung befähigt die Studenten dazu eigenständig markt- und kundenorientierte Produkt-
Innovationsprozesse planvoll durchzuführen. Hierzu werden in der Veranstaltung folgende Kompetenzen
erworben:

 Methodenkompetenz

 Teamkompetenz

 Ideengenerierungskompetenz mit Triz-Innovationsprinzipien

 Kompetenz zur Klärung und Präzisierung von Aufgabenstellungen

 Kompetenz zur Durchführung von Analyseprozessen

 Kompetenz zur Durchführung von Syntheseprozessen

 Kompetenz im Formulieren von Kundenanforderungen

 Kompetenz der strategischen Entscheidungsfindung

 Kompetenz in der Anwendung von Skizzen zur Ideen Diskussion

Die Vermittlung der Lernziele und Kompetenzen erfolgt über die argumentative Auseinandersetzung und die
Einübung wissenschaftlicher Diskursformen in den jeweiligen Veranstaltungen.

3 Inhalte

Strategische Phase:

 Beschreiben der Ausgangssituation

 Systembeschreibung

 Kundennutzen ermitteln

 Marktpotential ermitteln

 Innovationsstrategie festlegen

 Aufgabenpool festlegen

Exekutive Phase:

 Ideengenerierung mit TRIZ (Methode zur erfinderischen Problemlösung)

 Ideenbewertung

4 Lehrformen

Integraler Bestandteil der Veranstaltungsdidaktik ist – über das Fachwissen hinaus – das Lernen und Arbeiten
auf der Basis von Action-Learning und die praktische Einübung wissenschaftlicher Diskursformen. Studenten und
Lehrende lehren und lernen gemeinsam.

Durch Teamteaching der Lehrenden werden Action-Learning Prozesse beispielhaft vorgelebt.

Einführungsvorlesung. Danach Bearbeitung eines eigenen Innovationsprojektes durch die Studierenden in
Gruppen. Die Bearbeitung findet in durch den Lehrenden begleitenden Übungen statt.

Zur Durchführung der Veranstaltung stehen den Studenten Medienwände, Moderationskoffer, Flipchart, alle
Office Module sowie ein Beamer, Scanner und Computerarbeitsplätze zur Verfügung.

5 Teilnahmevoraussetzungen

formal: Teilnehmerbegrenzung: Teilnahme nur über elektronische Anmeldung (und Platzvergabe) via SIS
 möglich. Bestätigung der Platzvergabe während des ersten Veranstaltungstermins. Bei Nichtteilnahme
 am ersten Veranstaltungstermin werden die Plätze unmittelbar an evtl. Nachrücker/innen vergeben.

Inhaltlich: Kenntnisse der Lehrinhalte der Module B1, B2, C2 und E1

6 Prüfungsform gemäß Prüfungsordnung

Modulprüfung in Form der Ausarbeitung.

7 Voraussetzungen für die Vergabe von Kreditpunkten

Bearbeitung des Projektes während der Veranstaltungen.

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

39

Prüfungsanmeldung nur nach Platzvergabe durch SIS-Anmeldeliste möglich.

Bestehen der Modulprüfung.

8 Verwendung des Moduls

Wahlfach Maschinenbau 1 im Bachelor-Studiengang Maschinenbau

9 Stellenwert der Note für die Modulendnote

Gewichtung nach § 28 Abs. 2 BPO

10 Modulbeauftragte/r und hauptamtlich Lehrende

Prof. Dr.-Ing. Elvira Jankowski (Modulbeauftragte)

11 Sonstige Informationen

Literatur

 Eversheim, W.: Innovationsmanagement für technische Produkte. Springer Verlag 2003

 Orloff, A. M.: Grundlagen der klassischen TRIZ. Springer Verlag 2002

 Herb, R.; Herb, T.; Kohnhauser, V.: TRIZ ‘Der systematische Weg zur Innovation‘, Verlag Moderne
Industrie AG & Co. KG 2000

Weitere Literaturhinweise werden in der Veranstaltung genannt bzw. im Intranet zur Verfügung gestellt

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

40

D3 Grundlagen in MATLAB mit Anwendungen für Ingenieure (MATLAB)

Kenn-Nr.

MB D3

Workload

150 h

Credits

5 CP

Semester

3. Semester

Häufigkeit

WS

Dauer

1 Semester

1 Lehrveranstaltung:

Vorlesung

Praktikum

Kontaktzeit

1 SWS / 12 h

3 SWS / 36 h

Selbststudium

insges. 102 h

Gruppengröße

30

30

2 Lernergebnisse (learning outcomes) / Kompetenzen

Die Studierenden erwerben erste Kenntnisse zur computerunterstützten Berechnung ausgewählter

anwendungsbezogener Themen mit der mathematischen Software MATLAB und entwickeln zugleich ein
prinzipielles Verständnis bezüglich zugehöriger theoretischer Grundlagen aus entsprechenden Feldern der
numerischen Mathematik.

Mit Abschluss des Kurses besitzen sie somit elementare Fähigkeiten im allgemeinen Umgang und der

Programmierung mit MATLAB und sind in der Lage diese praktisch einzusetzen (u.a. in Folgemodulen wie
‚Modellbildung und Simulation‘ für Produktentwickler und Mechatroniker, Abschlussarbeiten, berufliche Praxis).
Im Detail sind die Studierenden in der Lage korrekt mit Matrizen, Vektoren und deren Indizierung zu arbeiten,
die MATLAB-interne Syntax ausgewählter Befehle zu verstehen sowie auf dieser Basis eigenständig einfache

Programmstrukturen zu erstellen, in denen Bedingungen, Schleifen und Funktionsaufrufe zum Einsatz kommen.

Die Studierenden können im Rahmen der behandelten Themen formulierte Probleme einordnen, gängige
Verfahren zu ihrer numerischen Lösung sowie deren grundlegende Funktionsweise benennen und hierzu in
MATLAB verfügbare Tools identifizieren.

3 Inhalte

Zu den geplanten Themenschwerpunkten dieses Moduls zählen:

 Grundlagen in MATLAB

o Basics

o Schleifen und Bedingungen

o Matrizen / Vektoren / Indizes

o Funktionen

o Grafische Oberflächen

 Anwendungen (und theoretische Grundlagen)

o Integralrechnung

o Lineare und nicht-lineare Gleichungssysteme

o Eigenwertprobleme

o Gewöhnliche Differentialgleichungen

o Differential-Algebraische Gleichungen

4 Lehrformen

Praktikum mit begleitender Vorlesung

5 Teilnahmevoraussetzungen

Teilnehmerbegrenzung: Teilnahme nur über elektronische Anmeldung (und Platzvergabe) via SIS möglich.
Bestätigung der Platzvergabe während des ersten Veranstaltungstermins. Bei Nichtteilnahme am ersten
Veranstaltungstermin werden die Plätze unmittelbar an evtl. Nachrücker/innen vergeben.

6 Prüfungsform gemäß Prüfungsordnung:

Ausarbeitung oder Ausarbeitung mit Erörterung.

Die Ausarbeitung ist eine Präsentation oder Dokumentation einer Einzelperson oder auch kleinen Gruppe (max.

2-3 Teilnehmer) zu einem vorgegebenen oder auch selbst erdachten Thema. Die Erörterung ist eine
Einzelprüfung als mündliches Prüfungsgespräch. Die Note ergibt sich je nach Prüfungsform aus der
Ausarbeitung (100%) oder aus der Ausarbeitung (50%) mit Erörterung (50%).

7 Voraussetzungen für die Vergabe von Kreditpunkten

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

41

Bestehen der Modulprüfung (Ausarbeitung oder Ausarbeitung mit Erörterung gemäß BPO).

Prüfungsanmeldung nur nach Platzvergabe durch SIS-Anmeldeliste möglich.

8 Verwendung des Moduls

 Wahlfach Maschinenbau 1 im Bachelor-Studiengang Maschinenbau

 Das Modul dient Studierenden u.a. als inhaltliche Vorbereitung auf die Module ‚Modellbildung und
Simulation‘ (Mechatroniker) sowie ‚Modellbildung und Simulation I / II‘ (Produktentwickler)

9 Stellenwert der Note für die Modulendnote

Gewichtung nach § 28 Abs. 2 BPO

10 Modulbeauftragte/r und hauptamtlich Lehrende

Lehrender: M. Eng. Tim Jax, Modulbeauftragter: Prof. Dr. Gerd Steinebach

11 Sonstige Informationen

Literatur:

 G. Bärwolff: Numerik für Ingenieure, Physiker und Informatiker, 2. Aufl., Springer Verlag, 2016

 M. Hanke-Bourgeois: Grundlagen der Numerischen Mathematik und des Wissenschaftlichen
Rechnens, 3. Aufl., Springer Verlag, 2009

 W. Schweitzer: MATLAB kompakt, 6., aktualisierte und erweiterte Aufl., Oldenbourg Verlag, 2016

 U. Stein: Programmieren mit MATLAB – Programmiersprache, Grafische Benutzeroberflächen,
Anwendungen, 5., neu bearbeitete Aufl., Carl-Hanser Verlag, 2015

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

42

E3 Grundlagen der Erneuerbaren Energien und Nachhaltigkeit

Kenn-Nr.

MB E3

Workload

150 h

Credits

5 CP

Semester

3. Semester

Häufigkeit

WS

Dauer

1 Semester

1 Lehrveranstaltung:

Vorlesung

Übung

Kontaktzeit

3 SWS / 36 h

2 SWS / 24 h

Selbststudium
insges.

90 h

Gruppengröße

150

50

2 Lernergebnisse (learning outcomes) / Kompetenzen

Die Studierenden kennen die technischen Grundlagen für die Nutzung der Erneuerbaren Energien. Sie können
Energieerträge berechnen und Vor- und Nachteile der jeweiligen Technologien bewerten. Für unterschiedliche
Anlagen haben die Studierenden in Fallbeispielen praktische Anwendungen kennengelernt.

Die Studierenden sind qualifiziert, das Thema Erneuerbare Energie in Fachkreisen und in der Gesellschaft

argumentativ sicher zu vertreten. Sie haben die Grundlagen, den bevorstehenden technischen und
gesellschaftlichen Wandel von den fossilen Energieträgern hin zu Erneuerbaren Energien mitzugestalten.

3 Inhalte

- Grundlagen der Energieerzeugung, fossile Energieträger und Potentiale Erneuerbarer Energien
- Grundlagen der Photovoltaik, Funktion kristalliner Solarzellen, Aufbau von Solarmodulen, Systemtechnik,

Anlagenauslegung und Ertragsabschätzung, Anwendungsbeispiele

- Technik solarthermischer Anlagen, thermische Bilanzierung, Anlagenauslegung
- Komponenten und Funktion solarthermischer Kraftwerke, Anlagenbeispiele
- Grundlagen der Windenergie, Anlagentechnik, Windgeschwindigkeiten und Kräfte am Rotorblatt, Erträge

von Windkraftwerken, Anwendungsbeispiele
- Grundlagen der Wasserkraft, Anlagentechnik, Nutzung der Meeresenergie
- Grundlagen der Geothermie, oberflächennahe Nutzung und Tiefengeothermie
- Aspekte der Nachhaltigkeit in der Energieversorgung

4 Lehrformen

Vorlesung mit begleitenden Übungen

5 Teilnahmevoraussetzungen

keine

6 Prüfungsform gemäß Prüfungsordnung

Modulprüfung i.F. e. Klausur am Ende des Semesters

7 Voraussetzungen für die Vergabe von Kreditpunkten

Bestehen des Modulprüfung (Klausur)

8 Verwendung des Moduls

Pflichtmodul im Bachelor-Studiengang Maschinenbau.

9 Stellenwert der Note für die Modulendnote

Gewichtung nach § 28 Abs. 2 BPO

10 Modulbeauftragte/r und hauptamtlich Lehrende
Prof. Dr.-Ing. Dieter Franke (Modulbeauftragter)

11 Sonstige Informationen
Literaturauswahl:

Volker Quaschning, Regenerative Energiesysteme, Technologie – Beratung – Simulation, Hanser Verlag

München, 5. Auflage 2007/2008, ISBN 978-3-446-40973-6

Konrad Mertens, Photovoltaik, Lehrbuch zu Grundlagen, Technologie und Praxis, Hanser Verlag München,
2011, ISBN 978-3-446-42904-8

CEwind eG / Alois Schaffarczyk (Hrsg), Einführung in die Windenergietechnik, Hanser Verlag München, 2012,
ISBN 978-3-446-43032-7

Weitere Literaturhinweise werden in der Veranstaltung genannt bzw. im Intranet zur Verfügung gestellt

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

43

P3 Projekt 1, Projektmanagement

Kenn-Nr.

P3

Workload

150 h

Credits

5 CP

Semester

3. Semester

Häufigkeit

WS

Dauer

1 Semester

1 Lehrveranstaltung:

a) Projektmanagement

b) 1 Projekt aus einer
 Auswahl (innerhalb der
 Hochschule, einem Betrieb oder
 i.R.d. betrieblichen Auftrags)

Kontaktzeit

1 SWS / 12 h

3 SWS / 36 h

Selbststudium

 12 h

 90 h

Gruppengröße

150

18

2 Lernergebnisse (learning outcomes) / Kompetenzen

Die Studierenden lernen, Projekte mit modernen Planungsinstrumenten unterstützt durch MS-Office Software selbst zu
managen. Sie erwerben die Fähigkeit, kleinere Projektaufgaben zu definieren, zu strukturieren, zeitlich und
kapazitätsmäßig zu planen sowie typische Projektprozesse im Team zu bearbeiten.

Nach erfolgreichem Abschluss des Moduls haben die Studierenden die im Basisjahr vorgestellten fachspezifischen
Werkzeuge und Methoden angewandt und ihre Fachkenntnisse vertieft. Insbesondere haben Sie Ihre Kenntnisse aus
der begleitenden Vorlesung „Projektmanagement“ praktisch angewandt. Sie können modulübergreifende

Aufgabenstellungen eigenständig bearbeiten und Probleme im Team lösen. Die Studierenden haben erste Erfahrung in
der teamorientierten Projektarbeit als Schlüsselqualifikation für das spätere Berufsleben gesammelt.

3 Inhalte

a) Theoretische Grundlagen des Projektmanagements

 ● Projektantrag und Projektvereinbarung
 ● Projektstrukturplan für Aufgaben u. Teamorganisation

 ● Projektzeitplan (Meilensteine und Arbeitspakete)
 ● Projektkapazitätsplan und -Kostenplan

b) Durchführen eines Projektes in seinen Phasen

 ● Spezifizierung eines vorgegebenen Projektzieles
 ● Planung des Projektes inkl. Strukturierung und Aufgabenverteilung
 ● Durchführung des Projektes im Team

 ● Abschluss des Projektes durch Zusammenfügen und Präsentieren der Ergebnisse
Im Projekt 1 liegt der Schwerpunkt auf der teamorientierten Bearbeitung einer Aufgabe. Das konkrete Thema des
Projektes wird aktuellen Themen/Fragestellungen entnommen und von der Modulbeauftragten bzw. dem oder der

Lehrenden rechtzeitig bekannt gegeben.

Projekt als „Betrieblicher Auftrag“ oder „PAL-Arbeitsauftrag“ im kooperativen Studium:

PAL = Prüfungsaufgaben- und Lehrmittelentwicklungsstelle der IHK.

Das Projekt kann auch im Rahmen des „Betrieblichen Auftrags“ oder einer als praktische Aufgabe „PAL-
Arbeitsauftrag“ (mögliche Prüfungsformen des zweiten Teils der gestreckten Prüfung der Abschlussprüfung der
Berufsausbildung) durchgeführt werden. Die Inhalte ergeben sich aus den Prüfungsanforderungen im Rahmen der
Abschlussprüfung der Berufsausbildung bzw. aus den diesbezüglichen Projektanforderungen im Betrieb.

Dabei bearbeitet der Prüfling selbständig eine konkrete Aufgabe aus dem betrieblichen Einsatzgebiet seines

Unternehmens („Betrieblicher Auftrag“) oder einen von der IHK gestellten Arbeitsauftrag (PAL-Arbeitsauftrag). Er
erstellt eine Dokumentation zur Planung, Durchführung und Qualitätssicherung seiner Arbeiten. Diese bilden die
Grundlage für ein Fachgespräch mit dem Prüfling. Das Projekt wird durch eine(n) Lehrende(n) der Hochschule begleitet

und abschließend geprüft.

4 Lehrformen

a) Vorlesung

b) - Projektarbeit (teamorientierte Definition, Planung, Durchführung und Abschluss eines Projektes)

 - Projektarbeit im Rahmen des „Betrieblichen Auftrags“ (nur im kooperativen Studium möglich; s.o.)

5 Teilnahmevoraussetzungen für das Modul

inhaltlich: a) MS-Office

 b) Lehrinhalte des Basis-Jahres je nach Projektthema

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

44

6 Prüfungsform gemäß Prüfungsordnung:

a) Schriftlicher Test Projektmanagement (Testat)

b) Leistungsnachweis (Ausarbeitung oder Ausarbeitung mit Erörterung entsprechend der BPO)

 Projekt als „Betrieblicher Auftrag“ im kooperativen Studium:

 Leistungsnachweis (Ausarbeitung oder Ausarbeitung mit Erörterung entsprechend BPO) bei der/dem
 begleitenden Lehrende(n) im Fachbereich.

Hinweise zu a)

 Die Vorlesung findet an den ersten vier Wochenterminen des Semesters statt und schließt am letzten Termin mit

einem schriftlichen Test ab. Über das erfolgreiche Bestehen des Tests wird ein Testat ausgestellt, das als

Teilnahmevoraussetzung für die Projektarbeit gilt.

 Für Studierende, die den Test nicht bestanden haben, wird in dem darauffolgenden Prüfungszeitraum ein Nach-

holtermin angeboten. Eine Teilnahme an der Projektarbeit ist in diesem Fall nur unter Vorbehalt möglich.

Studierende, die den regulären Test krankheitsbedingt versäumt haben und dafür zeitnah einen Nachweis (Attest o.ä.)
vorlegen und dieser Nachweis von der oder dem Modulverantwortlichen akzeptiert wird, erhalten ebenfalls Zugang

zum o.g. Nachholtermin.

7 Voraussetzungen für die Vergabe von Kreditpunkten

- Bestehen des Tests (Testat) als Zulassungsvoraussetzung für den Leistungsnachweis

- Bestehen des Leistungsnachweises

8 Verwendung des Moduls

Pflichtmodul in den Bachelor-Studiengängen Maschinenbau und Elektrotechnik.

9 Stellenwert der Note für die Modulendnote

Unbenotetes Modul

10 Modulbeauftragte/r und hauptamtlich Lehrende

Prof. Dr. Ursula Konrads (Organisation, Stundenplanung)

Prof. Dr.-Ing. Roustiam Chakirov (Modulbeauftragte),

Prof. Dr. Uwe Braehmer (Projektmanagement),

diverse Professoren des Fachbereiches

Betreuende Professorin bzw. betreuender Professor im kooperativen Studiengang

11 Sonstige Informationen

a) Literatur zur Veranstaltung Projektmanagement

 Tomas Bohinc: Grundlagen des Projektmanagements. Gabal-Verlag Wiesbaden 2010

 Uwe Braehmer: Projektmanagement für kleine und mittlere Unternehmen. Das Praxisbuch für den Mittelstand.
Hanser-Verlag, München/Wien 2009

 Manfred Burghardt: Einführung in Projektmanagement. Publicis MCD Verlag Erlangen/München 2007

 Harold Kerzner: Projektmanagement. Mitp-Verlag Bonn 2008

 Hans-D. Litke: Projektmanagement. Hanser-Verlag, München 2007

 Projekt-Magazin – Die Internet Plattform für Projektmanagement. München www.projektmagazin.de

b) Mögliche Projektarten:

 - Lehrprojekte
 - Projekte auf Basis von Vorschlägen der Studierenden

 - Projekte aus Forschung und Entwicklung in der Hochschule bzw. in Kooperation mit externen Institutionen

 - Projekte im Rahmen von Aufträgen von Dienstleistungs- oder Industrieunternehmen

 - extern durchgeführte Projekte in Institutionen und Unternehmen

Projekte können auch interdisziplinär, d. h. im Team bestehend aus Studierenden unterschiedlicher Studiengänge des
Fachbereiches durchgeführt werden. Literaturhinweise sind von den Projektthemen und deren Gegenstandsbereich

abhängig und werden rechtzeitig resp. in der Veranstaltung bekanntgegeben.

http://www.projektmagazin.de/

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

45

A4 M Sensorik

Kenn-Nr.

MB A4 M

Workload

150 h

Credits

5 CP

Semester

4. Semester

Häufigkeit

SoSe

Dauer

1 Semester

1 Lehrveranstaltung:

Vorlesung
Übung

Praktikum

Kontaktzeit

2 SWS / 24 h
2 SWS / 24 h

1 SWS / 12 h

Selbststudium

insges.

90 h

Gruppengröße

75
38

15

2 Lernergebnisse (learning outcomes) / Kompetenzen

Die Studierenden haben die im Modul „Mess- und Regeltechnik“ erlangten Kenntnisse über binäre und analoge
Sensoren vertieft und können Sensoren für typische Messaufgaben auswählen und einsetzen. Sie können

zusätzlich dynamische elektrische Signale messen und theoretisch analysieren. Sie können mit komplexen
elektrischen Messgeräten umgehen (z. B. Oszilloskop und PC-gestützte Messwerterfassung). Die Studierenden
sind fähig, für primär dynamische Messgrößen die entsprechenden Sensoren auszuwählen und einzusetzen.

Zusätzlich haben Sie Kenntnisse über digitale Sensorschnittstellen erlangt.

3 Inhalte

 Temperatur-, Kraft-, Druck-, Weg- und Winkelsensoren – Vertiefung

 Ultraschallsensoren

 Messen mit dem Oszilloskop

 PC-gestützte Messwerterfassung

 Dynamische Signale und deren Verarbeitung

 Sensoren für dynamische Messgrößen (z. B. Beschleunigung, Drehrate)

 Digitale Sensorschnittstellen

4 Lehrformen

Vorlesung mit begleitenden Übungen und Praktikum

5 Teilnahmevoraussetzungen

formal: Testat des Praktikums „Mess- und Regelungstechnik“

inhaltlich: Umfangreiche Kenntnisse der Ingenieurmathematik, grundlegende Kenntnisse der

 Physik und Elektrotechnik, Grundlegende Kenntnisse der statischen elektrischen
 Messtechnik und über statische Sensoren, wie in „Mess- und Regelungstechnik“ vermittelt.

6 Prüfungsform gemäß Prüfungsordnung:

Klausur

7 Voraussetzungen für die Vergabe von Kreditpunkten

– Praktikumstestat als Zulassungsvoraussetzung zur Modulprüfung

– Bestehen der Modulprüfung.

8 Verwendung des Moduls

Pflichtmodul im Bachelor-Studiengang Maschinenbau, Vertiefungsrichtung Mechatronik

9 Stellenwert der Note für die Modulendnote

Gewichtung nach § 28 Abs. 2 BPO

10 Modulbeauftragte/r und hauptamtlich Lehrende

Prof. Dr. Josef Vollmer (Modulbeauftragter)

11 Sonstige Informationen

Literatur

 R. Kleger, Sensorik für Praktiker, VDE-Verlag ( Bibliothek)
 S. Hesse und G. Schnell, Sensoren für die Prozess- und Fabrikautomation, Vieweg-Verlag

( Bibliothek)

 T. Mühl, Einführung in die elektrische Messtechnik, Vieweg+Teubner ( Bibliothek)

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

46

A4 P Modellbildung und Simulation 1

Kenn-Nr.

MB A4 P

Workload

150 h

Credits

5 CP

Semester

4. Semester

Häufigkeit

SoSe

Dauer

1 Semester

1 Lehrveranstaltung:
Vorlesung
Übung
Praktikum

Kontaktzeit
2 SWS / 24 h
1 SWS / 12 h
2 SWS / 24 h

Selbststudium
insges.
90 h

Gruppengröße
75
75
21

2 Lernergebnisse (learning outcomes) / Kompetenzen

Die Veranstaltung vermittelt Erfahrung bei der Modellierung naturwissenschaftlich-technischer Fragestellungen
mit bekannten Modellgleichungen bis hin zu gewöhnlichen Differentialgleichungen. Die Teilnehmer erlangen

die notwendigen Kenntnisse zu deren Lösung durch die Vermittlung von Numerik-Inhalten und durch den
gezielten Einsatz von bereits gelernten und vertieften Programmierkenntnissen. Danach können die
Studierenden Modelle aufbauen und kritisch hinterfragen. Ferner besitzen sie die Fähigkeit zur Analyse und
Interpretation qualitativer Merkmale von Simulationsergebnissen.

3 Inhalte

 Grundlegende Begriffe (Prozess, System, Modell, Simulation)

 Anwendung physikalischer Prinzipien zur Modellierung

 Analyse von Modellgleichungen (linear, nichtlinear, Anfangswertproblem, Randwertproblem, …),
insbesondere für die Beispielklasse der Schwingungen

 Modellierung technischer Prozesse und Analyse von Simulationsergebnissen (Modellierungsfehler,

numerische Fehler, Stabilität, chaotisches Verhalten)

 Grundlagen der Numerik: numerische Differentiation und Integration, Approximations- und

Interpolationsverfahren, Fixpunktverfahren

 Numerische Verfahren für lineare und nichtlineare Gleichungssysteme und gewöhnliche
Differentialgleichungen (DGLn)

 Programmierung mit MATLAB

4 Lehrformen:

Vorlesung mit begleitenden Übungen und Praktika

5 Teilnahmevoraussetzungen
inhaltlich: Lehrstoff der Veranstaltungen „Informatik“ (D1/2), „Mathematik 1+2“ (A1, A2) ,„Physik“ (E1) und

„Technische Mechanik II“ (C2)

6 Prüfungsform gemäß Prüfungsordnung:

Testat als Zulassungsvoraussetzung zur Modulprüfung. Das Testat wird vergeben z.B. für die
Aufgabenüberprüfung im Praktikum (75% Erfolgsquote) oder für die Lösung einer numerischen

Programmieraufgabe. Einzelheiten werden in der Vorlesung bekannt gegeben.

Eine Modulprüfung in Form der schriftlichen Prüfung (Klausur) oder der Ausarbeitung mit oder ohne
Präsentation und Erörterung am Ende des Semesters.

7 Voraussetzungen für die Vergabe von Kreditpunkten
Bestehen der Prüfung

8 Verwendung des Moduls
Pflichtmodul im Bachelor-Studiengang Maschinenbau, Vertiefungsrichtung Produktentwicklung

9 Stellenwert der Note für die Modulendnote
Gewichtung nach § 28 Abs. 2 BPO

10 Modulbeauftragte/r und hauptamtlich Lehrende
Prof. Dr. Dirk Reith (Modulbeauftragter), Prof. Dr. Gerd Steinebach

11 Sonstige Informationen
Literatur
1. M. Günther, K. Velten (2014), Mathematische Modellbildung und Simulation, Wiley-VCH
2. M. Knorrenschild (2013), Numerische Mathematik, Eine beispielorientierte Einführung, Carl Hanser Verlag.
3. A. Quarteroni, F. Saleri (2006), Wissenschaftliches Rechnen mit MATLAB, Springer.
4. L. F. Shampine, I. Gladwell und S. Thompson (2003), Solving ODEs with MATLAB, Cambridge University Press
5. H. Bossel, (2004), Systeme, Dynamik, Simulation: Modellbildung, Analyse und Simulation komplexer Systeme,
Books-on-Demand Verlag

6. H.-J. Bungartz et al. (2009). Modellbildung und Simulation, Springer
7. D. Roess (2011), Mathematik mit Simulationen lehren und lernen: Plus 2000 Beispiele aus der Physik, de
Gruyter Studium

Weitere bzw. abweichende Literatur wird ggf. in der Vorlesung bekannt gegeben.

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

47

B4 M Mikroprozessoren/SPS

Kenn-Nr.

MB B4 M

Workload

150 h

Credits

5 CP

Semester

4. Semester

Häufigkeit

SoSe

Dauer

1 Semester

1 Lehrveranstaltung:

a) Programmierbare Logik 1 (SPS)

 Vorlesung
 Übung
 Praktikum

b) Prog. Logik 2 (Mikrocontroller)

 Vorlesung
 Übung
 Praktikum

Kontaktzeit

1 SWS / 12 h
1 SWS / 12 h
1 SWS / 12 h

1 SWS / 12 h
1 SWS / 12 h
1 SWS / 12 h

Selbststudium

insgesamt

39 h

insgesamt

39 h

Gruppengröße

75
75
30

75
75
30

2 Lernergebnisse (learning outcomes) / Kompetenzen

a) Programmierbare Logik 1 (SPS)

Die Studierenden kennen die wichtigsten Methoden der Steuerungstechnik im Bereich der
Anlagenautomatisierung und deren Realisierung mittels Automatisierungsrechner (SPS). Sie erlernen
Verknüpfungsfunktionen sowie Verknüpfungs- und Ablaufssteuerungen und können diese auf einem
Automatisierungsrechner mittels einer grafischen Programmiersprache realisieren.

b) Programmierbare Logik 2 (Mikrocontroller)

Die Studierenden erwerben grundlegende Kenntnisse über den Aufbau und Anwendungsbereich von Mikro-
controllern. Sie erlernen welche Peripherie-Einheiten bei heutigen Mikrocontrollern allgemein vorhanden sind und

für welche Aufgaben diese Einheiten verwendet werden können. Die Studierenden können einfache
Mikrocontroller-Programme in „C“ entwickeln, testen und mögliche Fehler erkennen und beseitigen.

3 Inhalte

a) Programmierbare Logik 1 (SPS)

Grundlegende Methoden der Steuerungstechnik:

- Verknüpfungsfunktionen,

- Verknüpfungssteuerungen,

- Ablaufsteuerungen

- Realisierung auf Automatisierungsrechnern in der grafischen Programmiersprache FBS
(Funktionsbausteinsprache) nach DIN EN 61131-3

b) Programmierbare Logik 2 (Mikrocontroller)

- Aufbau und Funktion eines einfachen Mikrocontrollers am Beispiel des ATmega328P von Microchip

- Programmierung von Mikrocontrollern (Assembler, C-Compiler, Entwicklungsumgebung, Programmbeispiele)

- Typische Fehlerquellen in Mikrocontroller-Programmen und deren systematische Beseitigung (Debugging)

- Exemplarische Betrachtungen zu Peripheriefunktionen von Mikrocontrollern: Timer/Counter, serial Interfaces,
 ADC, DAC, Capture-/Compare-Einheiten, Debug-Funktionen

- Marktübersicht und Unterschiede von aktuellen Mikrocontrollern

- Praktikum: Erstellung kleinerer Programme für den Mikrocontroller ATmega328P von Microchip

4 Lehrformen

Vorlesung mit begleitenden Übungen und (Dozenten- und Mitarbeiterunterstütztem Selbstlern-) Praktikum

5 Teilnahmevoraussetzungen

formal: Keine

inhaltlich: Lehrstoff und Programmierkenntnisse der Module D1/2 „Informatik“

6 Prüfungsform gemäß Prüfungsordnung

Eine schriftliche Modulprüfung (Klausur) über beide Fächer.

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

48

7 Voraussetzungen für die Vergabe von Kreditpunkten

- Testierte Nachweise der erfolgreichen Teilnahme an den Praktika in a) und b) als Zulassungsvoraussetzung für

 die Modulprüfung

- Bestehen der Modulprüfung

8 Verwendung des Moduls

Pflichtmodul im Bachelor-Studiengang Maschinenbau, Vertiefungsrichtung Mechatronik

9 Stellenwert der Note für die Modulendnote

Gewichtung nach § 28 Abs. 2 BPO

10 Modulbeauftragte/r und hauptamtlich Lehrende

a): Prof. Dr.-Ing. Ingo Groß (Modulbeauftragter)

b): M.Sc. Björn Flintrop (EMT, Raum B027)

11 Sonstige Informationen:

Literatur zu Programmierbare Logik 1 (SPS):

 Becker, N.: Automatisierungstechnik, Vogel Verlag, Würzburg, 2. Aufl., 2014

 Becker, N.: Automatisierungstechnik 1, Wiss. Genossenschaft Südwestfalen, 2011

 Wellenreuther, G.; Zastrow, D.: Automatisieren mit SPS, Vieweg, Braunschweig, 2005

 Seitz, M.: Speicherprogrammierbare Steuerungen, Fachbuchverlag Leipzig, München, 2008

Literatur zu Programmierbare Logik 2 (Mikrocontroller):

 Klaus Urbanski, Roland Woitowitz, „Digitaltechnik“, Springer, 6. Auflage 2012

 Klaus Wüst, „Mikroprozessortechnik – Grundlagen, Architektur, Schaltungstechnik“, Vieweg+Teubner, 4.
Auflage 2011

 Irmtraut Meister, Lukas Salzburger, „AVR-Mikrocontroler Kochbuch“, Franzis, 2013

 Massimo Banzi, „Arduino für Einsteiger“, O’Reilly, 2012

 Gunter Spanner, „AVR-Mikrocontroller in C programmieren“, Franzis 2010

 Heimo Gaicher, „AVR-Mikrocontroller – Programmierung in C“, tredition 2012

 Weitere Literaturhinweise werden in der Veranstaltung genannt.

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

49

B4 P Konstruktionsmethodik und Design

Kenn-Nr.

MB B4 P

Workload

150 h

Credits

5 CP

Semester

4. Semester

Häufigkeit

SoSe

Dauer

1 Semester

1 Lehrveranstaltung:

Seminar-Action-Learning

Kontaktzeit

5 SWS / 60 h

Selbststudium

90 h

Gruppengröße

24

2 Lernergebnisse (learning outcomes) / Kompetenzen

Die Veranstaltung befähigt die Studenten dazu Probleme zu erkennen, diese als Aufgabe zu verstehen und mit
geeigneten Methoden systematisch und praktisch zu lösen. Hierzu werden in der Veranstaltung folgende Kompetenzen
erworben:

 Problemerkennungs- und Handlungskompetenz

 Kompetenz um das Wissen und die Anwendung von Methoden

 Kompetenz in der Erstellung von Pflichtenheften

 Kompetenz im Umgang von Informationen bei der Lösungssuche

 Kompetenz der Abstraktion vom allgemeinen zum speziellen zu gelangen

 Funktionale Gliederung von Problemstellungen und Fokussierung auf das Wesentliche

 Kompetenz in der Suche, Darstellung, Bewertung und Auswahl geeigneter Lösungen auf Prinzipebene

 Kompetenz in der iterativen ressourcenschonenden Arbeitsweise

 Kompetenz auf jeder Ebene der Entwicklung richtige Entscheidungen herbei zu führen

 Kompetenz in der Sprache und der Zeichen des Designs

 soziale und persönliche Kompetenz

 Kompetenz in der Erstellung und Durchführung von Präsentationen und Kommunikationsprozessen

Die Vermittlung der Lernziele und Kompetenzen erfolgt über die argumentative Auseinandersetzung und die
Einübung wissenschaftlicher Diskursformen in den jeweiligen Veranstaltungen.

3 Inhalte

Die Lehrinhalte lehnen sich an die generelle Vorgehensweise der Entwicklung nach VDI-Richtline 2221

an folgende Punkten an:

 Klären und präzisieren der Aufgabenstellung

 Ermitteln von Funktionen und deren Strukturen

 Suchen nach Lösungsprinzipien und deren Strukturen

Und werden darüber hinaus durch folgende Inhalte ergänzt:

 Prinzipskizzen

 Skizzen

 Bewertugnsverfahren

 Diverse Kreativitätsmethoden, z.B. TRIZ

 Objektassoziation

 Design
Weitere Lehrinhalte umfassen:

 Präsentation

 Soziale Kommunikation im Unternehmen

 Persönliches Verhalten im Unternehmen

4 Lehrformen

Integraler Bestandteil der Veranstaltungsdidaktik ist – über das Fachwissen hinaus – das Lernen und Arbeiten
auf der Basis von Action-Learning und die praktische Einübung wissenschaftlicher Diskursformen. Studenten und

Lehrende lehren und lernen gemeinsam.

Durch Teamteaching der Lehrenden werden Action-Learning Prozesse beispielhaft vorgelebt.

Die Studenten werden durch Fragen und Antworten zunächst an den fachlichen Stoff interaktiv herangeführt.

Im Anschluss daran wird zu diesem Stoff von den Studenten in Gruppenarbeit eine Problemstellung bearbeitet und
die Ergebnisse und Probleme werden im Forum aller reflektiert. Im Anschluss der jeweiligen Veranstaltung erhalten
die Studenten dann eine komplexere Problemstellung, die sie analytisch beleuchten und dann in eine Aufgaben-
stellung und Lösung münden lassen. Zu Beginn der Veranstaltung werden die Problemstellung, die Aufgabenstellung
und die Lösungen durch die Studenten vorgestellt. Die Unterschiedlichkeiten der Aufgabenstellungen, der Lösungen
und der Herangehensweisen sowie die Darstellungen der Ergebnisse werden in Reflexion mit den Lernpartnern, was

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

50

Action-Learning möglich macht, dazu genutzt, Fortschritte in der Arbeit, dem Lernen und an sich selbst im

konkreten Tun zu erkennen.

Hierzu arbeiten die Studenten über das Semester hinweg in der gleichen Gruppe von ca. 6 Personen.

Zur Durchführung der Veranstaltung stehen den Studenten konkrete Objekte (die später zerstört werden und durch
Reflexion in ein Kunstwerk münden), Handwerkszeug, Medienwände, Moderationskoffer, Flipchart, alle Office
Module sowie ein Beamer, Scanner und Computerarbeitsplätze zur Verfügung. Für die spätere Ausarbeitung
(Teil der Prüfung) wird den Studenten wiederum ein Objekt, welches zerstört werden kann, zur Verfügung gestellt.

5 Teilnahmevoraussetzungen

formal: keine

inhaltlich: Kenntnisse des Lehrstoffes aus den Modulen MB B2; B3; C1; C2, E1

6 Prüfungsform gemäß Prüfungsordnung

Modulprüfung in Form der Ausarbeitung

7 Voraussetzungen für die Vergabe von Kreditpunkten

- Testierter Nachweis der erfolgreichen Bearbeitung der Übungsaufgaben als Zulassungsvoraussetzung
 zur Modulprüfung

- Bestehen der Modulprüfung

8 Verwendung des Moduls

Pflichtmodul im Bachelor-Studiengang Maschinenbau, Vertiefungsrichtung Produktentwicklung

9 Stellenwert der Note für die Modulendnote

Gewichtung nach § 28 Abs. 2 BPO

10 Modulbeauftragte/r und hauptamtlich Lehrende

Prof. Dr.-Ing. Elvira Jankowski (Modulbeauftragte)

11 Sonstige Informationen

Literatur:

- VDI 2221 ff.: Methodik zum Entwickeln und Konstruieren technischer Systeme und Produkte. VDI-Gesellschaft
Entwicklung Konstruktion Vertrieb (1993)

- Erlenspiel, K.: Integrierte Produktentwicklung. Hanser-Verlag 2003

- Roth, K.: Konstruieren mit Konstruktionskatalogen Band 1 und 2. 3. Auflage, Springer Verlag 2001

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

51

C4 M Elektrische Antriebe

Kenn-Nr.

MB C4 M

Workload

150 h

Credits

5 CP

Semester

4. Semester

Häufigkeit

SoSe

Dauer

1 Semester

1 Lehrveranstaltung:

Vorlesung
Übung

Praktikum

Kontaktzeit

2 SWS / 24 h
2 SWS / 24 h

1 SWS / 12 h

Selbststudium

insges.

90 h

Gruppengröße

75
38

16

2 Lernergebnisse (learning outcomes) / Kompetenzen

Die Studierenden kennen die grundlegenden Arten und Funktionsweisen elektrischer Maschinen. Es werden der
Aufbau und das stationäre Betriebsverhalten der Gleichstrom-, der Asynchron- und Synchronmaschinen

behandelt. Sie verstehen die Grundlagen der Leistungselektronik, die wichtigsten leistungselektronischen
Bauteile und Schaltungen. Die Themengebiete elektrische Maschinen und Leistungselektronik werden
abschließend zur Antriebstechnik verschmolzen.

3 Inhalte

Vorlesung/Übung

Grundbegriffe, grundlegende Maschinen; Gleichstrom-, Asynchron-, Synchronmaschine; Betriebsverhalten,

Kennlinien; Leistungselektronische Bauelemente; Netzgeführte-, Selbstgeführte Schaltungen; Antriebe

Praktikum

Gleichstromgenerator; Asynchronmaschine; Synchronmaschine; Stromrichter; Elementare Schaltungen B2/ B6C

4 Lehrformen
Vorlesung mit begleitenden Übungen und Praktikum

Es werden theoretische und praktische Inhalte vermittelt. Die Praktikumsversuche werden an häufig in der

Industrie genutzten Maschinen und Bauteilen durchgeführt. Der theoretische Teil wird durch selbständig zu
bearbeitende Aufgaben im Selbstlernanteil vertieft.

5 Teilnahmevoraussetzungen

keine

6 Prüfungsform gemäß Prüfungsordnung

Eine schriftliche Modulprüfung (Klausur); Dauer & Umfang: 120 Minuten

Praktikum: Testate für alle Versuche

7 Voraussetzungen für die Vergabe von Kreditpunkten

– Praktikumstestat als Zulassungsvoraussetzung zur Modulprüfung

– Bestehen der Modulprüfung

8 Verwendung des Moduls

Pflichtmodul im Bachelor-Studiengang Maschinenbau, Vertiefungsrichtung Mechatronik

9 Stellenwert der Note für die Modulendnote

Gewichtung nach § 28 Abs. 2 BPO

10 Modulbeauftragte/r und hauptamtlich Lehrende

Prof. Dr.-Ing. Heinrich Salbert (Modulbeauftragter)

11 Sonstige Informationen

K.Fuest „El.Maschinen und Antriebe“, R.Fischer „El. Maschinen“, P.F. Brosch „Praxis der Drehstromantriebe“

Vorlesungs- und Praktikumsskripte werden im Intranet zur Verfügung gestellt. Weitere Literatur wird
gegebenenfalls in der Vorlesung bekannt gegeben

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

52

C4 P Aktorik

Kenn-Nr.

MB C4 P

Workload

150 h

Credits

5 CP

Semester

4. Semester

Häufigkeit

jedes SoSe

Dauer

1 Semester

1 Lehrveranstaltung:

Vorlesung
Übung

Praktikum

Kontaktzeit

2 SWS / 24 h
2 SWS / 24 h

1 SWS / 12 h

Selbststudium

insges.

90 h

Gruppengröße

75
38

15

2 Lernergebnisse (learning outcomes) / Kompetenzen

Die Studierenden kennen strömungsmechanische Grundlagen und den Stand der Technik wichtiger
Bauelemente aus Hydraulik und Pneumatik (Auswahl, Einteilung, Berechnung, normgerechte Bezeichnung,

konstruktive Darstellung).

Sie können diese Grundlagen anwenden und normgerechter Hydraulik-, Pneumatik- und Elektropläne mit
Logikplänen und Weg-Schrittdiagrammen für technische Aufgaben erstellt. Die Studierenden können

aktorische Aufgabenstellungen verstehen und lösen.

Darüber hinaus sind die Studierenden imstande, die in Vorlesungen und Übungen vermittelten Inhalte auf
ähnliche Aufgaben selbstständig zu übertragen und anwenden. Dazu werden Aufgabenstellungen mittels
Versuchaufbauten im Labor Hydraulik und Pneumatik erfolgreich gelöst.

3 Inhalte

 Strömungsmechanische Grundlagen

 Hydraulikkomponenten: Pumpen, Hydromotoren, Wegeventile, Druckventile, Stromventile,

Sperrventile, Druckspeicher und hydraulische Aktoren (Zylinderbauformen)

 Symbole, Schaltpläne, Steuerungen, Beispiele hydraulischer Anwendungen

 Pneumatikkomponenten: Druckluftaufbereitung, Zylinderschalter, Luftschranken, Verstärker,
Wegeventile, Ejektoren, und pneumatische Aktoren (Zylinder, Drehantriebe)

 Symbole, Schaltpläne, Steuerungen, Beispiele pneumatischer Anwendungen

4 Lehrformen

Vorlesung mit begleitenden Übungen und Praktikum. Es werden theoretische und praktische Inhalte vermittelt.

Zusätzlich üben sich die Studierenden in sozialer Kompetenz durch das selbstständige Arbeiten in Kleingruppen
(Teams) während des Praktikums.

5 Teilnahmevoraussetzungen

inhaltlich: Elektrotechnische Grundkenntnisse (Stromlaufpläne)

6 Prüfungsform gemäß Prüfungsordnung

Eine schriftliche Modulprüfung (Klausur) oder Ausarbeitung mit Erörterung

7 Voraussetzungen für die Vergabe von Kreditpunkten

- Praktikumstestat als Zulassungsvoraussetzung zur Modulprüfung

- Bestehen der Modulprüfung

8 Verwendung des Moduls

Pflichtmodul im Bachelor-Studiengang Maschinenbau, Vertiefungsrichtung Produktentwicklung

9 Stellenwert der Note für die Modulendnote

Gewichtung nach § 28 Abs. 2 BPO

10 Modulbeauftragte/r und hauptamtlich Lehrende

Prof. Dr.-Ing. Paul R. Melcher (Modulbeauftragter)

11 Sonstige Informationen

Vorlesungsskript, Übungs- und Praktikumsaufgaben werden im Intranet zur Verfügung gestellt.

Aktuelle Literaturhinweise werden in der Veranstaltung bekannt gegeben.

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

53

Wahlfächer Maschinenbau

Module D3 / D4 / D6

Hinweis:

1. Der Katalog der Wahlfächer Maschinenbau (D3/D4/D6) ist grundsätzlich dynamisch und
variabel, d.h., das Fächerangebot ändert sich ggf. semesterweise. Die aufgenommenen
Wahlfächer werden in der Regel angeboten, eine Angebotsgarantie besteht aber nicht.

2. Die Anmeldung zu den Wahlfächern erfolgt über das SIS. Die Bestätigung der Platzvergabe bei
teilnehmerbegrenzten Wahlfächern erfolgt während des ersten Veranstaltungstermins. Bei
Nichtteilnahme am ersten Veranstaltungstermin werden die Plätze unmittelbar an evtl.
Nachrücker/innen vergeben.

3. Die Teilnahmevoraussetzungen und Voraussetzungen zur Prüfungsanmeldung (Testate o.ä.)
sind den einzelnen Modulbeschreibungen zu entnehmen.

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

54

D4 Werkstoffe/Pulvermetallurgie

Kenn-Nr.

MB D4

Workload

150 h

Credits

5 CP

Semester

4. Semester

Häufigkeit

SoSe

Dauer

1 Semester

1 Lehrveranstaltung:

V/Ü/P

Kontaktzeit

4 SWS / 48 h

Selbststudium

insges. 102 h

Gruppengröße

max. 45

2 Lernergebnisse (learning outcomes) / Kompetenzen

Am Beispiel der pulvermetallurgischen Herstellung von Werkstoffen und Bauteilen sind die Studierenden in der
Lage, komplexe Zusammenhänge zwischen Werkstoffherstellung, Werkstoffzustand, Werkstoffeigenschaften
und Anwendungsverhalten zu erkennen und in der Werkstoffentwicklung anzuwenden. Zudem sind sie in der
Lage, die besonderen Schwierigkeiten, die Unterschiede zur Fertigungstechnik metallischer Bauteile sowie die
Grenzen der Produktionstechnik pulvermetallurgisch hergestellter Bauteilen einzuschätzen.

3 Inhalte

Zu dem Themenschwerpunkten des Moduls zählen:

 Einführung in die Pulvermetallurgie (Pulver, Verfahren, Bauteile)

 Werkstoffe für die Pulvermetallurgie

 Produktionsverfahren in der Pulvermetallurgie

 Bauteile und Konstruktionshinweise in der Pulvermetallurgie

 Einführung in den Werkzeugbau für pulvermetallurgisch hergestellte Bauteile

 Verfahren zur Qualitätssicherung in der Pulvermetallurgie

 Neue Verfahren und Trends in der Pulvermetallurgie

4 Lehrformen

Vorlesung mit begleitenden Übungen (und/oder Exkursionen)

5 Teilnahmevoraussetzungen

Formal: Teilnehmerbegrenzung: Teilnahme nur über elektronische Anmeldung (und Platzvergabe) via SIS
 möglich. Bestätigung der Platzvergabe während des ersten Veranstaltungstermins. Bei Nichtteilnahme

 am ersten Veranstaltungstermin werden die Plätze unmittelbar an evtl. Nachrücker/innen vergeben.

inhaltlich: Kenntnisse aus dem Modul MB E2

6 Prüfungsform gemäß Prüfungsordnung

Modulprüfung (schriftliche oder mündliche Prüfung oder Ausarbeitung mit Erörterung gemäß BPO).

Wird die Modulprüfung in Form einer Ausarbeitung mit Erörterung angeboten, dann gilt: Die Ausarbeitung
kann nach Vorgabe eine Präsentation, eine Dokumentation oder eine Konstruktionsunterlage sein und ist in der
Regel eine Gruppenarbeit.

Die Erörterung ist in der Regel Einzelprüfung als mündliches Prüfungsgespräch.

Wird die Modulprüfung in Form einer Ausarbeitung mit Erörterung angeboten, dann ergibt sich die Note aus
der Ausarbeitung (50%) und der Erörterung (50%).

7 Voraussetzungen für die Vergabe von Kreditpunkten

Bestehen der Modulprüfung (schriftliche o. mündliche Prüfung oder Ausarbeitung mit Erörterung gemäß BPO)

Prüfungsanmeldung nur nach Platzvergabe durch SIS-Anmeldeliste möglich.

8 Verwendung des Moduls

Wahlfach Maschinenbau 2 im Bachelor-Studiengang Maschinenbau

9 Stellenwert der Note für die Modulendnote

Gewichtung nach § 28 Abs. 2 BPO

10 Modulbeauftragte/r und hauptamtlich Lehrende
Prof. Dr.-Ing. Johannes Geilen (Modulbeauftragter), Lehrbeauftragte von der Firma GKN Sinter Metals

11 Sonstige Informationen

 Vorlesungsbegleitende Unterlagen werden über im Intranet, hier LEA, zur Verfügung gestellt

 Literatur und Angaben zu Herstellern/Datenbanken werden im Intranet, hier LEA, zur Verfügung gestellt

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

55

D4 Industrielle Robotik 2

Kenn-Nr.

MB D4

Workload

150 h

Credits

5 CP

Semester

4. Semester

Häufigkeit

SoSe

Dauer

1 Semester

1 Lehrveranstaltung:

Vorlesung / Übung
Praktikum

Kontaktzeit

3 SWS / 36 h
1 SWS / 12 h

Selbststudium

insges.
102 h

Gruppengröße

40
20

2 Lernergebnisse (learning outcomes) / Kompetenzen

Diese Veranstaltung ist die Fortführung/Erweiterung des Moduls „Industrielle Robotik 1“. Das bereits Erlernte
wird um praktische Kenntnisse und Methoden zur Integration von Industrierobotern in automatisierte
Produktionssysteme, Methoden zur automatisierungsgerechten Produktgestaltung und um tiefer gehende

theoretische Kenntnisse der Roboterkinematik erweitert.

Nach erfolgreichem Abschluss der Veranstaltung sind die Studierenden in der Lage, industrielle
Problemstellungen bei der Planung und dem Betrieb von automatisierten Fertigungssystemen zu lösen. Als
anwendungsbezogene Reflexion des theoretischen Stoffes erlernen die Studierenden im Praktikum den
Umgang mit realen industrieüblichen Industrierobotersystemen, Bildverarbeitungssystemen und
Peripherieelementen.

3 Inhalte

 Peripherie von Industrierobotern

 Zuführtechnik

 Fördertechnik

 Industrielle Bildverarbeitung

 Planung von Industrieroboteranlagen

 Sicherheit/Arbeitsschutz

 Grundlagen der automatisierungsgerechten Produktgestaltung

 Mathematische Grundlagen der Roboterkinematik

 Technisch-/wirtschaftliche Bewertung automatisierter Produktionssysteme

4 Lehrformen
Vorlesung mit begleitenden Übungen und Praktikum

5 Teilnahmevoraussetzungen

Teilnahme über direkte Anmeldung bei Prof. Bastert.

formal: Für das Praktikum: Testat des Modulpraktikums „Industrielle Robotik 1“ (D3)

inhaltlich: Lehrstoff des Moduls „Industrielle Robotik 1“ (D3)

6 Prüfungsform gemäß Prüfungsordnung

Eine mündliche oder schriftliche Modulprüfung (Klausur)

7 Voraussetzungen für die Vergabe von Kreditpunkten
- Praktikumstestat über eingereichte Praktikumsberichte als Zulassungsvoraussetzung zur Modulprüfung
- Prüfungsanmeldung nur nach Platzvergabe durch SIS-Anmeldeliste möglich.
- Bestehen der Modulprüfung.

8 Verwendung des Moduls
Wahlfach Maschinenbau 2 im Bachelor-Studiengang Maschinenbau:
Die Veranstaltung knüpft inhaltlich an das Wahlfach Maschinenbau 1 ‚Industrielle Robotik 1’ aus dem 3.

Fachsemester an.

9 Stellenwert der Note für die Modulendnote

Gewichtung nach § 28 Abs. 2 BPO

10 Modulbeauftragte/r und hauptamtlich Lehrende
Prof. Dr.-Ing. Rainer Bastert (Modulbeauftragter)

11 Sonstige Informationen
Literatur: siehe Vorlesungsskript

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

56

D4 Kurzzeitdynamik/FEM

Kenn-Nr.

MB D4

Workload

150 h

Credits

5 CP

Semester

4. Semester

Häufigkeit

SoSe

Dauer

1 Semester

1 Lehrveranstaltung:

Vorlesung
Übung

Freiw. Ergänzungsübung

Kontaktzeit

2 SWS / 24 h
2 SWS / 24 h

1 SWS / 12 h

Selbststudium

90 h

Gruppengröße

38
18

18

Lernergebnisse (learning outcomes) / Kompetenzen

Die Studierenden sind in der Lage:

 moderne Berechnungsverfahren (FEM) für Dimensionierung von komplexen Bauteilen ein zusetzen;

 für einzelne Aufgaben den richtigen Elementtyp (Volumen, Schaltungen etc.) auszuwählen;

 für komplexe Aufgabenstellungen (z.B. Crash) den geeigneten „Solver“ auszuwählen;

 numerische Probleme / Konvergenzlösungen im Lösungsprozess zu erkennen und zu beheben;

 der praktische Umgang mit einem kommerziellen FE-System (hier ABAQUS);

 sich in weitere Gebiete der Dimensionierung einzuarbeiten und z.B. die Aspekte bzw. die Einflüsse des
Werkstoffes in der Entwicklung von Produkten zu berücksichtigen.

3 Inhalte

Zu dem Themenschwerpunkten dieses Moduls zählen:

 Elementauswahl, insbesondere Schalenelemente

 Nichtlineare FEM-Analysen
- Große Verformungen

- Material (Plastizität)
- Wechselnde Randbedinungen (Kontakt)

 Dynamische Analysen („Crash“)

 Lösungalgorithmen für statische und dynamische Analysen

 Elementqualitätskriterien, numerische Elementphänomente (Shear-Locking, Hourglass)

4 Lehrformen
Vorlesung mit begleitenden Übungen/Praktikum

5 Teilnahmevoraussetzungen
Teilnehmerbegrenzung: Teilnahme nur über elektronische Anmeldung (und Platzvergabe) via SIS möglich.

Bestätigung der Platzvergabe während des ersten Veranstaltungstermins. Bei Nichtteilnahme am ersten
Veranstaltungstermin werden die Plätze unmittelbar an evtl. Nachrücker/innen vergeben.

6 Prüfungsform gemäß Prüfungsordnung
Modulprüfung (Ausarbeitung mit Erörterung gemäß BPO).
Die Ausarbeitung kann nach Vorgabe eine Präsentation, eine Dokumentation oder eine Konstruktionsunterlage
sein und ist in der Regel eine Gruppenarbeit. Die Erörterung ist in der Regel eine Einzelprüfung als mündliches

Prüfungsgespräch. Die Note ergibt sich aus der Ausarbeitung (50%) und der Erörterung (50%).

7 Voraussetzungen für die Vergabe von Kreditpunkten
Bestehen der Modulprüfung (schriftliche o. mündliche Prüfung oder Ausarbeitung mit Erörterung gemäß BPO)
Prüfungsanmeldung nur nach Platzvergabe durch SIS-Anmeldeliste möglich.

8 Verwendung des Moduls
Wahlfach Maschinenbau 2 im Bachelorstudiengang Maschinenbau

9 Stellenwert der Note für die Modulendnote
Gewichtung nach § 28 Abs. 2 BPO

10 Modulbeauftragte/r und hauptamtlich Lehrende
 Prof. Dr.-Ing. Johannes Geilen (Modulbeauftragter), Lehrbeauftragte

11 Sonstige Informationen

Literatur:

 MacNeal, R. H.: Finite Elements: Their Design and Performance, Marcel Dekker Inc., New York 1994

 Bathe, K.-J.: Finite-Elemente-Methoden, Springer, Heidelberg 2002

 Nasdala, L.: FEM-Formelsammlung Statik und Dynamik, Vieweg und Teubner Verlag, 2010

 Steinbuch, R.: Finite-Elemente - Ein Einstieg. Springer-Verlag, 1998

 Klein, B.: FEM Grundlagen und Anwendungen der Finite-Elemente-Methode. Vieweg Verlag, 3. Auflage,
1999

 Stojek, M.; Stommel, M.; Korte, W.: FEM zur mechanischen Auslegung von Kunststoff- und
Elastomerbauteilen, Springer-VDI-Verlag GmbH, Düsseldorf 1998

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

57

D4 Verfahrenstechnik

Kenn-Nr.

MB D4

Workload

150 h

Credits

5 CP

Semester

4. Semester

Häufigkeit

SoSe

Dauer

1 Semester

1 Lehrveranstaltung:

Vorlesung / Übung
Praktikum

Kontaktzeit

3 SWS / 36 h
1 SWS / 12 h

Selbststudium

insges. 102 h

Gruppengröße

max. 45

2 Lernergebnisse (learning outcomes) / Kompetenzen

Die Studierenden kennen die Grundlagen der mechanischen und thermischen Verfahrenstechnik. Sie wissen,
dass verfahrenstechnische Prozesse in Einzelschritte, sogen. Grundoperationen, zerlegt werden können. Die
Studierenden verstehen die Funktionsweise dieser Bausteine und kennen die damit verbundenen, notwendigen

Grundlagen aus der Strömungstechnik, der Wärmeübertragung und der Thermodynamik. Nach erfolgreichem
Abschluss des Moduls sind die Studierenden in der Lage, Prozesse verfahrenstechnisch zu berechnen und
daraus die entsprechenden Anlagenkonzepte (Basic Engineering) zu entwickeln.

3 Inhalte

Die Verfahrenstechnik ist die Ingenieurwissenschaft, die sich mit der Erforschung, Entwicklung und technischen
Durchführung von Prozessen befasst, in denen Stoffe nach Art, Eigenschaft und Zusammensetzung verändert

werden. Inhalte der Lehrveranstaltung sind:

 Stoffeigenschaften und Konzentrationsmaße

 Massen- und Energiebilanzen

 Fördern von Flüssigkeiten und Gasen

 Maßstabsvergrößerung und Ähnlichkeitstheorie

 mechanische Grundoperationen (Mischen, Rühren, Sedimentieren)

 Wärmeübertragung

 thermische Grundoperationen (Destillieren, Ab-/Adsorbieren, Extrahieren)

 Basic Engineering

 Fließbilder verfahrenstechnischer Anlagen

4 Lehrformen

Vorlesung mit begleitenden Übungen und Praktika

5 Teilnahmevoraussetzungen

Teilnehmerbegrenzung: Teilnahme nur über elektronische Anmeldung (und Platzvergabe) via SIS möglich.
Bestätigung der Platzvergabe während des ersten Veranstaltungstermins. Bei Nichtteilnahme am ersten

Veranstaltungstermin werden die Plätze unmittelbar an evtl. Nachrücker/innen vergeben.

6 Prüfungsform gemäß Prüfungsordnung:

Eine schriftliche Modulprüfung (Klausur)

7 Voraussetzungen für die Vergabe von Kreditpunkten

 Praktikumstestat über eingereichte Praktikumsberichte als Zulassungsvoraussetzung zur schriftlichen

Modulprüfung (Klausur).

 Prüfungsanmeldung nur nach Platzvergabe durch SIS-Anmeldeliste möglich.

 Bestehen der Modulprüfung

8 Verwendung des Moduls

Wahlfach Maschinenbau 2 im Bachelor-Studiengang Maschinenbau

9 Stellenwert der Note für die Modulendnote

Gewichtung nach § 28 Abs. 2 BPO

10 Modulbeauftragte/r und hauptamtlich Lehrende

Prof. Dr.-Ing. Klaus Wetteborn (Modulbeauftragter)

11 Sonstige Informationen

Literatur

 Bockhardt, H.D.: Grundlagen der Verfahrenstechnik, Deutscher Verlag für Grundstoffindustrie

 Christen, D.S.: Praxiswissen der chemischen Verfahrenstechnik, Springer-Verlag

 Hemming, Werner: Verfahrenstechnik, Vogel Verlag

 Vauck/Müller: Grundoperationen chemischer Verfahrenstechnik, Wiley-VCH

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

58

E4 Wahlfachmodul 1

Kenn-Nr.

E4

Workload

150 h

Credits

5 CP

Semester

4. Semester

Häufigkeit

SoSe

Dauer

1 Semester

1 Lehrveranstaltung:

a) Interdisziplinäres Wahlfach 1:
 Wahl eines Fachs (1 aus x, Anhang 1)

b) Wahlfach Energie, Nachhaltigkeit 1:
 Wahl eines Fachs (1 aus x, Anhang 2)

Kontaktzeit

2 SWS / 24 h

2 SWS / 24 h

Selbststudium

51 h

51 h

Gruppengröße

siehe
Wahlfachbeschreibungen

2 Lernergebnisse (learning outcomes) / Kompetenzen

a) Erwerb überfachlicher, instrumentaler, kommunikativer, (inter-)kultureller und/oder sozialer Kompetenzen und
interdisziplinärer Denk- und Sichtweisen. Ergänzendes und flankierendes Wissen um das Kernstudium herum.

b) Erwerb weiterer fachspezfischer Kompentenzen und gezielter Fähigkeiten in einzelnen Themenfeldern der
Energieeffizenz, Regenerativen Energien und Nachhaltigkeit.

3 Inhalte
a). z.B. (weitere) Fremdsprachen, Englisch-Vertiefungen/-Spezialisierungen, kaufmännisches und organisatorisches
Grundlagenwissen, rechtliche Grundlagen, Qualiätsmangement e usw. Fächer im Einzelnen siehe Wahlfachkatalog im
Anhang.

b) Vertiefende Lehrveranstaltungen zu einzelnen Themenfelder der Nachhaltigkeit, der Regenerativen Energien und
Energieeffizienz wie z.B. Umwelttechnik, Energiemanagement, Energie- und Klimawandel usw. Fächer im Einzelnen

siehe Wahlfachkatalog im Anhang.

4 Lehrformen
siehe Wahlfachbeschreibungen

5 Teilnahmevoraussetzungen
Die Teilnahme an den Wahlfächern erfolgt über elektronische Anmeldung via SIS. Die Bestätigung der Platzvergabe bei

teilnehmerbegrenzten Wahlfächern erfolgt während des ersten Veranstaltungstermins. Bei Nichtteilnahme am ersten

Veranstaltungstermin werden die Plätze unmittelbar an evtl. Nachrücker/innen vergeben.

Die Anmeldung und Platzvergabe der Sprache-Wahlfächer erfolgt über das Sprachenzentrum.

6 Prüfungsform gemäß Prüfungsordnung
Pro Wahlfach ein Leistungsnachweis

7 Voraussetzungen für die Vergabe von Kreditpunkten
Bestehen der beiden Leistungsnachweise.

Prüfungsanmeldung nur nach Platzvergabe durch SIS-Anmeldeliste möglich.

8 Verwendung des Moduls
Wahlfach-Modul für die Bachelor-Studiengänge Elektrotechnik und Maschinenbau

9 Stellenwert der Note für die Endnote
Unbenotetes Modul

10 Modulbeauftragte/r und hauptamtlich Lehrende

Modulbeauftragte: Prof. Dr. Ursula Konrads (Organisation der Wahlfächer und Stundenplanung)

Lehrende: siehe Wahlfachbeschreibungen im Anhang des Modulhandbuchs

11 Sonstige Informationen

Die Wahlfächer können den Katalogen 1+2 im Anhang entnommen werden. Der Inhalt dieser Kataloge kann sich,
abhängig von aktuellen Bedürfnissen, von Jahr zu Jahr ändern.

Bei den Wahlfächern gibt es die Kategorien:

a) Interdisziplinäres Wahlfach (fach- und studiengangübergreifend) – siehe Anhang 1 Modulhandbuch

b) Wahlfach Energie, Nachhaltigkeit (studiengangübergreifend) – siehe Anhang 2 Modulhandbuch

Sofern die Stundenplangestaltung es erlaubt, werden die Wahlfächer in Gruppen aufgeteilt. Die Wahlfächer jeder
Gruppe werden in jeweils einem separaten Block parallel angeboten. Jedes Wahlfach darf selbstverständlich nur einmal
gewählt werden.

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

59

P4 Projekt 2

Kenn-Nr.

P4

Workload

150 h

Credits

5 CP

Semester

4. Semester

Häufigkeit

SoSe

Dauer

1 Semester

1 Lehrveranstaltung:

1 Projekt aus einer Auswahl

Kontaktzeit

3 SWS / 36 h

Selbststudium

114 h

Gruppengröße

15

2 Lernergebnisse (learning outcomes) / Kompetenzen
Auf den Grundlagen des Projektmanagements und den Erfahrungen aus dem Modul „Projekt 1“ erwerben die
Studierenden die für das Berufsleben wichtigen Schlüsselkompetenzen Teamfähigkeit und Kommunikation.

Exemplarisch an einer praxisnahen Projektaufgabe erleben Sie die Erfüllung alle Lernziele der
BLOOMschenTaxonomie (Wissen, Anwenden, Analysieren, Kreieren und Bewerten). Die Studierenden sind
danach in der Lage:
-im kognitiven Bereich Wissen und Können anzuwenden
-im psychomotorischen Bereich Geräte, Vorrichtungen, Maschinen, Meßmittel zu bedienen
-im affektiven/reflexiven Bereich die Bedeutung der Nachhaltigkeit und Energieeffizienz abzuwägen.

Zur Stärkung der „blauen Schiene“ (Energieeffizienz und Nachhaltigkeit) werden die Projektthemen

vorzugsweise aus diesem Bereichen gewählt. Jedes Projekt wird hinsichtlich folgender Kriterien bewertet:
1. Nachhaltigkeit
2. Energieeinsparung
3. Praxisbezug
4. Wissenstransfer von bisherigem Stoff

3 Inhalte

Durchführen eines Projektes in seinen Phasen
- Spezifizierung eines vorgegebenen Projektzieles
- Planung des Projektes inkl. Strukturierung und Aufgabenverteilung

- Durchführung des Projektes im Team
- Abschluss des Projektes durch Vergleich der erreichten Ergebnisse mit dem ursprünglichen Projektziel,

- Dokumentation des Projektes und Präsentation der Ergebnisse
Im Projekt 2 liegt neben der Bearbeitung der Aufgabe ein weiterer Schwerpunkt in der Dokumentation und
Präsentation der Projektergebnisse. Das konkrete Thema wird aktuell festgelegt und bezieht sich auf im Profil-

Jahr vermitteltes Fachwissen. Es unterscheidet sich durch einen höheren Anspruch und Inhalt von Projekt 1.

4 Lehrformen
Projektarbeit (teamorientierte Definition, Planung, Durchführung und Abschluss eines Projektes)

5 Teilnahmevoraussetzungen

keine

6 Prüfungsform gemäß Prüfungsordnung:
Leistungsnachweis (Ausarbeitung oder Ausarbeitung mit Erörterung entsprechend der BPO)

7 Voraussetzungen für die Vergabe von Kreditpunkten

Bestehen des Leistungsnachweises.

8 Verwendung des Moduls
Pflichtmodul in den Bachelor-Studiengängen Maschinenbau und Elektrotechnik.

9 Stellenwert der Note für die Modulendnote
Unbenotetes Modul

10 Modulbeauftragte/r und hauptamtlich Lehrende

Prof. Dr. Ursula Konrads/Prof. Dr.-Ing. Roustiam Chakirov (Modulbeauftragter),
Lehrende: Professoren des Fachbereiches

11 Sonstige Informationen
Mögliche Projektarten:
 - Lehrprojekte
 - Projekte auf Basis von Vorschlägen der Studierenden
 - Projekte im Rahmen von Forschungs- und Entwicklungsarbeiten der Hochschule bzw. in Kooperation
 mit externen Institutionen
 - Projekte im Rahmen von Aufträgen von Dienstleistungs- oder Industrieunternehmen
 - extern durchgeführte Projekte in Institutionen und Unternehmen

Projekte können auch interdisziplinär, d. h. im Team bestehend aus Studierenden unterschiedlicher
Studiengänge des Fachbereiches durchgeführt werden. Literaturhinweise sind von den Projektthemen und

deren Gegenstandsbereich abhängig und werden in der Veranstaltung bekanntgegeben.

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

60

Praxissemester (im In- oder Ausland)

Kenn-Nr.

PS

Workload

900 h

Credits

30 CP

Semester

5. Semester

Häufigkeit

jedes Sem.

Dauer

1 Semester

1 Lehrveranstaltung:

Praxisphase + Betreuung in
einem Unternehmen

Kontaktzeit

Selbststudium

Gruppengröße

individuell

2 Lernergebnisse (learning outcomes) / Kompetenzen
Die Studierenden erleben eine berufspraktische Konfrontation mit ingenieurnahen Aufgabenstellungen in den

Industrieunternehmen und überprüfen ihr bisher erlerntes Studienwissen in fachlicher, analytischer, methodischer und
sozialer Hinsicht. Die Studierenden werden so in die Lage versetzt, ihr Wissen fachpraktisch anzuwenden und
berufsfeldorientiert zu reflektieren.
Im Praxissemester werden dabei insbesondere folgende Schlüsselkompetenzen abgerufen und gefördert:
- „Spielregeln“ im Betrieb /(Unternehmens-)Kultur/ Land
- Anwendung des Erlernten unter realen Bedingungen (instrumentelle Kompetenz, Transferwissen)
- Setzen von Prioritäten bei gleichzeitiger Bearbeitung mehrerer Themen (Zeit- und Selbstmanagement)
- Englisch in der Anwendung als internationale Geschäftssprache

- Teamfähigkeit und Kommunikation
- Umgang mit Veränderungen und Termindruck
- Deutsch in Wort und Schrift
Zusätzlich erwerben die Studierenden über die praktischen Aufgaben und Anforderungen in den Betrieben neue
Kenntnisse und Fähigkeiten, die sie für das weitere Studium einsetzen können. Die Studierenden sind nach dem
Praxissemester spürbar sicherer und kompetenter.

3 Inhalte
Zum Ingenieurstudium gehört eine betriebliche Praxisphase außerhalb der Hochschule im fünften Studiensemester. Das
Praxissemester entspricht der Vollzeitstelle eines Berufstätigen (40 h/Woche) und umfasst eine Dauer von mindestens

20 Wochen. In dieser Zeit bekommen die Studierenden Gelegenheit, ihre bereits im Studium erworbenen
theoretischen Kenntnisse praktisch zu erproben und anzuwenden und Fragen aus der Praxis in und für den weiteren

Studienverlauf einzubeziehen.
Während des Praxissemesters werden die Studierenden durch eine Professorin oder einen Professor aus dem
Fachbereich betreut, die oder der auch den Praxissemesterbericht annimmt und beurteilt.

4 Lehrformen
Ingenieurnahes Arbeiten unter Anleitung, kritische Selbstreflexion des bisher Erlernten in der Berufswirklichkeit

5 Teilnahmevoraussetzungen
formal: 60 Leistungspunkte

inhaltlich: umfassende Kenntnis des bisherigen Studienstoffes

6 Prüfungsform gemäß Prüfungsordnung:
Leistungsnachweis gemäß § 6 BPO bei Nachweis

1. der einzureichenden Berichtsdokumentationen,

2. des Abschlussberichts,
3. der erfolgreichen Teilnahme an dem abschließenden Auswertungsgespräch,

4. des Arbeitszeugnisses der Ausbildungsstätte,
5. und dem Nachweis studienaffiner Tätigkeiten.

Die konkrete Art, der Umfang und die inhaltliche Gestaltung der Berichte erfolgt in Absprache mit der betreuenden
Professorin/dem betreuenden Professor und werden vor Antritt des Praxissemesters festgelegt.

7 Voraussetzungen für die Vergabe von Kreditpunkten
Nachweis des abgeleisteten Praxissemesters (Bescheinigung/ Zeugnis des Unternehmens) als Zulassungsvoraussetzung

für die Vergabe des Leistungsnachweises.

 Korrekte und vollständige Abgabe aller Praxissemesterberichte und des Abschlussberichts,

 erfolgreiche Teilnahme am abschließenden Auswertungsgespräch.

8 Verwendung des Moduls
Pflichtmodul im Bachelorstudiengang Elektrotechnik und Maschinenbau

Alternativ zum Praxissemester im In- oder Ausland kann ein Studiensemester an einer ausländischen Hochschule
(Auslandstudiensemester) absolviert werden.

9 Stellenwert der Note für die Modulendnote
Keine

10 Modulbeauftragte/r und hauptamtlich Lehrende
Lehrende des Fachbereichs
Praxissemesterbeauftragter: Prof. Dr.-Ing. Paul R. Melcher

11 Sonstige Informationen
Näheres regeln § 6 BPO sowie die „Verfahrensanweisung Praxissemester“ des Fachbereichs

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

61

Auslandsstudiensemester

Kenn-Nr.

PS

Workload

900 h

Credits

30 CP

Semester

5. Semester

Häufigkeit

jedes Semester

Dauer

1 Semester

1 Lehrveranstaltung:

Auslandsstudiensemester inkl.
Vor- und Nachbereitung

Kontaktzeit

Selbststudium

Gruppengröße

individuell

2 Lernergebnisse (learning outcomes) / Kompetenzen
Die Studierenden verbreitern und vertiefen ihr theoretisches Wissen durch einen Studienaufenthalt an einer
ausländischen Hochschule. Sie erweitern ihr Wissen im Hinblick auf politische, ökonomische und kulturelle
Eigenheiten und „Funktionsweisen“ anderer Länder.
Einhergehend damit erwerben sie erweiterte und vertiefte (inter-)kulturelle Kompetenzen und schulen ihre
Sprach- und sozialen Handlungskompetenzen für eine berufliche Tätigkeit im internationalen Raum.

Mit Blick auf die Vorbereitung und Planung eines Auslandsstudiensemesters erlangen die Studierenden zudem
Kenntnisse über verschiedene Länder und erwerben Organisationskompetenzen, insbesondere auf die formal-

administrative und finanzielle Bewältigung eines Auslandsaufenthalts.

3 Inhalte

Das Auslandsstudiensemester soll die Studierenden in ihrer internationalen Erfahrung für eine Berufstätigkeit in
einer globalisierten Arbeitswelt stärken, ihre Fremdsprachenkenntnisse vertiefen sowie ihre kulturellen,
fachlichen und sozialen Kompetenzen in einem fremdsprachigen Kontext erweitern und vertiefen.
Die Studierenden vertiefen dabei ihre Fachkenntnisse, indem sie aus dem Curriculum der ausländischen
Hochschule dem Ingenieurstudium adäquate bzw. kompatible Lehrveranstaltungen auswählen bzw. belegen.
Die Studierenden sprechen Studieninhalte und -umfang an der ausländischen Hochschule vorab in einem
Learning Agreement mit dem für die Begleitung des Auslandsstudiensemesters zuständigen Mitglied der

Professorenschaft ab. Dieses Learning Agreement gilt später als Grundlage für die Anerkennung der im Ausland
erworbenen Studienleistungen. Fragen hinsichtlich der Anrechenbarkeit einzelner Studienleistungen sind in
Zweifelsfällen vorab mit der oder dem Prüfungsausschussvorsitzenden des Fachbereichs abzuklären.

Zusätzlich weisen die Studierenden den Erfolg ihres Auslandsstudiensemesters durch einen Abschlussbericht
(bzw. eine Präsentation) gegenüber dem für die Begleitung des Auslandsstudiensemesters zuständigen Mitglied
der Professorenschaft nach.

Zum Gesamtumfang der Inhalte und des Arbeitsaufkommens des Auslandssemesters zählen auch die

frühzeitige Planung des Auslandssemesters, die Recherche über mögliche ausländische Hochschulen und deren
länderspezifische Kontexte sowie die Klärung organisatorischer und administrativer Rahmenbedingungen.

4 Lehrformen

Präsenzstudium an einer ausländischen Hochschule
Vorabgespräch mit Learning Agreement sowie Abschlussgespräch/-präsentation

5 Teilnahmevoraussetzungen
formal: 60 Leistungspunkte
inhaltlich: umfassende Kenntnis des bisherigen Studienstoffes, sehr gute Fremdsprachenkenntnisse

6 Prüfungsform gemäß Prüfungsordnung:
Leistungsnachweis gemäß § 6 BPO in Form von
- Learning Agreement,
- Abschlussbericht und/oder Präsentation,
- Abschlussgespräch mit Betreuungsperson.
Art, Umfang und inhaltliche Gestaltung der Berichte/der Präsentation erfolgen in Absprache mit dem für die
Begleitung des Auslandsstudiensemesters zuständigen Mitglied der Professorenschaft und werden vor Antritt des
Auslandsstudiensemesters festgelegt.

7 Voraussetzungen für die Vergabe von Kreditpunkten
1. Nachweis der im Ausland erworbenen Studienleistungen auf Basis des Learning Agreements;
2. korrekter und vollständiger Abschlussbericht bzw. Abschlusspräsentation;
3. erfolgreiches Abschlussgespräch mit der Betreuungsperson im Fachbereich.

8 Verwendung des Moduls
Pflichtmodul im Bachelorstudiengang Elektrotechnik und Maschinenbau

Alternativ zum Auslandsstudiensemester kann ein Praxissemester in einem Unternehmen im In- oder Ausland
absolviert werden.

9 Stellenwert der Note für die Endnote

Unbenotetes Modul

10 Modulbeauftragte/r und hauptamtlich Lehrende
Lehrende des Fachbereichs;

11 Sonstige Informationen
Siehe § 6 BPO.

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

62

A6 M Regelung mechatronischer Systeme

Kenn-Nr.

MB A6 M

Workload

150 h

Credits

5 CP

Semester

6. Semester

Häufigkeit

SoSe

Dauer

1 Semester

1 Lehrveranstaltung:

Vorlesung
Übung

Praktikum

Kontaktzeit

2 SWS / 24 h
2 SWS / 24 h

1 SWS / 12 h

Selbststudium

insges.

90 h

Gruppengröße

75 h
38 h

18 h

2 Lernergebnisse (learning outcomes) / Kompetenzen

Die Studierenden haben nach erfolgreichem Abschluss des Moduls Kenntnisse und Kompetenzen im Entwurf
regelungstechnischer Systeme. Sie kennen moderne Regelungsverfahren und digitale Regelungen. Darüber

hinaus besitzen sie umfangreiche praktische Kenntnisse im Bereich des computergestützten Regelentwurfs.

3 Inhalte

 Modellbildung und Simulation mechatronischer Systeme

 Mehrschleifige Regelung

 Auslegung von Regelkreisen nach dem Betragsoptimum und dem Symmetrischen Optimum

 Zustandsraum, Zustandsregelung, Beobachter

 Digitale Regelungssysteme

 z-Transformation, Quasi-kontinuierliche Systeme, Digitale Regler

 Rapid-Control-Prototyping (dSpace)

 Tools zur Analyse und Entwurf von Regelungssystemen (Matlab/Simulink)

4 Lehrformen

Vorlesung mit begleitenden Übungen und Praktikum.

5 Teilnahmevoraussetzungen

inhaltlich: Dieses Modul baut auf dem Modul Mess- und Regelungstechnik (A3) auf.

6 Prüfungsform gemäß Prüfungsordnung

Eine schriftliche Modulprüfung (Klausur, 120 min)

7 Voraussetzungen für die Vergabe von Kreditpunkten

- Praktikumstestat über eingereichte Praktikumsberichte als Zulassungsvoraussetzung für die Modulprüfung
(Klausur)

- Bestehen der Modulprüfung

Erfolgreich absolviertes Praxissemester als Zulassungsvoraussetzung zur Prüfung (§ 8 BPO).

8 Verwendung des Moduls

Pflichtmodul im Bachelor-Studiengang Maschinenbau, Vertiefungsrichtung Mechatronik

9 Stellenwert der Note für die Modulendnote

Gewichtung nach § 28 Abs. 2 BPO

10 Modulbeauftragte/r und hauptamtlich Lehrende

Prof. Dr.-Ing. Roustiam Chakirov (Modulbeauftragter)

11 Sonstige Informationen

Literatur:

 Lutz H., Wendt W.: Taschenbuch der Regelungstechnik, Harri Verlag.
 Schulz G.: Regelungstechnik 1 und Regelungstechnik 2, Oldenbourg Verlag.

 Bishop: Moderne Regelungssysteme.
 Abel D, Bollig A.: Rapid Control Prototyping, Springer-Verlag.
 Isermann R.: Mechatronische Systeme, Springer-Verlag.

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

63

A6 P Modellbildung und Simulation 2

Kenn-Nr.

MB A6 P

Workload

150 h

Credits

5 CP

Semester

6. Semester

Häufigkeit

jedes SoSe

Dauer

1 Semester

1 Lehrveranstaltung:

Vorlesung
Übung

Praktikum

Kontaktzeit:

2 SWS / 24 h
1 SWS / 12 h

2 SWS / 24 h

Selbststudium

insges.

90 h

Gruppengröße

75
75

21

2 Lernergebnisse (learning outcomes) / Kompetenzen

Die Lehrveranstaltung vermittelt weitergehende Kenntnisse und praktische Erfahrungen bei der Simulation
technischer Systeme. Hierzu gehört die Befähigung, auf praktische Fallbeispiele selbstständig ausgewählte

physikalische Prinzipien zur Modellbildung anzuwenden und für die resultierenden Gleichungen geeignete
numerische Algorithmen auszuwählen. Dazu können auch komplexere Gleichungstypen (pDGLs, differential-
algebraische Gleichungen, Systeme von DGLs) gehören.

Wichtiges Lernziel ist die Kompetenz, eigenständig die Simulationsaufgabe mit Hilfe entsprechender Softwaretools
wie MATLAB/Simulink oder COMSOL zu lösen und die erzielten Resultate kritisch zu bewerten.

3 Inhalte

Am Beispiel von praktischen Fallstudien aus dem Bereich der Simulation technischer Systeme (z.B. in der Mechanik,
Hydro- und Aerodynamik, Thermodynamik und Wärmeleitung) wird auf folgende Aspekte eingegangen:

 Physikalische Grundprinzipien (z.B. Erhaltungssätze, Newton‘sche Gesetze, Hauptsätze der

Thermodynamik, Euler-Lagrange-Formalismus...),

 Mathematische Theorie (insbesondere gewöhnliche Differenzialgleichungen, Differenzial-Algebraische
Gleichungen und partielle Differenzialgleichungen),

 Weitergehende Behandlung und Auswahl geeigneter numerischer Lösungsverfahren,

 Umsetzung in MATLAB/Simulink, COMSOL oder einem vergleichbaren Simulationswerkzeug

 Ergebnisvisualisierung und –interpretation; auch stets im Hinblick auf Modellverifikation und -validierung

4 Lehrformen

Vorlesung mit begleitenden Übungen/Praktika. In der Vorlesung werden Themen und Fallstudien zur

Modellbildung und Simulation vorgestellt, die dann in den Übungen/Praktika praktisch umgesetzt werden müssen.
Hierzu gehört ein hoher Eigenanteil an Programmierung und Umgang mit mathematischen Softwarewerkzeugen.

5 Teilnahmevoraussetzungen
inhaltlich: Lehrstoff der Module Mathematik 1-2, Informatik, Technische Mechanik 1-2 sowie

 Modellbildung und Simulation 1. Wünschenswert sind gute Kenntnisse der Numerik.

6 Prüfungsform gemäß Prüfungsordnung
Eine Modulprüfung in Form der mündlichen oder schriftlichen Prüfung (Klausur) oder der Ausarbeitung mit
Erörterung

7 Voraussetzungen für die Vergabe von Kreditpunkten
Bestehen der Modulprüfung.
Erfolgreich absolviertes Praxissemester als Zulassungsvoraussetzung zur Prüfung (§ 8 BPO).

8 Verwendung des Moduls

Pflichtmodul im Bachelor-Studiengang Maschinenbau, Vertiefungsrichtung Produktentwicklung

9 Stellenwert der Note für die Modulendnote
Gewichtung nach § 28 Abs. 2 BPO

10 Modulbeauftragte/r und hauptamtlich Lehrende
Prof. Dr. Gerd Steinebach (Modulbeauftragter), Prof. Dr. Dirk Reith

11 Sonstige Informationen
Literaturhinweise siehe „Modellbildung und Simulation 1“ (Modul A4 P) sowie:
- Hanke-Bourgeois: Grundlagen der Numerischen Mathematik und des Wissenschaftlichen Rechnens, Teubner.

- Pietruszka, W.D.: MATLAB in der Ingenieurpraxis, Modellbildung, Berechnung und Simulation, Teubner.
Weitere bzw. abweichende Literatur wird in der Vorlesung bekannt gegeben.

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

64

B6 M Mechatronische Systeme, Fahrzeugtechnik

Kenn-Nr.

MB B6 M

Workload

150 h

Credits

5 CP

Semester

6. Semester

Häufigkeit

SoSe

Dauer

1 Semester

1 Lehrveranstaltung:
Vorlesung
Übung
Praktikum

Kontaktzeit
3 SWS / 36 h
1 SWS / 12 h
1 SWS / 12 h

Selbststudium
insges.

90 h

Gruppengröße
75
38
18

2 Lernergebnisse (learning outcomes) / Kompetenzen
Bei erfolgreichem Abschluss des Moduls erlangen die Studierenden Kompetenzen im Entwurf und dem Aufbau
integrierter mechatronischer Systeme. Im Detail erlangen sie grundlegendes Wissen zur Auswahl der
entsprechenden Komponenten eines Systems. Sie erhalten einen Überblick über aktuelle Fertigungstechniken zu

Miniaturisierung und Integration. Sie sind fähig, beispielhafte Methoden zur zielgerechten Entwicklung
mechatronischer Systeme anzuwenden.
Die Studierenden besitzen Kenntnisse über die Funktion und die Umsetzung ausgewählter mechatronischer
Fahrzeugsysteme. Sie haben Erfahrungen mit den Methoden und den Tools zur Entwicklung mechatronischer

Systeme in der Fahrzeugtechnik gesammelt und besitzen Kompetenzen in der mathematischen Modellbildung
solcher Systeme. Darüber hinaus besitzen sie regelungstechnische Kompetenzen für den Entwuf
mechatronischer Fahrzeugsysteme. Einen besonderen Schwerpunkt der Lernergebnisse bildet die Integration
von Lösungsmethoden aus dem Maschinenbau, der Elektrotechnik und der Regelungstechnik.

3 Inhalt

 Systemaufbau, Signal- und Energieflüsse

 Standardaktoren und Neue Aktoren, Aktortreiber

 Mikroelektronische Steuerungen und Sensoren

 Miniaturisierte Komponenten und Integrationstechniken

 Beispielhafte Entwicklungsmethoden (z. B. V-Modell)

 Antriebsstrang, Modellierung von Antriebssystemkomponenten

 Motormanagement Motronic

 Längsdynamik des Kraftfahrzeuges

 Fahrdynamiksysteme und Modellierung der Quer- und Vertikaldynamik

 Aktive Fahrwerke und Elektromechanische Lenksysteme

 Bremssysteme, Elektronisches Stabilitätsprogramm ESP, Elektromechanische Bremse

4 Lehrformen
Vorlesung mit begleitenden Übungen und Praktikum bzw. seminaristischer Unterricht.

Im Rahmen des seminaristischen Unterrichts können Projektarbeiten, Hausarbeiten, Ausarbeitungen und
Präsentationen durchgeführt werden.

5 Teilnahmevoraussetzungen
inhaltlich: Lehrstoff der Module „Technischer Mechanik 1 + 2“, „Sensorik“ und „Mess- und

Regelungstechnik“, „Elektrische Antriebe“, „Hydraulik/Pneumatik“, „Mikrocontroller/SPS“

6 Prüfungsform gemäß Prüfungsordnung
Eine Modulprüfung in Form der schriftlichen Prüfung (Klausur) oder der Ausarbeitung mit Erörterung

7 Voraussetzungen für die Vergabe von Kreditpunkten

 Praktikumstestat als Zulassungsvoraussetzung zur Prüfung

 Bestehen der Modulprüfung

 Erfolgreich absolviertes Praxissemester als Zulassungsvoraussetzung zur Prüfung (§ 8 BPO).

8 Verwendung des Moduls
Pflichtmodul in Bachelor-Studiengang Maschinenbau, Vertiefungsrichtung Mechatronik

9 Stellenwert der Note für die Modulendnote
Gewichtung nach § 28 Abs. 2 BPO

10 Modulbeauftragte/r und hauptamtlich Lehrende
Prof. Dr.-Ing. Roustiam Chakirov (Modulbeauftragter), Prof. Dr. Josef Vollmer

11 Sonstige Informationen
Literaturhinweise:

 Heimann, Gerth, Popp: Mechatronik, Fachbuchverlag Leipzig

 William Bolton: Bausteine mechatronischer Systeme, Verlag Pearson Studium

 Stöling, Kallenbach: Handbuch elektrische Kleinantriebe, Hanser Verlag

 Kraftfahrtechnisches Taschenbuch: Robert Bosch GmbH, Braunschweig, Vieweg

 Ottomotor-Management: Robert Bosch GmbH, Braunschweig, Vieweg

 Autoelektrik Autoelektronik: Robert Bosch GmbH, Braunschweig, Vieweg

 Mitschke, Manfred: Dynamik der Kraftfahrzeuge, Springer-Verlag

 Braess, Hans-Hermann: Handbuch Kraftfahrzeugtechnik, Vieweg

 Kiencke Uwe: Automotive Control Systems, Springer-Verlag

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

65

B6 P Technische Produktgestaltung

Kenn-Nr.

MB B6P

Workload

150 h

Credits

5 CP

Semester

6. Semester

Häufigkeit

SoSe

Dauer

1 Semester

1 Lehrveranstaltung:
Vorlesung
Übung/Praktikum

Kontaktzeit
1 SWS / 12 h
4 SWS / 48 h

Selbststudium
insges.
90 h

Gruppengröße
75
38

2 Lernergebnisse (learning outcomes) / Kompetenzen
Die Studierenden sind in der Lage:

 Bauteile (Metall- und Kunststoffbauteile) richtig zu dimensionieren;

 die Werkstoffe bzw. Kennwerte für bestimmte Bauteile auszuwählen;

 moderne Berechnungsverfahren bei der Dimensionierung ein zusetzen;

 sich in weitere Gebiete der Dimensionierung einzuarbeiten und die die Aspekte bzw. die Einflüsse des
Werkstoffes und des Fertigungsverfahrens in der Entwicklung von Produkten zu berücksichtigen.

3 Inhalte
Zu dem Themenschwerpunkten dieses Moduls zählen:

 Grundlagen der Dimensionierung
o Lastfallbeschreibungen

o Dimensionierungskriterien
o Überblick über moderne Berechnungsmethoden (FEM, BEM, MKS, …)

 Werkstoffbeanspruchung und zugehörige Kennwerte
o statischer oder dynamischer Belastung

o Zeit und Dauerfestigkeit
o Temperaturbelastung

 Werkstoffauswahl

o Normen
o Datenbanken

o Herstellerangaben

 Gestalten von Bauteilen
o Fertigungsgerechte Gestaltung
o Werkstoffgerechte Gestaltung

4 Lehrformen

Vorlesung mit begleitenden Übungen und Praktika

5 Teilnahmevoraussetzungen
inhaltlich: Kenntnisse Konstruktionstechnik (B2, C2), Technische Mechanik (C1, C2),

 Werkstoffe (E2, C3P), Konstruktionsmethodik und Design (B4 P)

6 Prüfungsform gemäß Prüfungsordnung:
Modulprüfung (schriftliche oder mündliche Prüfung oder Ausarbeitung mit Erörterung gemäß BPO).
Wird die Modulprüfung in Form einer Ausarbeitung mit Erörterung angeboten, dann gilt: Die Ausarbeitung

kann nach Vorgabe eine Präsentation, eine Dokumentation oder eine Konstruktionsunterlage sein und ist in der
Regel eine Gruppenarbeit.
Die Erörterung ist in der Regel Einzelprüfung als mündliches Prüfungsgespräch.
Wird die Modulprüfung in Form einer Ausarbeitung mit Erörterung angeboten, dann ergibt sich die Note aus

der Ausarbeitung (50%) und der Erörterung (50%)

7 Voraussetzungen für die Vergabe von Kreditpunkten
Bestehen der Modulprüfung (schriftliche oder mündliche Prüfung oder Ausarbeitung + Erörterung gemäß BPO)

Erfolgreich absolviertes Praxissemester als Zulassungsvoraussetzung zur Prüfung (§ 8 BPO).

8 Verwendung des Moduls

Pflichtmodul im Bachelor-Studiengang Maschinenbau, Vertiefungsrichtung Produktentwicklung

9 Stellenwert der Note für die Modulendnote
Gewichtung nach § 28 Abs. 2 BPO

10 Modulbeauftragte/r und hauptamtlich Lehrende
 Prof. Dr.-Ing. Johannes Geilen (Modulbeauftragter), Prof. Dr.-Ing. Iris Gross

11 Sonstige Informationen
Literatur:

 Hoenow, G., Meißner, T.: Konstruktionspraxis im Maschinenbau, Hanser Verlag 2007

 Reuter, Martin: Methodik der Werkstoffauswahl, Hanser Verlag 2007

 Erhard, G.: Konstruieren mit Kunststoffen, Hanser Verlag 2008

 Brinkmann, T.: Produktentwicklung mit Kunststoffen, Hanser Verlag 2008

 Nachtigall, W.: Biologisches Design – Systematischer Katalog für bionisches Gestalten, Springer 2005
Weitere Literatur und Angaben zu Herstellern und Datenbanken werden im Intranet zur Verfügung gestellt

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

66

C6 M Simulation mechatronischer Systeme

Kenn-Nr.

MB C6 M

Workload

150 h

Credits

5 CP

Semester

6. Semester

Häufigkeit

SoSe

Dauer

1 Semester

1 Lehrveranstaltung:

Vorlesung
Übung

Praktikum

Kontaktzeit

2 SWS / 24 h
1 SWS / 12 h

2 SWS / 24 h

Selbststudium

insges.

90 h

Gruppengröße

75
75

21

2 Lernergebnisse (learning outcomes) / Kompetenzen

Die Veranstaltung vermittelt Erfahrung bei der Modellierung und Simulation mechatronischer Systeme mit
gewöhnlichen und einfachen partiellen Differentialgleichungen. Der Teilnehmer erlangt die notwendigen

theoretischen Kenntnisse zu deren Lösung mit Matlab/Simulink. Danach besitzt er die Fähigkeiten zur Analyse
und Interpretation qualitativer Merkmale von Simulationsergebnissen.

3 Inhalte

 Anwendung physikalischer Prinzipien zur Modellierung

 Analyse von Modellgleichungen (homogen, inhomogen, linear, nichtlinear)

 Modellierung technischer Prozesse und Analyse von Simulationsergebnissen (Modellierungsfehler,

numerische Fehler, Stabilität, chaotisches Verhalten)

 Numerische Verfahren für gewöhnliche Differentialgleichungen

 partielle DGLn, Diskretisierung, Lösungsverfahren

 Programmierung mit Matlab/Simulink

 Modellierungsansätze für einfache Schwinger (gedämpft, ungedämpft, angetrieben, gekoppelt)

 Beispiele aus verschiedenen Anwendungsbereichen

4 Lehrformen
Vorlesung mit begleitenden Übungen und Praktika

5 Teilnahmevoraussetzungen
inhaltlich: Lehrstoff der Veranstaltungen „Informatik D1/2“, „Mathematik 1+2“ (A1, A2) sowie „Physik“ (E1)

6 Prüfungsform gemäß Prüfungsordnung:

Aufgabenüberprüfung im Praktikum (50% Erfolgsquote für Klausurzulassung) während des Semesters.
Testat für Aufgabenprüfung als Zulassungsvoraussetzung zur Modulprüfung.

Eine Modulprüfung in Form der schriftlichen Prüfung (Klausur) oder der Ausarbeitung mit Präsentation und
Erörterung am Ende des Semesters.

7 Voraussetzungen für die Vergabe von Kreditpunkten

Bestehen der Modulprüfung

Erfolgreich absolviertes Praxissemester als Zulassungsvoraussetzung zur Prüfung (§ 8 BPO).

8 Verwendung des Moduls
Pflichtmodul im Bachelor-Studiengang Maschinenbau, Vertiefungsgebiet Mechatronik

9 Stellenwert der Note für die Modulendnote
Gewichtung nach § 28 Abs. 2 BPO

10 Modulbeauftragte/r und hauptamtlich Lehrende

Prof. Dr. Tanja Clees (Modulbeauftragte)

11 Sonstige Informationen

Literatur
1. P. Junglas (2014), Praxis der Simulationstechnik, Europa-Lernmittel, Haan-Gruiten
2. W. Dahmen, A. Reusken (2008), Numerik für Ingenieure und Naturwissenschaftler, Springer, Berlin
3. A. Angermann et al. (2017), Matlab-Simulink-Stateflow, De Gruyter Oldenbourg Verlag, Berlin
4. H. Bossel, (2004), Systeme, Dynamik, Simulation: Modellbildung, Analyse und Simulation komplexer

Systeme, Books-on-Demand Verlag
5. A. GIlat, V. Subramaniam (2013), Numerical Methods for Engineers and Scientists, John Wiley & Sons
6. M. Knorrenschild (2013), Numerische Mathematik, Eine beispielorientierte Einführung, Carl Hanser
7. A. Quarteroni, F. Saleri (2006), Wissenschaftliches Rechnen mit MATLAB, Springer.
8. O. Beucher, (2013) MATLAB und Simulink, Pearson Studium.
9. W. Bolton, (2004), Bausteine mechatronischer Systeme, Pearson Studium, München, Prentice Hall
Weitere Literatur wird in der Vorlesung bekannt gegeben.

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

67

C6 P Fertigungstechnik

Kenn-Nr.

MB C6 P

Workload

150 h

Credits

5 CP

Semester

6. Semester

Häufigkeit

SoSe

Dauer

1 Semester

1 Lehrveranstaltung:
Vorlesung
Übung
Seminar

Kontaktzeit
2 SWS / 24 h
2 SWS / 24 h
1 SWS / 12 h

Selbststudium
insges.
90 h

Gruppengröße
75
38
16

2 Lernergebnisse (learning outcomes) / Kompetenzen
Die Studierenden kennen die im Maschinenbau üblichen konventionellen Fertigungsmethoden zur
Metallbearbeitung sowie neuere Entwicklungen, wie z.B. die Laserbearbeitung. Darüber hinaus sind Grundlagen

der Kunststoffmaschinen vorhanden. Aufbauend auf diesen Grundlagen haben sie die zugehörigen
Werkzeugmaschinen und deren Auswahlkriterien kennen gelernt.
Als (potentielle) Konstrukteure/innen können die Studierenden fertigungsgerecht gestalten, als (potentielle)
Fertigungsingenieure/innen sind sie imstande, sich bei Bedarf in die einzelnen Fertigungsdisziplinen
einzuarbeiten.

In dem begleitenden Seminar arbeiten sich die Studierenden in Spezialgebiete der Fertigungstechnik ein und
vertiefen somit das in der Vorlesung erworbene Grundwissen. Im zugehörigen Seminarvortrag wird die
Präsentation von technischen Themen geübt.

3 Inhalte
Diese Wahlveranstaltung vermittelt grundlegende Kenntnisse über den Stand der industriellen
Fertigungstechnik. Es werden die im Maschinenbau üblichen konventionellen Fertigungsmethoden zur
Metallbearbeitung und neuere Entwicklungen, wie z.B. die Laserbearbeitung behandelt. Nach Vorstellung der

Grundlagen werden die zugehörigen Werkzeugmaschinen und deren Auswahlkriterien betrachtet. Themen:

 Grundlagen/ Definitionen

 Spanende Fertigungsverfahren

- Geometrie des Schneidkeils; Zerspankräfte
- Spanen mit geometrisch bestimmter Schneide: Drehen, Fräsen…
- Spanen mit geometrisch unbestimmter Schneide: Schleifen, Honen …

 Umformende Fertigungsverfahren

- Massivumformung
- Blechumformung

 Neue Fertigungsverfahren
- Laserbearbeitung
- Stanzen / Nibbeln

 Einführung in die Kunststofftechnik

- Spritzgießen
- Blasformen

 Abnahme von Werkzeugmaschinen
- maschinenbezogen
- werkstückbezogen

 Auswahl von Werkzeugmaschinen
- Ermittlung der Leistungsdaten

 Ausgeführte Werkzeugmaschinen

4 Lehrformen

Vorlesung mit begleitenden Übungen und Seminar

5 Teilnahmevoraussetzungen
inhaltlich: Interesse an industrieller Fertigung / Metallbearbeitung

6 Prüfungsform gemäß Prüfungsordnung
Eine schriftliche Modulprüfung (Klausur)

7 Voraussetzungen für die Vergabe von Kreditpunkten

 Seminartestat als Zulassungsvoraussetzung zur Modulprüfung

 Bestehen der Modulprüfung.

 Erfolgreich absolviertes Praxissemester als Zulassungsvoraussetzung zur Prüfung (§ 8 BPO).

8 Verwendung des Moduls
Pflichtmodul im Bachelor-Studiengang Maschinenbau, Vertiefungsrichtung Produktentwicklung

9 Stellenwert der Note für die Modulendnote

Gewichtung nach § 28 Abs. 2 BPO

10 Modulbeauftragte/r und hauptamtlich Lehrende
Prof. Dr.-Ing. Rainer Bastert (Modulbeauftrager)

11 Sonstige Informationen

Literatur: siehe Vorlesungsskript

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

68

Wahlfächer Maschinenbau

Module D3 / D4 / D6

Hinweis:

1. Der Katalog der Wahlfächer Maschinenbau (D3/D4/D6) ist grundsätzlich dynamisch und
variabel, d.h., das Fächerangebot ändert sich ggf. semesterweise. Die aufgenommenen
Wahlfächer werden in der Regel angeboten, eine Angebotsgarantie besteht aber nicht.

2. Die Anmeldung zu den Wahlfächern erfolgt über das SIS. Die Bestätigung der Platzvergabe bei
teilnehmerbegrenzten Wahlfächern erfolgt während des ersten Veranstaltungstermins. Bei
Nichtteilnahme am ersten Veranstaltungstermin werden die Plätze unmittelbar an evtl.
Nachrücker/innen vergeben.

3. Die Teilnahmevoraussetzungen und Voraussetzungen zur Prüfungsanmeldung (Testate o.ä.)
sind den einzelnen Modulbeschreibungen zu entnehmen.

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

69

D6 Fabrikautomation

Kenn-Nr.

MB D6

Workload

150 h

Credits

5 CP

Semester

6. Semester

Häufigkeit

SoSe

Dauer

1 Semester

1 Lehrveranstaltung:
Vorlesung / Übung
Seminar

Kontaktzeit
3 SWS / 36 h
1 SWS / 12 h

Selbststudium
insges.
102 h

Gruppengröße
60

2 Lernergebnisse (learning outcomes) / Kompetenzen
Die Studierenden kennen die im üblichen Mittel zum Aufbau einer automatisierten Produktion zur Fertigung
und Förderung von Stückgütern. Hierzu gehören insbesondere die verschiedenen Strategien und Maschinen der
Materialfluss-(Förder-)technik. Neben den innerbetrieblichen Materialflusssystemen kennen die Studierenden

auch die technischen Grundlagen und Systeme - sowie deren Komponenten- der Distributionslogistik.
Als (potentielle) Konstrukteure/innen können die Studierenden ihre Produkte so gestalten, dass sie eine
automatisierte Fertigung und Montage mit minimalem Aufwand ermöglichen. Außerdem sind Sie in der Lage
fördertechnische Maschinen zu konstruieren. Als (potentielle) Fertigungsingenieure/innen sind sie imstande
verkettete Fertigungsprozesse mit automatisierten Matrialfußsystemen zu planen und zu betreiben.

In dem begleitenden Seminar arbeiten sich die Studierenden in Spezialgebiete der Fabrikautomation und
Fördertechnik ein und vertiefen somit das in der Vorlesung erworbene Grundwissen. Im zugehörigen
Seminarvortrag wird die Präsentation von technischen Themen geübt.

3 Inhalte
Diese Wahlveranstaltung vermittelt grundlegende Kenntnisse über Methoden, Systeme und Komponenten der
in der Fabrikautomation verwendeten Materialflusssysteme. Dabei werden sowohl konstruktive als auch
planerische Aspekte betrachtet. Themen:

 Grundlagen/ Definitionen
- Materialflusstechnik / Handhabungstechnik

- Unterscheidung Schüttgut / Stückgut

 Materialflußsysteme zur automatisierten Fertigung
- Komponenten / Maschinen
- Layouts / Konzepte

- Softwarekonzepte

 Materialflußsysteme für die Distributionslogistik
- Komponenten / Maschinen
- Layouts / Konzepte
- Software, z.B. Förderersteuerung, SCADA, Lagerverwaltungssoftware etc.

 Planung von Materialflusssystemen

- Auslegungskriterien / Kennzahlen
- Software zur Materialflusssimulation

 Praxisbeispiele
- Montage von Consumerprodukten, z.B. der Unterhaltungselektronik
- Fertigung von Rohkarosserien
- Endmontage von Automobilen
- Hochregalläger / Abfertigung von Luftfracht

 Einführung und Abnahme von Materialflusssystemen
- Projektmanagement fördertechnischer Projekte
- Einführung / Abnahmetests/ Gewährleistung / Vertragskonditionen

4 Lehrformen

Vorlesung mit begleitender Übung und Seminar

5 Teilnahmevoraussetzungen
Formal: Teilnahme über elektronische Anmeldung via SIS.
inhaltlich: Interesse an industrieller Fertigung und konstruktiver Gestaltung von Fördermaschinen

6 Prüfungsform gemäß Prüfungsordnung
Eine Modulprüfung in Form der Ausarbeitung mit Präsentation und Erörterung

7 Voraussetzungen für die Vergabe von Kreditpunkten

 Erfolgreich absolviertes Praxissemester als Zulassungsvoraussetzung zur Prüfung (§ 8 BPO).

 Seminartestat als Zulassungsvoraussetzung zur Modulprüfung

 Prüfungsanmeldung nur nach Platzvergabe durch SIS-Anmeldeliste möglich.

 Bestehen der Modulprüfung.

8 Verwendung des Moduls
Wahlpflichtfach D6 im Bachelor-Studiengang Maschinenbau

9 Stellenwert der Note für die Modulendnote
Gewichtung nach § 28 Abs. 2 BPO

10 Modulbeauftragte/r und hauptamtlich Lehrende
Prof. Dr.-Ing. Rainer Bastert (Modulbeauftragter)

11 Sonstige Informationen Literatur: siehe Vorlesungsskript

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

70

D6 P Methodische Produktentwicklung

Kenn-Nr.

MB D6 P

Workload

150 h

Credits

5 CP

Semester

6. Semester

Häufigkeit

SoSe

Dauer

1 Semester

1 Lehrveranstaltung:

Seminar-Action-Learning

(Jankowski/Geilen)

Kontaktzeit

4 SWS / 24 h

Selbststudium

102 h

Gruppengröße

48

2 Lernergebnisse (learning outcomes) / Kompetenzen

Im Rahmen der Veranstaltung werden die Studierenden über die bisherigen Veranstaltungen hinaus im Umgang
mit weiteren Methoden befähigt, eigenständig und methodisch Produkte zu entwickeln.

3 Inhalte

Im Rahmen der Veranstaltung werden über die in den bisherigen Veranstaltungen hinaus weitere Methoden

aufgezeigt, die bei der modernen Produktentwicklung Anwendung finden. Diese umfassen insbesondere

Methoden aus den Bereichen:

 Arbeitsmethoden

 Analysemethoden

 Kreativitätsmethoden

 Prognosemethoden

 Bewertungsmethoden

Beispielhaft zu nennen sind hier folgende Methoden:

 Poka Yoke

 Kai Zen

 FMEA (Fehlermöglichkeitsanalyse)

 QFD (House of Quality)

 Kundenzufriedenheitsanalyse

 Trendanalyse

 SWOT

 Wertanalyse

 Szenariotechnik

 Six Sigma

 etc.

Die Vermittlung der Lernziele und Kompetenzen erfolgt über die argumentative Auseinandersetzung und die

Einübung wissenschaftlicher Diskursformen in den jeweiligen Veranstaltungen.

4 Lehrformen

Die Veranstaltung baut sowohl in ihrer Lehrform Action-Learning als auch inhaltlich auf die Veranstaltung B6 P
Konstruktionsmethodik & Design auf. Dies erfolgt in der Weise, dass die Studierenden weitere Methoden und
deren Einsatzbereiche bei der Problemanalyse und Lösungssuche erarbeiten und damit auch die Zusammen-

hänge und verschiedenen Blickwinkel der Methoden stärker in den Vordergrund treten.

Die Studierenden wählen aus aus einem Methodenkatalog, setzen sich selbstständig mit den Methoden

anhand ausgewählter Beispielen auseinander und reflektieren diese im Forum von Lehrenden und Studierenden.

Durch Teamteaching der der Lehrenden werden Action-Learning Prozesse beispielhaft vorgelebt.

Zur Durchführung der Veranstaltung stehen den Studenten Medienwände, Moderationskoffer, Flipchart, alle
Office Module sowie ein Beamer, Scanner und Computerarbeitsplätze mit diversen Softwareprogrammen zur
Verfügung.

5 Teilnahmevoraussetzungen

Teilnahme nur für Maschinenbau-Studierende mit der Vertiefungsrichtung Produktentwicklung.

Teilnehmerbegrenzung: Teilnahme nur über elektronische Anmeldung (und Platzvergabe) via SIS möglich.
Bestätigung der Platzvergabe während des ersten Veranstaltungstermins. Bei Nichtteilnahme am ersten
Veranstaltungstermin werden die Plätze unmittelbar an evtl. Nachrücker/innen vergeben.

6 Prüfungsform gemäß Prüfungsordnung

Eine Modulprüfung in Form der Ausarbeitung.

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

71

7 Voraussetzungen für die Vergabe von Kreditpunkten

Bestehen der Modulprüfung.

Prüfungsanmeldung nur nach Platzvergabe durch SIS-Anmeldeliste möglich.

Erfolgreich absolviertes Praxissemester als Zulassungsvoraussetzung zur Prüfung (§ 8 BPO).

8 Verwendung des Moduls

Wahlfach Maschinenbau 3 im Bachelor-Studiengang Maschinenbau, nur Vertiefung Produktentwicklung

9 Stellenwert der Note für die Modulendnote

Gewichtung nach § 28 Abs. 2 BPO

10 Modulbeauftragte/r und hauptamtlich Lehrende

Prof. Dr.-Ing. Johannes Geilen;
Prof. Dr.-Ing. Elvira Jankowski (Modulbeauftragte)

11 Sonstige Informationen

Literaturhinweise zum Thema (Auswahl):

 Lindemann, Udo: Methodische Produktentwicklung technischer Produkte. Berlin u.a.: Springer 2005.

 VDI-Gesellschaft Kunststofftechnik: Von der Idee zum Produkt. Rasche und methodische
Produktentwicklung. Düsseldorf: VDI-Verl. 1999.

 Wolber, Mechthild: Dynamische Unternehmensprozesse. Methodische Handlungsunterstützung,
Kreativitätsförderung und Lernorientierung am Beispiel des Produktentstehungsprozesses. Zürich: vdf,

Hochschul-Verl. an der ETH 2004.

 Reinhart, Gunther; Lindemann, Udo; Heinzel, Joachim: Qualitätsmanagement. Ein Kurs für Studium und
Praxis. Springer 2006.

 Kaminske, Gerd F.; Brauer, Jörg-Peter: Qualitätsmanagement von A-Z. 3. Aufl. Hanser 1999.

 DIN EN ISO 9000 DIN – Deutsches Institut für Normung (Hrsg.): DIN EN ISO 9000.
Qualitätsmanagementsysteme – Grundlagen und Begriffe. Berlin: Beuth 2000.

 Hering, Ekbert et al.: Qualitätsmanagement für Ingenieure. 5. Aufl. Springer 2003.

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

72

D6 Energieeffizientes Bauen und Wohnen

Kenn-Nr.

MB D6

Workload

150 h

Credits

5 CP

Semester

6. Semester

Häufigkeit

SoSe

Dauer

1 Semester

1 Lehrveranstaltung:

Vorlesung/Übung

Kontaktzeit

4 SWS / 48 h

Selbststudium

102 h

Gruppengröße

Max. 30

2 Lernergebnisse (learning outcomes) / Kompetenzen

In der Veranstaltung werden die Grundlagen der Bauphysik und Haustechnik für Wohngebäude behandelt. Neben den
unterschiedlichen Technologien zur Wärme- und Stromerzeugung steht die Energieeinsparung im Vordergrund.

Als Lernergebnisse können die Studierenden Wärmebedarfsberechnungen durchführen und Energieausweise für
Wohngebäude bewerten. Sie können unterschiedliche technische Maßnahmen zur Steigerung der Energieeffizienz
energetisch und betriebswirtschaftlich bewerten.

3 Inhalte

Zu den Inhalten gehören:

- Baubestand und Zubau in Deutschland

- Der KfW-Energiestandard, Energie-Einspar-Verordnung EnEV
- Technik und Architektur von Passivhäusern, Null- und Plusenergiehäusern

- Wohnbehaglichkeit und Bauphysik
- Baumaterialien und Dämmstoffe

- U-Werte und Wärmebedarfe
- Gruppenübung: Berechnung des Jahresheizwärmebedarfes an einem Modellhaus

- Kostenberechnung zur energetischen Verbesserung von Wohngebäuden
- PV-Anlagen mit hohem Eigenverbrauch, Inselanlagen und kleine Windkraftanlagen

- Strom-Wärme Wandlung, Solarthermie und Wärmepumpen
- Heizungsanlagen für Wohngebäude (Öl, Gas, Brennwerttechnik und Holzheizungen)
- Energetische Gebäudeplanung, Gesamtenergiebilanzen

Aufgaben eines Energieberaters und Energieausweise

4 Lehrformen

Vorlesung und Übung als seminaristischer Unterricht

5 Teilnahmevoraussetzungen

formal: Teilnahme über elektronische Anmeldung via SIS.

6 Prüfungsform gemäß Prüfungsordnung
Schriftliche Modulprüfung (Klausur)

7 Voraussetzungen für die Vergabe von Kreditpunkten

– Bestehen der Modulprüfung.

– Erfolgreich absolviertes Praxissemester als Zulassungsvoraussetzung zur Prüfung (§ 8 BPO).

8 Verwendung des Moduls
Wahlfach Maschinenbau 3 im Bachelor-Studiengang Maschinenbau

9 Stellenwert der Note für die Modulendnote
Gewichtung nach § 28 Abs. 2 BPO

10 Modulbeauftragte/r und hauptamtlich Lehrende

Prof. Dr.-Ing. Dieter Franke (Modulbeauftragter)

11 Sonstige Informationen

WICHTIGER HINWEIS: Wer das Wahlfach „Energieeffiziente Wohngebäude“ bereits belegt hat kann dieses Fach nicht
belegen. Es können nicht für beide Fächer ECTS-Punkte vergeben werden.

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

73

D6 Programmieren in LabVIEW

Kenn-Nr.

MB D6

Workload

150 h

Credits

5 CP

Semester

4. Semester

Häufigkeit

SoSe

Dauer

1 Semester

1 Lehrveranstaltung:

Vorlesung
Übung

Kontaktzeit

2 SWS / 24 h
2 SWS / 24 h

Selbststudium

insges. 102 h

Gruppengröße

max. 12

2 Lernergebnisse (learning outcomes) / Kompetenzen

Die Veranstaltung vermittelt breites Grundlagenwissen über die Programmiersprache LabVIEW. Die
Studierenden sind mit der Programmierumgebung vertraut und können LabVIEW-Code lesen und auswerten.
Ihnen sind die Grundprinzipien von Datenverarbeitungssystemen und deren Implementierung in LabVIEW

bekannt. Sie haben die Fähigkeit, selbstständig kleine LabVIEW-Programme unter Berücksichtigung anerkannter
Richtlinien und Entwurfsmuster zu erstellen.

3 Inhalte

 Grundlagen der Entwicklungsumgebung LabVIEW

 Implementierung von Hardware zur Datenverarbeitung mit LabVIEW

 Entwurfsmuster für effiziente LabVIEW-Anwendungen

 Maßnahmen zur Fehlervermeidung anhand praxisnaher Beispiele

 Erstellen von LabVIEW-Code für Problemstellungen mit geringem Umfang

4 Lehrformen

Vorlesung; Übungsaufgaben während der Veranstaltung und ergänzend als Hausarbeit

5 Teilnahmevoraussetzungen
Teilnehmerbegrenzung: Teilnahme nur über elektronische Anmeldung (und Platzvergabe) via SIS möglich.
Bestätigung der Platzvergabe während des ersten Veranstaltungstermins. Bei Nichtteilnahme am ersten

Veranstaltungstermin werden die Plätze unmittelbar an evtl. Nachrücker/innen vergeben.

Hinweis: Eine Teilnahme ist nicht möglich, wenn die Veranstaltung bereits im Modul D4 in den vorherigen

Semestern belegt wurde.

6 Prüfungsform gemäß Prüfungsordnung:

Eine schriftliche Modulprüfung (Klausur)

7 Voraussetzungen für die Vergabe von Kreditpunkten

 Prüfungsanmeldung nur nach Platzvergabe durch SIS-Anmeldeliste möglich.

 Bestehen der Modulprüfung

8 Verwendung des Moduls

Wahlpflichtfach D6 im Bachelor-Studiengang Maschinenbau und Elektrotechnik

9 Stellenwert der Note für die Modulendnote

Gewichtung nach § 28 Abs. 2 BPO

10 Modulbeauftragte/r und hauptamtlich Lehrende

Dipl.-Ing. (FH) Martin Thelen M. Eng. (Lehrbeauftragter); Prof. Dr. Volker Sommer (Modulbeauftragter)

11 Sonstige Informationen

- Wolfgang Georgi, "Einführung in LabVIEW“, Carl Hanser Verlag GmbH & Co. KG (ISBN-10: 3446442723)

- http://www.ni.com/labview/d/

Hinweis: Eine Teilnahme ist nicht möglich, wenn die Veranstaltung bereits im Modul D4 in den vorherigen

Semestern belegt wurde.

http://www.ni.com/labview/d/

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

74

E6 Wahlfachmodul 2

Kenn-Nr.

E6

Workload

150 h

Credits

5 CP

Semester

6. Semester

Häufigkeit

SoSe

Dauer

1 Semester

1 Lehrveranstaltung:

a) Interdisziplinäres Wahlfach 2:

 Wahl eines Fachs (1 aus x, Anhang 1)

b) Wahlfach Energie, Nachhaltigkeit 2:
 Wahl eines Fachs (1 aus x, Anhang 2)

Kontaktzeit

2 SWS / 24 h

2 SWS / 24 h

Selbststudium

51 h

51 h

Gruppengröße

siehe

Wahlfachbeschreibungen

2 Lernergebnisse (learning outcomes) / Kompetenzen

a) Erwerb überfachlicher, instrumentaler, kommunikativer, (inter-)kultureller und/oder sozialer Kompetenzen und

interdisziplinärer Denk- und Sichtweisen. Ergänzendes und flankierendes Wissen um das Kernstudium herum.

b) Erwerb weiterer fachspezfischer Kompentenzen und gezielter Fähigkeiten in einzelnen Themenfeldern der

Energieeffizenz, Regenerativen Energien und Nachhaltigkeit.

3 Inhalte

a). z.B. (weitere) Fremdsprachen, Englisch-Vertiefungen/-Spezialisierungen, kaufmännisches und organisatorisches
Grundlagenwissen, rechtliche Grundlagen, Qualiätsmangement e usw. Fächer im Einzelnen siehe Wahlfachkatalog im

Anhang.

b) Vertiefende Lehrveranstaltungen zu einzelnen Themenfelder der Nachhaltigkeit, der Regenerativen Energien und
Energieeffizienz wie z.B. Umwelttechnik, Energiemanagement, Energie- und Klimawandel usw. Fächer im Einzelnen
siehe Wahlfachkatalog im Anhang.

4 Lehrformen

siehe Wahlfachbeschreibungen

5 Teilnahmevoraussetzungen
Die Teilnahme an den Wahlfächern erfolgt über elektronische Anmeldung via SIS. Die Bestätigung der Platzvergabe bei
teilnehmerbegrenzten Wahlfächern erfolgt während des ersten Veranstaltungstermins. Bei Nichtteilnahme am ersten
Veranstaltungstermin werden die Plätze unmittelbar an evtl. Nachrücker/innen vergeben.

Die Anmeldung und Platzvergabe der Sprache-Wahlfächer erfolgt über das Sprachenzentrum.

6 Prüfungsform gemäß Prüfungsordnung

Pro Wahlfach ein Leistungsnachweis

7 Voraussetzungen für die Vergabe von Kreditpunkten
Bestehen der Leistungsnachweise

Prüfungsanmeldung nur nach Platzvergabe durch SIS-Anmeldeliste möglich.

8 Verwendung des Moduls
Wahlfach-Modul für die Bachelor-Studiengänge Elektrotechnik und Maschinenbau

9 Stellenwert der Note für die Endnote

Unbenotetes Modul

10 Modulbeauftragte/r und hauptamtlich Lehrende
Modulbeauftragte: Prof. Dr. Ursula Konrads (Organisation der Wahlfächer und Stundenplanung)
Lehrende: siehe Wahlfachbeschreibungen im Anhang des Modulhandbuchs

11 Sonstige Informationen

Die Wahlfächer können den Katalogen 1+2 im Anhang entnommen werden. Der Inhalt dieser Kataloge kann sich,
abhängig von aktuellen Bedürfnissen, von Jahr zu Jahr ändern.

Bei den Wahlfächern gibt es die Kategorien:

a) Interdisziplinäres Wahlfach (fach- und studiengangübergreifend) – siehe Anhang 1 Modulhandbuch

b) Wahlfach Energie, Nachhaltigkeit (studiengangübergreifend) – siehe Anhang 2 Modulhandbuch

Sofern die Stundenplangestaltung es erlaubt, werden die Wahlfächer in Gruppen aufgeteilt. Die Wahlfächer jeder
Gruppe werden in jeweils einem separaten Block parallel angeboten. Jedes Wahlfach darf selbstverständlich nur einmal
gewählt werden.

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

75

P6 Projekt 3

Kenn-Nr.

P 6

Workload

150 h

Credits

5 CP

Semester

6. Semester

Häufigkeit

SoSe

Dauer

1 Semester

1 Lehrveranstaltung:

1 Projekt aus einer Auswahl

Kontaktzeit

36 h

Selbststudium

114h

Gruppengröße

15

2 Lernergebnisse (learning outcomes) / Kompetenzen
Auf den Grundlagen des Projektmanagements und den Erfahrungen aus dem Modul „Projekt 1“ erwerben die
Studierenden die für das Berufsleben wichtigen Schlüsselkompetenzen Teamfähigkeit und Kommunikation.

Exemplarisch an einer praxisnahen Projektaufgabe erleben Sie die Erfüllung alle Lernziele der
BLOOMschenTaxonomie (Wissen, Anwenden, Analysieren, Kreieren und Bewerten). Die Studierenden sind
danach in der Lage:
-im kognitiven Bereich Wissen und Können anzuwenden
-im psychomotorischen Bereich Geräte, Vorrichtungen, Maschinen, Meßmittel zu bedienen
-im affektiven/reflexiven Bereich die Bedeutung der Nachhaltigkeit und Energieeffizienz abzuwägen.
Zur Stärkung der „blauen Schiene“ (Energieeffizienz und Nachhaltigkeit) werden die Projektthemen
vorzugsweise aus diesem Bereichen gewählt. Jedes Projekt wird hinsichtlich folgender Kriterien bewertet:

1. Nachhaltigkeit
2. Energieeinsparung
3 Praxisbezug
4 Wissenstransfer aus dem bisherigen Stoff

3 Inhalte
Durchführen eines Projektes in seinen Phasen

 Spezifizierung eines vorgegebenen Projektzieles

 Planung des Projektes inkl. Strukturierung und Aufgabenverteilung

 Durchführung des Projektes im Team

 Zielorientierter Abschluss des Projektes,

 Dokumentation des Projektes und Präsentation der Ergebnisse.
Im Projekt 3 liegt neben der Bearbeitung der Aufgabe ein weiterer Schwerpunkt in der Dokumentation und

Präsentation der Projektergebnisse. Das konkrete Thema wird aktuell festgelegt und bezieht sich auf im Fokus-
Jahr vermitteltes Fachwissen. Es unterscheidet sich durch Anspruch und Inhalt von Projekt 1 und Projekt 2.

4 Lehrformen

Projektarbeit (teamorientierte Definition, Planung, Durchführung und Abschluss eines Projektes)

5 Teilnahmevoraussetzungen
keine

6 Prüfungsform gemäß Prüfungsordnung:
Leistungsnachweis (Ausarbeitung oder Ausarbeitung mit Erörterung entsprechend der BPO)

7 Voraussetzungen für die Vergabe von Kreditpunkten
Bestehen des Leistungsnachweises.

8 Verwendung des Moduls
Pflichtmodul im Bachelor-Studiengang Maschinenbau und Elektrotechnik

9 Stellenwert der Note für die Modulendnote

Unbenotetes Modul

10 Modulbeauftragte/r und hauptamtlich Lehrende
Prof. Dr. Ursula Konrads/Prof. Dr.-Ing. Roustiam Chakirov (Modulbeauftragter),

Lehrende: Professoren des Fachbereiches

11 Sonstige Informationen
Mögliche Projektarten:
 - Lehrprojekte
 - Projekte auf Basis von Vorschlägen der Studierenden
 - Projekte im Rahmen von Forschungs- und Entwicklungsarbeiten der
 Fachhochschule bzw. in Kooperation mit externen Institutionen

 - Projekte im Rahmen von Aufträgen von Dienstleistungs- oder Industrieunternehmen
 - extern durchgeführte Projekte in Institutionen und Unternehmen
Projekte können auch interdisziplinär, d. h. im Team bestehend aus Studierenden unterschiedlicher
Studiengänge des Fachbereiches durchgeführt werden. Literaturhinweise sind von den Projektthemen und
deren Gegenstandsbereich abhängig und werden rechtzeitig resp. in der Veranstaltung bekanntgegeben.

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

76

A7 Wissenschaftliches Arbeiten, Abschlussarbeit

Kenn-Nr.

MB A7

Workload

150 h

Credits

5 CP

Semester

7. Semester

Häufigkeit

jedes Sem.

Dauer

1 Semester

1 Lehrveranstaltung:

V/Ü

Kontaktzeit

1 SWS / 12 h

Selbststudium

138 h

Gruppengröße

90/30

2 Lernergebnisse (learning outcomes) / Kompetenzen

Die Studierenden sind vertraut mit den Grundsätzen des wissenschaftlichen Arbeitens und der Erstellung einer
wissenschaftlichen Abschlussarbeit (Thesis). Sie wissen um die formalen und inhaltlichen Aspekte einer

wissenschaftlichen Arbeit und um die Bedeutung wissenschaftlichen Arbeitens (Objektivität, Verifizierbarkeit,
Reliabilität etc.). Sie sind imstande, ein komplexes Thema zu strukturieren und einzugrenzen, und sie sind
befähigt, ihre Vorgehensweise durch einen individuellen Aufgaben- und Zeitplan zu optimieren.

3 Inhalte

 Formale Kriterien wissenschaftlichen Arbeitens

 Aufbau der Arbeit (Titelblatt, Gliederung usw.)

 Zitierweisen, Quellenverzeichnis

 Inhaltliche und stilistische Anregungen

 Individueller Aufgaben- und Zeitplan für die Abschlussarbeit / Meilensteine

 Gestaltung des Kontaktes zum Prüfenden (Prof.) und dem Unternehmen, bei dem die Arbeit ggf.

erstellt wird

4 Lehrformen

Vorlesung mit begleitenden Übungen.
Interaktiver und kommunikativer Gruppenunterricht, bei dem die aktive Teilnahme der Studierenden eine

grundlegende Voraussetzung ist.
Selbststudium

5 Teilnahmevoraussetzungen für das Modul

keine

6 Prüfungsform gemäß Prüfungsordnung:
Leistungsnachweis

7 Voraussetzungen für die Vergabe von Kreditpunkten

Bestehen des Leistungsnachweises

8 Verwendung des Moduls

Pflichtmodul in den Bachelor-Studiengängen Maschinenbau und Elektrotechnik

9 Stellenwert der Note für die Modulendnote

Unbenotetes Modul

10 Modulbeauftragte und hauptamtlich Lehrende

Dr. Anouschka Strang (Modulbeauftragte), Lehrbeauftragte

11 Sonstige Informationen

Literatur zum Thema (Auswahl):

- Eco, Umberto: Wie man eine wissenschaftliche Abschlußarbeit schreibt. 8. unveränd. Aufl. der dt.
Ausg. Heidelberg: Müller 2000.

- Göttert, Karl-Heinz: Kleine Schreibschule für Studierende. München: Fink 1999 (UTB 2068).
- Holzbaur, Martina und Ulrich: Die wissenschaftliche Arbeit. Leitfaden für Ingenieure,

Naturwissenschaftler, Informatiker und Betriebswirte. München: Hanser 1998.
- Standop, Ewald/Meyer, Matthias: Die Form der wissenschaftlichen Arbeit. 15. überarb. Aufl.

Wiesbaden: Quelle & Meyer 1998.
- Wagner, Lothar: Die wissenschaftliche Abschlussarbeit. Ratgeber für effektive Arbeitsweise und

inhaltliches Gestalten. Saarbrücken: VDM 2007.

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

77

B7 Literaturrecherche, Publizieren

Kenn-Nr.

MB B7

Workload

150 h

Credits

5 CP

Semester

7. Semester

Häufigkeit

jedes Sem.

Dauer

1 Semester

1 Lehrveranstaltung

V/Ü

Kontaktzeit

1 SWS / 12 h

Selbststudium

138 h

Gruppengröße

90/30

 Lernergebnisse (learning outcomes) / Kompetenzen

Die Studierenden kennen die Wege und Strategien der Literatursuche mit technisch-wissenschaftlichem
Hintergrund. Sie sind vertraut mit der Struktur wissenschaftlicher Literatur. Sie sind in der Lage, gezielte

Literaturrecherche in wissenschaftlichen Datenbanken der deutschen und internationalen Bibliotheken und im
Internet durchzuführen sowie wissenschaftliche Texte zu exzerpieren. Sie haben die Kenntnis, Texte nach
wissenschaftlichen Gesichtspunkten zu gestalten, u.a. eine zentrale Fragestellung herauszuarbeiten. Unter
Berücksichtigung der Urheberrechte können die Studierenden korrekt zitieren.

3 Inhalte

 Organisation der wissenschaftlichen Literaturrecherche

 Methoden, Strategien des Literaturstudiums, Arbeitsorganisation, Exzerpieren

 Entwicklung einer zentralen wissenschaftlichen Fragestellung

 Formulierung und sprachlicher Stil

 Argumentationsmuster

 Umgang mit elektronischen Medien; Internetrecherche

 Wiedergabe von Zitatstellen in Übereinstimmung mit dem Urheberrecht

4 Lehrformen

 Vorlesung mit begleitenden Übungen.

 Interaktiver und kommunikativer Gruppenunterricht, bei dem die aktive Teilnahme der Studierenden eine
grundlegende Voraussetzung ist.

 Selbststudium

5 Teilnahmevoraussetzungen

keine

6 Prüfungsform gemäß Prüfungsordnung:

Leistungsnachweis

7 Voraussetzungen für die Vergabe von Kreditpunkten

Bestehen des Leistungsnachweises

8 Verwendung des Moduls

Pflichtmodul in den Bachelor-Studiengängen Maschinenbau und Elektrotechnik

9 Stellenwert der Note für die Modulendnote

Unbenotetes Modul

10 Modulbeauftragte/r und hauptamtlich Lehrende

Dr. Anouschka Strang (Modulbeauftragte), Lehrbeauftragte

11 Sonstige Informationen

Literatur zum Thema (Auswahl):

- Baasner, Rainer; Koebe, Kristina: Wozu, was, wie? Literaturrecherche u. Internet. Ditzingen: Reclam 2000.
- Bauer, Kurt; Giesriegl, Karl: Druckwerke und Werbemittel leicht gemacht. Wien: Ueberreuter 2002.
- Bendl, Ernst; Weber, Georg: Patentrecherche und Internet. Köln: Heymanns 2002.
- Bresemann, Hans-Joachim et al. (Hrsg.): Wie finde ich Normen, Patente, Reports. Ein Wegweiser zu

technisch-naturwissenschaftlicher Spezialliteratur. Berlin: Berlin-Verlag Spitz 1995.
- Grund, Uwe; Heinen, Armin: Wie benutze ich eine Bibliothek? Basiswissen – Strategien – Hilfsmittel.

München: Fink 1995 (UTB 1834).

- Lamp, Erich: Informationen suchen und finden. 2. vollst. neu bearb. u. erw. Aufl. Freiburg: Alber 1990.

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

78

C7 Präsentationstechnik, Bewerben

Kenn-Nr.

MB C7

Workload

150 h

Credits

5 CP

Semester

7. Semester

Häufigkeit

jedes Sem.

Dauer

1 Semester

1 Lehrveranstaltung:

V/Ü

Kontaktzeit

1 SWS / 12 h

Selbststudium

138 h

Gruppengröße

90/30

2 Lernergebnisse (learning outcomes) / Kompetenzen
Die Teilnehmer können eigene Arbeiten unter Berücksichtigung ihres individuellen rhetorischen Stils und ihrer Stärken
präsentieren. Sie sind imstande, (Bewerbungs-)Vorträge und Präsentationen zielorientiert und adressatengerecht

vorzubereiten und durchzuführen. Die Studierenden kennen Regeln für eine erfolgreiche Bewerbung und wissen sich
optimal auf das Unternehmen, die Branche und die Bewerbungssituation einzustellen, insbesondere auch im
Vorstellungsgespräch.
In Bezug auf die Erlangung von Methodenkompetenz werden die Studierenden mit Begriffen wie Fach-/ Selbst- und
Sozialkompetenz vertraut gemacht. Darüber hinaus werden in vielfältigen Übungen unterschiedliche methodische
Ansätze wie z.B. Motivationsklärung, Profilschärfung und die Herausarbeitung eines persönlichen Stils vorgestellt und
eingeübt.

3 Inhalte

 Vorbereitung, Gliederung, Umsetzung einer Präsentation

 Herausarbeitung des persönlichen Präsentationsstils

 Organisatorische Hilfsmittel

 Visualisierung

 Medien

 Der Lebenslauf

 Das Bewerbungsschreiben

 Das Bewerbungsgespräch

 Die Bewerbung und das Internet

 Methodenkompetenz: Darstellung, Differenzierung, Einübung

4 Lehrformen
Vorlesung mit begleitenden Übungen.

Interaktiver und kommunikativer Gruppenunterricht, bei dem die aktive Teilnahme der Studierenden eine
grundlegende Voraussetzung ist.
Selbststudium

5 Teilnahmevoraussetzungen
keine

6 Prüfungsform gemäß Prüfungsordnung:

Leistungsnachweis

7 Voraussetzungen für die Vergabe von Kreditpunkten

 Bestehen des Leistungsnachweises

8 Verwendung des Moduls

Pflichtmodul in den Studiengängen Maschinenbau und Elektrotechnik

9 Stellenwert der Note für die Modulendnote
Unbenotetes Modul

10 Modulbeauftragte/r und hauptamtlich Lehrende
Dr. Anouschka Strang (Modulbeauftragte), Lehrbeauftragte

11 Sonstige Informationen
Literatur zum Thema (Auswahl):

 Grass, Brigitte; Ant, Marc; Chamberlain, James R.; Rörig, Horst: Schritt für Schritt zur erfolgreichen Präsentation.

Berlin, Heidelberg: Springer 2008.

 Bernstein, D.: Die Kunst der Präsentation. Wie Sie einen Vortrag ausarbeiten und überzeugend darbieten, 2. Aufl.,
Frankfurt/Main-New York 1991

 Cerwinka, Gabriele; Schranz, Gabriele: Die Macht des ersten Eindrucks. Souveränitätstips, Fettnäpfe, Small talks,
Tabus. Wien 1998.

 Hierhold, Emil: Sicher präsentieren - wirksamer vortragen. Wien 1998.

 Schilling, Gert: Angewandte Rhetorik und Präsentationstechnik. Der Praxisleitfaden für Vortrag und Präsentation.

Berlin: Schilling 2003.

 Tusche, W.: Reden und überzeugen: Rhetorik im Alltag mit Übungsbeispielen. Köln: Bund-Verlag 1990.

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

79

Bachelor-Thesis, Kolloquium

Kenn-Nr.

Thesis

Workload

450 h

Credits

15 CP

Semester

7. Semester

Häufigkeit

jedes Sem.

Dauer

1 Semester

1 Lehrveranstaltung:

Betreuung

Kontaktzeit

1 SWS / 12 h

Selbststudium

438 h

Gruppengröße

Einzelarbeit
oder Kleingruppe

2 Lernergebnisse (learning outcomes) / Kompetenzen

Die Studierenden können selbstständig und ingenieurmäßig eine komplexe Aufgabenstellung bearbeiten und

lösen. Innerhalb eines vorgegebenen Zeitrahmens können Sie ein Projekt abschließen und dieses präsentieren.

 Sie können den Stand der Technik, Lösungskonzepte, technische Aufbauten, Berechnungen, entwickelte
Software, erreichte Ergebnisse, mögliche Erweiterungen schriftlich in einer wissenschaftlichen Ausarbeitung
beschreiben und dokumentieren (Bachelor-Thesis). Die Studierenden können komplexe Sachverhalte strukturiert
im vorgegebenen Zeitrahmen präsentieren und gestellte Fragen fachlich und rhetorisch korrekt beantworten.

3 Inhalte

 Theoretische und praktische Arbeit zur Lösung praxisnaher Problemstellungen mit wissenschaftlichen
Methoden

 Die Bachelor-Thesis umfasst die Befähigung zum wissenschaftlichen Arbeiten und Methodik, sowie die
Anwendung theoretisch-analytischer Fähigkeiten auf eine konkrete Aufgabenstellung

 Beweis intellektueller und sozialer Kompetenz in der Bewältigung der Aufgabenstellung

4 Lehrformen

Selbstständiges Arbeiten, ergänzt durch begleitende Betreuung

5 Teilnahmevoraussetzungen

siehe Prüfungsordnung

6 Prüfungsform gemäß Prüfungsordnung:

Schriftliche Ausarbeitung (Bachelor-Thesis) und Präsentation der Ergebnisse im Rahmen des Kolloquiums

7 Voraussetzungen für die Vergabe von Kreditpunkten

– Bestandene Bachelor-Thesis

– Bestandes Kolloquium

8 Verwendung des Moduls

Pflichtmodul für alle Maschinenbau-Studierenden im siebten Semester

9 Stellenwert der Note für die Modulendnote

Die Note der Bachelor-Thesis hat einen Gewichtungsanteil von 20% auf die Bachelor-Geamtnote (§ 28 BPO).

Die Note des Kolloquiums hat einen Gewichtungsanteil von 5% auf die Bachelor-Gesamtnote (§ 28 BPO).

10 Modulbeauftragte/r und hauptamtlich Lehrende

Professorinnen und Professoren des Fachbereichs.

11 Sonstige Informationen

Die spezifische Literatur ergibt sich aus dem Titel und dem Thema der Abschlussarbeit. Hinreicheichende
Literaturhinweise zur Erstellung und den formalen Aspekten der Abschlussarbeit werden in den Modulen A7

„Wissenschaftliches Arbeiten, Abschlussarbeit“ und B7 „Literaturrecherche, Publizieren“ gegeben.

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

80

Anhang 1: Interdisziplinäre Wahlfächer für die Module E4 + E6

Hinweis:

1. Der Katalog der Interdisziplinären Wahlfächer (WF IN) ist grundsätzlich dynamisch und variabel,
d.h., das Fächerangebot ändert sich ggf. semesterweise. Die aufgenommenen Wahlfächer
werden in der Regel angeboten, eine Angebotsgarantie besteht aber nicht.

2. Die Anmeldung zu den sprachlichen Wahlfächern aus dem Katalog IN wird über das
Sprachenzentrum organisiert.

3. Zu allen anderen Wahlfächern aus dem Katalog IN melden sich die Studierenden über das SIS
an.
Bei teilnehmerbegrenzten Wahlfächern erfolgt die Bestätigung der Platzvergabe während des
ersten Veranstaltungstermins. Bei Nichtteilnahme am ersten Veranstaltungstermin werden die
Plätze unmittelbar an evtl. Nachrücker/innen vergeben.

4. Die Wahlfächer in E4-E6 sind unbenotet (Leistungsnachweis).

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

81

WF IN Weitere Fremdsprache

Kenn-Nr.

TJ WF F

Workload

Credits

Semester

Häufigkeit

jedes Semester

Dauer

1 Semester

1 Lehrveranstaltung:

 Übung

Kontaktzeit

2 SWS / 24 h

Selbststudium

ca. 30 h

Gruppengröße

20

2 Lernergebnisse (learning outcomes) / Kompetenzen

Die Studierenden erwerben Grundlagenkenntnisse in einer weiteren Fremdsprache.

3 Inhalte

Wird durch das jeweilige Angebot des hochschuleigenen Sprachenzentrums definiert (z.B. Norwegisch,
Japanisch, Chinesisch, Schwedisch, Französisch, Spanisch).

Die genauen Kursinhalte richten sich nach dem jeweiligen Niveau des Kurses gemäß Gemeinsamen
Europäischen Referenzrahmen für Sprachen (GER); weitere Informationen können den
Veranstaltungskommentaren in SIS entnommen werden.

4 Lehrformen

Übung

5 Teilnahmevoraussetzungen

Die Anmeldung und Platzvergabe der Sprache-Wahlfächer erfolgt über das Sprachenzentrum.

6 Prüfungsform gemäß Prüfungsordnung:

7 Voraussetzungen für die Vergabe von Kreditpunkten

Aktive Teilnahme an der Veranstaltung;

Bestehen des Teilleistungsnachweises;

Vergabe von Kreditpunkten über die Anrechnung im jeweiligen Wahlfach-Modul

8 Verwendung des Moduls

Interdisziplinäres Wahlfach E4+E6 im Bachelor Elektrotechnik und Maschinenbau

9 Stellenwert der Note für die Endnote

Keiner (unbenotetes Modul)

10 Modulbeauftragte/r und hauptamtlich Lehrende

Modulbeauftragte: Jeannette Bergmann, Leiterin Sprachenzentrum

Lehrende/r: Sprachenzentrum

11 Sonstige Informationen

Die sprachlichen Wahlfächer werden über das Sprachenzentrum organisiert.

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

82

WF IN Interkulturelle Kommunikation

Kenn-Nr.

WF IN

Workload

75 h

Credits

2,5 CP

Semester

4./6. Sem

Häufigkeit

bei Bedarf

Dauer

1 Semester

1 Lehrveranstaltung:

Übung

Kontaktzeit

2 SWS / 24 h

Selbststudium

51 h

Gruppengröße

max. 20

2 Lernergebnisse (learning outcomes) / Kompetenzen

Die Studierenden besitzen grundlegende Kenntnisse über die Wirkung und Bedeutung der Kultur in der
zwischenmenschlichen Kommunikation. Sie werden für die weitreichenden Einflüsse von Kultur sensibilisiert und
sind imstande, mit diesem Wissen ihre kommunikativen Kompetenzen über kulturelle Grenzen hinweg zu

steigern.

Die Studierenden erwerben ein allgemein-theoretisches Kulturverständnis welches sie befähigt, ihre

kommunikative Handlungskompetenz auf eine konkrete Zielkultur spezifisch einzusetzen bzw. über diese in einem

Vortrag zu referieren.

3 Inhalte

 anthropologische Ansätze;

 Ethnozentrizität und Attribution;

 ethnografische Übungen;

 kulturelle Simulationen

 Konsolidierung verschiedener kultureller Theorien

4 Lehrformen

Übung. Gelesene Texte werden mit experimentellen Lernphasen ergänzt, um kognitive, affektive sowie
verhaltensorientierte Aspekte der Kultur zu verstehen. Nach dem theoretischen, kultur-allgemeinen Teil der

Veranstaltung wenden die Studierenden das Gelernte auf eine spezifische Zielkultur an und stellen diese Kultur in
Form eines Vortrags ihren Kommilitonen vor.

5 Teilnahmevoraussetzungen

Die Anmeldung und Platzvergabe der Sprache-Wahlfächer erfolgt über das Sprachenzentrum.

inhaltlich: Niveaustufe B1 des europäischen Referenzrahmens für die Sprache Englisch

6 Prüfungsform gemäß Prüfungsordnung:

Leistungsnachweis i.F. einer mündlichen oder schriftlichen Prüfung (Klausur)

7 Voraussetzungen für die Vergabe von Kreditpunkten

Zulassungsvoraussetzung zur Prüfung:

- Aktive testierte Teilnahme, sowohl mündlich als auch schriftlich (Anwesenheitspflicht);

- mündlicher Vortrag und Nachweis der erfolgreichen Teilnahme an den ethnographischen Übungen und
Simulationen durch Einreichen von kurzen Erfahrungsberichten;

- bestandene Prüfung.

8 Verwendung des Moduls

Interdisziplinäres Wahlfach (Modul E4 + E6) in den Bachelor-Studiengängen Elektrotechnik und Maschinenbau

9 Stellenwert der Note für die Endnote
Keine

10 Modulbeauftragte/r und hauptamtlich Lehrende

Dr. Olaf Lenders, Sprachenzentrum (Modulbeauftragter)

11 Sonstige Informationen

Die Seminarunterlagen sind vom Sprachenzentrum bzw. dem jeweiligen Dozenten selbst erstellt und auf die
konkreten Veranstaltungsthemen abgestimmt. Zentrale Lehrbücher der Veranstaltung sind:

- Gibson, Robert: Intercultural Business Communication. Berlin: Cornelsen, 2000.
- Storti, Craig: Figuring Foreigners Out. Yarmouth: Intercultural Press, 1999.

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

83

WF IN Current Topics for English Conversation

Kenn-Nr.

WF IN

Workload

75 h

Credits

2,5 CP

Semester

Häufigkeit

jedes Semester

Dauer

1 Semester

1 Lehrveranstaltung:

 Übung

Kontaktzeit

2 SWS / 24 h

Selbststudium

ca. 51 h

Gruppengröße

max. 20

2 Lernergebnisse (learning outcomes) / Kompetenzen

Die Studierenden vertiefen ihre Sprechfertigkeit und bauen ihren Wortschatz zu ausgewählten Fachthemen aus.

3 Inhalte

Im Kurs werden aktuelle Themen aus Politik, Wirtschaft, Wissenschaft, Technik und Medien diskutiert. Die
Auswahl der Themen richtet sich nach den Vorschlägen der Studierenden, jeder Studierende ist für die
Vorbereitung einer Sitzung, die Auswahl geeigneter Materialien, die Erstellung eines Glossars sowie die

Diskussionsleitung zuständig.

Für die Anrechnung als Wahlfach muss eine Sitzung zusätzlich schriftlich in Form eines Protokolls sowie eines
Berichts nachbereitet werden; detaillierte Informationen zu der Aufgabenstellung sowie den
Bewertungskriterien werden im Kurs bekannt gegeben.

4 Lehrformen

Übung

5 Teilnahmevoraussetzungen

Die Anmeldung und Platzvergabe der Sprache-Wahlfächer erfolgt über das Sprachenzentrum.

Englischkenntnisse auf Niveau B2 gemäß Gemeinsamen Europäischen Referenzrahmen für Sprachen (GER)

6 Prüfungsform gemäß Prüfungsordnung:

Leistungsnachweis in Form von vorlesungsbegleitenden Übungen und Aufgaben (siehe Inhalt)

7 Voraussetzungen für die Vergabe von Kreditpunkten

- Aktive Teilnahme an der Veranstaltung

- Bestehen des Teilleistungsnachweises

- Vergabe von Kreditpunkten über die Anrechnung im jeweiligen Wahlfach-Modul

8 Verwendung des Moduls

Interdisziplinäres Wahlfach (Modul E4 + E6) in den Bachelor-Studiengängen Elektrotechnik und Maschinenbau

9 Stellenwert der Note für die Endnote

keine

10 Modulbeauftragte/r und hauptamtlich Lehrende

Modulbeauftragte: Jeannette Bergmann, Leiterin Sprachenzentrum

Lehrende/r: Sprachenzentrum

11 Sonstige Informationen

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

84

WF IN Lasertechnik

Kenn-Nr.

WF IN

Workload

75 h

Credits

2,5 CP

Semester

4./6. Semester

Häufigkeit

jedes SoSe

Dauer

1 Semester

1 Lehrveranstaltung:

Vorlesung

Kontaktzeit

2 SWS / 24 h

Selbststudium

36 h

Gruppengröße

60

2 Lernergebnisse (learning outcomes) / Kompetenzen

Die Veranstaltung vermittelt grundlegende Kenntnisse über die Lasertechnik. Die Studierenden kennen die
grundlegenden Eigenschaften und Funktionen der Laserstrahlung und der damit verbundenen Laseroptik und
Laserphysik. Sie können verschiedene Lasertypen erkennen und unterscheiden und wissen über die
Anwendungsgebiete der Lasertechnik Bescheid.

3 Inhalte

 Grundlagen der Laseroptik und Laserphysik

 Eigenschaften der Laserstrahlung

 Lasertypen und deren Eigenschaften

 Technische Anwendungsgebiete der Lasertechnik

4 Lehrformen

Vorlesung; Übungsaufgaben als Hausarbeit oder während der Vorlesung.

5 Teilnahmevoraussetzungen

Teilnahme über elektronische Anmeldung via SIS.

6 Prüfungsform gemäß Prüfungsordnung

Leistungsnachweis in Form einer schriftlichen Prüfung (Klausur).

7 Voraussetzungen für die Vergabe von Kreditpunkten

- Prüfungsanmeldung nur nach Platzvergabe durch SIS-Anmeldeliste möglich
- Bestehen des Leistungsnachweises

8 Verwendung des Moduls

Interdisziplinäres Wahlfach (Modul E4/E6) in den Bachelor-Studiengängen Elektrotechnik und Maschinenbau

9 Stellenwert der Note für die Modulendnote

Keine (unbenotetes Modul)

10 Modulbeauftragte/r und hauptamtlich Lehrende

Prof. Dr. Uwe Brummund

11 Sonstige Informationen

- Klaus Tradowsky, Laser, Vogel-Verlag
- J. Eichler, H.-J. Eichler, Laser – Grundlagen, Systeme, Anwendungen, Springer-Verlag

- Kneubühl, Fritz Kurt; Sigrist, Markus Werner: Laser. Teubner-Verlag

- Axel Donges, Physikalische Grundlagen der Lasertechnik, Hüthig-Verlag
- Thomas Graf, Laser, Vieweg-Teubner-Verlag
- Marc Eichhorn, Laserphysik, Springer-Verlag
- Wolfgang Demtröder, Laserspektroskopie, Grundlagen Band 1, Springer-Verlag

- Helmut Hügel, Laser in der Fertigung, Vieweg-Teubner-Verlag
- J. Bliedtner, H. Müller, A. Barz, Lasermaterialbearbeitung, Hanser-Verlag

- Erhardt, Heine, Prommersberger, Laser in der Materialbearbeitung, Vogel-Verlag

- Stratis Karamanolis, Praxis der Lasertechnik.

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

85

WF IN Vermittlung technischer Kompetenzen – Grundlagen des betrieblichen Lehrens und Lernens

Kenn-Nr.

WF IN

Workload

75 h

Credits

2,5 CP

Semester

7. Semester

Häufigkeit

jedes Semester

Dauer

1 Semester

1 Lehrveranstaltung:

Seminar

Kontaktzeit

2 SWS / 24 h

Selbststudium

51 h

Gruppengröße

max. 25

2 Lernergebnisse (learning outcomes) / Kompetenzen

In der beruflichen Praxis gehört das Thema des fachlichen Kompetenzerwerbs durch Aus- und Weiterbildung im
betrieblichen und schulischen Kontext, nicht erst seit dem immer schneller voranschreitenden technischen Fortschritt
zum Berufsalltag von Ingenieuren. Durch die Lehrveranstaltung werden die Studierenden in die Lage versetzt,

 aufgrund von Kenntnissen der Aspekte Pädagogik, Erziehung, Bildung, Beruf und Berufspädagogik das
begriffliche Umfeld betrieblicher und schulischer Aus- und Weiterbildung zu skizzieren,

 das Themenfeld der beruflichen Bildung einzuordnen und gegenüber dem der Allgemeinbildung abzugrenzen,

 ausgehend von historischen Entwicklungen das Duale System der Berufsbildung zu umreißen,

 mit Kenntnissen zu Didaktischen Theorien deren Ausprägungen und Spezifika zu erläutern und die Grundideen
für beruflichen Unterricht nutzbar zu machen,

 zukunftsrelevante (technische) Entwicklungen zu kennen und deren Bedeutung für den fachlichen
Kompetenzerwerb zu reflektieren.

3 Inhalte

 Allgemeine und Berufliche Bildung

 Allgemeine Didaktik und Technikdidaktik

 Anschlussfähige Kompetenztheorie

 Erwerb von (Berufs-) Kompetenz
o Behaviorismus

o Kognitivismus
o Konstruktivismus
o Motorisches Lernen

 Lernort Betrieb

o Methoden der Unterweisung
 Vier-Stufen-Methode
 Leittextmethode

 Wissensarbteit

 Industrie 4.0 und die Herausforderung für die berufliche Bildung

4 Lehrformen
Seminar

5 Teilnahmevoraussetzungen

Teilnahme über elektronische Anmeldung via SIS.

6 Prüfungsform gemäß Prüfungsordnung:
Leistungsnachweis in Form einer Präsentation oder (schriftlichen) Ausarbeitung

7 Voraussetzungen für die Vergabe von Kreditpunkten
Bestehen des Leistungsnachweises

8 Verwendung des Moduls
Interdisziplinäres Wahlfach (E4/E6) im Bachelor Elektrotechnik und Maschinenbau

9 Stellenwert der Note für die Endnote

Keine (unbenotetes Modul)

10 Modulbeauftragte/r und hauptamtlich Lehrende
Lehrender und Modulbeauftragter: Frank Dieball (Wissenschaftlicher Mitarbeiter, Raum B027)

11 Sonstige Informationen

 Sskript als Handout

 Literaturhinweise sind dem Skript zu entnehmen

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

86

WF IN BWL

Kenn-Nr.

WF IN

Workload

75 h

Credits

2,5 CP

Semester

4./6. Semester

Häufigkeit

jedes SoSe

Dauer

1 Semester

1 Lehrveranstaltung:

Vorlesung/Übung

Kontaktzeit

2 SWS / 24 h

Selbststudium

51 h

Gruppengröße

80

2 Lernergebnisse (learning outcomes) / Kompetenzen

Die Studierenden lernen die grundlegenden Aspekte betriebswirtschaftlichen Denkens und Handelns kennen und
anzuwenden. Im Rahmen der Vorlesung werden betriebswirtschaftliche Kenntnisse vermittelt und anhand von
Praxisbeispielen erläutert. Darüber hinaus werden die erarbeiteten theoretischen und methodischen Kenntnisse in
Übungsaufgaben umgesetzt, wodurch die Studierenden lernen betriebswirtschaftliche Probleme zu lösen. Nach dem

Besuch der Veranstaltung sowie dem erfolgreichen Bestehen der Prüfung ist davon auszugehen, dass die Studierenden
die erlernten Kenntnisse und Fähigkeiten einsetzen können, um innerhalb des erarbeiteten Rahmens kompetent

betriebswirtschaftliche Entscheidungen treffen zu können.

3 Inhalte

- Einordnung der BWL in die Wissenschaften; Geschichte der BWL

- die BWL als Theorie der Unternehmung; Methodik der BWL, Ziele des Wirtschaftens in der BWL

- Standortentscheidungen, Auswahlkriterien, Internationalisierung

- Rechtsformentscheidungen

- Controlling

- Organisation

4 Lehrformen

Vorlesung mit integrierten Übungen

5 Teilnahmevoraussetzungen

Teilnahme über elektronische Anmeldung via SIS.

6 Prüfungsform gemäß Prüfungsordnung:

Leistungsnachweis in Form einer schriftlichen Prüfung (Klausur).

7 Voraussetzungen für die Vergabe von Kreditpunkten

- Prüfungsanmeldung nur nach Platzvergabe durch SIS-Anmeldeliste möglich
- Bestehen des Leistungsnachweises

8 Verwendung des Moduls

Interdisziplinäres Wahlfach (Modul E4/E6) in den Bachelor-Studiengängen Elektrotechnik und Maschinenbau

9 Stellenwert der Note für die Modulendnote

Keine (unbenotetes Modul)

10 Modulbeauftragte/r und hauptamtlich Lehrende

Lehrende: Dipl.-Kaufmann, Dipl.-Volkswirt Frank C. Maikranz (Lehrbeauftragter)

Modulbeauftragte: Prof. Dr. Ursula Konrads

11 Sonstige Informationen

Literatur
- Vahs, D. & Schäfer-Kunz, J. (2015). Einführung in die Betriebswirtschaftslehre (7. Aufl.). Stuttgart: Schäffer-

Pöschel Verlag.

- Meier, H. (2015). Unternehmensführung (5. Aufl.). Herne: nwb Verlag.
- Wöhe, Günter; Döring, Ulrich: Einführung in die Allgemeine Betriebswirtschaftslehre. 25. Aufl. München: Verlag

Franz Vahlen 2013.
Weitere Literaturhinweise werden in der Veranstaltung bekannt geben.

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

87

WF IN Strategie und Führungstechniken für junge Führungskräfte

Kenn-Nr.

WF IN

Workload

75 h

Credits

2,5 CP

Semester

4./6. Sem

Häufigkeit

jedes SoSe

Dauer

1 Semester

1 Lehrveranstaltung:

Vorlesung

Kontaktzeit

2 SWS / 24 h

Selbststudium

51 h

Gruppengröße

60

2 Lernergebnisse (learning outcome) / Kompetenzen

Die Studierenden sollen innerhalb der Vorlesung Kenntnisse über Führungswerkzeuge und Führungsstrategien
erlangen. Hierbei sollen möglichst viele praktische Beispiele dazu führen, dass die Studierenden einen Einblick in
die Führungsaufgaben und Verantwortung einer GF oder anderer Führungspositionen innerhalb eines
mittelständigen Unternehmens oder eines Konzerns bekommen. Über die Themen Strategie, Budget und

Strategie-Kaskadierung sollen die strategische Planung und Durchsetzung im Unternehmen verstanden werden.
Über die Themen Führungskraft als Persönlichkeit sowie Personalentwicklung soll den Studierenden die wichtige

Aufgabe der Eigenentwicklung und der Organisationsplanung nähergebracht werden. Über die Themen
Marketing und Vertrieb werden weitere wichtige Kenntnisse innerhalb einer Firmenführung vermittelt.

3 Inhalte

In erster Linie geht es in dieser Vorlesung darum dem Studierenden einen Einblick in das Tagesgeschäft und die

verantwortlichen Aufgaben einer GF zu geben. Es werden Werkzeuge der Firmenstrategie und
Personalentwicklung erlernt, welche innerhalb einer Führungsposition unabdingbar sind. Außerdem wird der
Einsatz einer Führungskraft sowohl in rechtlicher als auch in persönlicher Hinsicht betrachtet. Der Studierende
soll sich nach durchlauf dieses Moduls über die Aufgaben und Verantwortungen einer GF / Führungskraft

bewusst sein.

4 Lehrformen

Vorlesung; Blockveranstaltung an fünf Terminen: 4. April, 11. April, 9. Mai, 16. Mai, 23. Mai 2019

5 Teilnahmevoraussetzungen:

Teilnahme über elektronische Anmeldung via SIS.

6 Prüfungsformen:

Leistungsnachweis in Form einer Klausur (60 min).

7 Voraussetzungen für die Vergabe von Kreditpunkten

- Prüfungsanmeldung nur nach Platzvergabe durch SIS-Anmeldeliste möglich
- Bestehen des Leistungsnachweises (Klausur)

8 Verwendung des Moduls

Interdisziplinäres Wahlfach für alle Ingenieur-Bachelorstudiengänge im Fachbereich EMT

9 Stellenwert der Note für die Endnote

Keine (unbenotetes Modul)

10 Modulbeauftragte/r und hauptamtlich Lehrende

Modulbeauftragte: Prof. Dr. Ursula Konrads
Lehrender: Stefan Klages (Lehrbeauftragter)

11 Sonstige Informationen

In der Veranstaltung

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

88

WF IN Qualitätsmanagement

Kenn-Nr.

WF IN

Workload

75 h

Credits

2,5 CP

Semester

4./6. Sem

Häufigkeit

SoSe

Dauer
1 Semester

1 Lehrveranstaltung:

Seminaristischer Unterricht

Kontaktzeit

2 SWS / 24 h

Selbststudium

51 h

Gruppengröße

60

2 Lernergebnisse (learning outcomes) / Kompetenzen

Die Studierenden kennen die grundlegenden Aspekte des aktuellen Qualitätsmanagements, wie Qualitätsplanung,
Qualitätsprüfung, Qualitätslenkung, Qualitätssicherung, Qualitätsverbesserung und Qualitätsförderung. Sie wissen
sowohl über die QM-Verfahren als auch über die betrieblichen Einsatzfelder des Qualitätsmanagements innerhalb der
betrieblichen Prozesse Bescheid. Die Studierenden kennen zudem die wichtigsten Normforderungen für ein

wirkungsvolles Qualitätsmanagement.

3 Inhalte

 Grundlagen / Definitionen

 Ziel und Nutzen eines Qualitätsmanagementsystems

 Aufbau und Integration eines prozessorientierten Qualitätsmanagementsystems

 Kennenlernen grundlegender Qualitätswerkzeuge

 Lenkung qualitätsrelevanter Dokumente

 Normforderungen zur Zertifizierung nach Regelwerken

4 Lehrformen

Seminaristischer Unterricht

5 Teilnahmevoraussetzungen

Teilnahme über elektronische Anmeldung via SIS.

6 Prüfungsform gemäß Prüfungsordnung:

Leistungsnachweis in Form der mündlichen oder schriftlichen Prüfung (Klausur) oder Ausarbeitung mit Präsentation
und Erörterung

7 Voraussetzungen für die Vergabe von Kreditpunkten

- Prüfungsanmeldung nur nach Platzvergabe nach SIS-Anmeldeliste möglich
- Bestehen des Leistungsnachweises

8 Verwendung des Moduls

Interdisziplinäres Wahlfach (Modul E4 + E6) in den Bachelor-Studiengängen Elektrotechnik und Maschinenbau

9 Stellenwert der Note für die Endnote

Keine (unbenotetes Modul)

10 Modulbeauftragte/r und Lehrende

Prof. Dr.-Ing. Paul Melcher (Modulbeauftragter), Achim Kern (Lehrbeauftragter)

 11 Sonstige Informationen

Literatur zum Thema (Auswahl):

 DIN EN ISO 9000 Berlin: Beuth 2005, DIN EN ISO 9001, Berlin: Beuth 2008, DIN EN ISO 9004, Berlin: 2000.

 Seghezzi, Hans Dieter, Fahrni, Fritz, Hermann, Frank: Integriertes Qualitätsmanagement: Der St. Galler Ansatz,
Leipzig: Hanser 2007.

 Brunner, Franz/Wagner, Karl: Taschenbuch Qualitätsmanagement. Leitfaden für Ingenieure und Techniker,

München u.a.: Leipzig: Hanser 2004.

 Bruhn, Manfred/Georgi, Dominik: Kosten und Nutzen des Qualitätsmanagements. München: Hanser 1999.

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

89

WF IN Schadensanalyse

Kenn-Nr.

WF IN

Workload

75 h

Credits

2,5 CP

Semester

6. Semester

Häufigkeit

jedes SoSe

Dauer

1 Semester

1 Lehrveranstaltung:

Vorlesung/Übung

Kontaktzeit

2 SWS / 24 h

Selbststudium

51h

Gruppengröße

60

2 Lernergebnisse (learning outcomes) / Kompetenzen

Die Studierenden erlernen grundlegendes Wissen über die Ursachen und Wirkungen von Schadensfällen, die
Schadensanalyse und den Umgang damit bzw. die Schadensvermeidung.

3 Inhalte

1. Einführung: Wechselwirkung von Technik und Schäden

2. Schadensbegriff: Wann liegt ein Schadensfall vor?

3. Ursachen für die Entstehung von Schäden (Technik, menschliches Versagen, Ereignisketten etc.)

4. Untersuchung von Schadensfällen aus werkstoff- und ingenieurwissenschaftlicher Sicht

5. Schadensvermeidung

4 Lehrformen

Vorlesung und Übung

5 Teilnahmevoraussetzungen

Teilnahme über elektronische Anmeldung via SIS.

6 Prüfungsform gemäß Prüfungsordnung:

Leistungsnachweis in Form einer Klausur.

7 Voraussetzungen für die Vergabe von Kreditpunkten

- Prüfungsanmeldung nur nach Platzvergabe durch SIS-Anmeldeliste möglich

- Bestehen des Leistungsnachweises

8 Verwendung des Moduls

Interdisziplinäres Wahlfach (Modul E4 + E6) für die Bachelor-Studiengänge Elektrotechnik und Maschinenbau

9 Stellenwert der Note für die Modulendnote

Keine (unbenotetes Modul)

10 Modulbeauftragte/r und hauptamtlich Lehrende

Modulbeauftragte: Prof. Dr. Ursula Konrads

Lehrender: Dr. Michael Froitzheim (Lehrbeauftragter)

11 Sonstige Informationen

Literaturhinweise werden in der Vorlesung bekannt gegeben

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

90

WF IN Arbeitsschutz, Arbeitssicherheit

Kenn-Nr.

WF IN

Workload

75 h

Credits

2,5 CP

Semester

4./6. Sem

Häufigkeit

jedes SoSe

Dauer

1 Semester

1 Lehrveranstaltung:

Vorlesung/Seminar

Kontaktzeit

2 SWS / 24 h

Selbststudium

51 h

Gruppengröße

60

2 Lernergebnisse (learning outcomes) / Kompetenzen

Die Veranstaltung vermittelt grundlegende Kenntnisse des Arbeitsschutzes und der Arbeitssicherheit. Hierdurch
werden die Studierenden über potentielle Konsequenzen informiert, für ihr späteres berufliches Handeln

sensibilisiert und rechtskonformes Verhalten eingeübt.

3 Inhalte

Im Sozialgesetzbuch VII hat der Gesetzgeber die Rolle der Berufsgenossenschaften zum Wohle der Menschen als
Arbeitnehmer verankert. Die BGs haben Rechte und Pflichten ebenso wie die Firmenmanager und auch die

Mitarbeiter.

Es werden Anforderungen (Regeln und Gesetze) und Lösungsansätze erörtert.

Unter Anderem werden folgende Themen ausführlich behandelt:

- Fürsorgepflicht und Verantwortung
- CE-Kennzeichnung
- Gefährdungsbeurteilung, TRGS 400
- PSA - Persönliche Schutzausrüstung

- Arbeitsunfälle und Berufskrankheiten
- Hitze-Arbeiten, Kälte-Arbeiten
- Brandschutz und Explosionen

- GGVS – Gefahrgutverordnung Straße
- Strahlung (UV-, Laser), EMV-Gesetz

- Medizingerätegesetz, Biostoffverordnung

4 Lehrformen

Vorlesung /Seminar; Blockveranstaltung an fünf Terminen: 9. Mai, 16. Mai, 23. Mai, 6. Juni, 13. Juni 2019

5 Teilnahmevoraussetzungen

Teilnahme über elektronische Anmeldung via SIS.

6 Prüfungsform gemäß Prüfungsordnung:

Leistungsnachweis in Form einer schriftlichen Prüfung (Klausur).

7 Voraussetzungen für die Vergabe von Kreditpunkten

- Prüfungsanmeldung nur nach Platzvergabe durch SIS-Anmeldeliste möglich
- Bestehen des Leistungsnachweises

8 Verwendung des Moduls

Interdisziplinäres Wahlfach (Modul E4/E6) in den Bachelor-Studiengängen Elektrotechnik und Maschinenbau

9 Stellenwert der Note für die Modulendnote

Keine (unbenotetes Modul)

10 Modulbeauftragte/r und hauptamtlich Lehrende

Modulbeauftragte: Prof. Dr. Ursula Konrads
Lehrender: Dipl.-Ing. Norbert Luks (Lehrbeauftragter)

11 Sonstige Informationen

in der Veranstaltung

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

91

Anhang 2: Wahlfächer Energie, Nachhaltigkeit für die Module E4 + E6

Hinweis:

1. Der Katalog der Wahlfächer Energie, Nachhaltigkeit (WF EN) ist grundsätzlich dynamisch und
variabel, d.h., das Fächerangebot ändert sich ggf. semesterweise. Die aufgenommenen
Wahlfächer werden in der Regel angeboten, eine Angebotsgarantie besteht aber nicht.

2. Die Teilnahme zu den Wahlfächern EN erfolgt über die elektronische Anmeldung im SIS.
Bei teilnehmerbegrenzten Wahlfächern erfolgt die Bestätigung der Platzvergabe während des
ersten Veranstaltungstermins. Bei Nichtteilnahme am ersten Veranstaltungstermin werden die
Plätze unmittelbar an evtl. Nachrücker/innen vergeben.

3. Die Wahlfächer in E4-E6 sind unbenotet (Leistungsnachweis).

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

92

WF EN Nachhaltigkeit in der Praxis

Kenn-Nr.

WF EN

Workload

75 h

Credits

2,5 CP

Semester

4./6. Sem

Häufigkeit

SoSe

Dauer

1 Semester

1 Lehrveranstaltung:

Vorlesung

Kontaktzeit

2 SWS / 24 h

Selbststudium

51 h

Gruppengröße

60

2 Lernergebnisse (learning outcomes) / Kompetenzen

Das Leitbild der Nachhaltigkeit wird in den kommenden Jahrzehnten weiter an Bedeutung gewinnen und
zunehmend die Wirtschaft und die betriebliche Praxis beeinflussen. Diese Veranstaltung vermittelt Ihnen die Logik
des Leitbilds der Nachhaltigkeit und das „Handwerkszeug“ für seine Anwendung.

Nach erfolgreicher Teilnahme an diesem Modul ist Ihnen die Grundlogik des Leitbilds der nachhaltigen
Entwicklung vertraut. Sie kennen die Herausforderungen und Möglichkeiten, die sich aus der parallelen
Betrachtung der drei Dimensionen Ökonomie, Ökologie und Soziales ergeben. Auf dieser Grundlage haben Sie
sowohl bewährte als auch neue Managementinstrumente und Bewertungsmethoden kennengelernt, die für die

Anwendung in der betrieblichen Praxis geeignet sind. Ebenso sind Ihnen die gängigsten Regelwerke, Zertifikate
und Labels und deren Nutzen bekannt. Anhand vielfältiger Beispiele haben Sie Kompetenzen erworben,
Nachhaltigkeitsaspekte zu prüfen und sind hiermit in der Lage, begründete Entscheidungen zu treffen und zu
vertreten. Schließlich kennen Sie die inzwischen weit verbreiteten Nachhaltigkeitsberichte und deren Nutzen für

ein Unternehmen.

3 Inhalte

 Motivation und Entstehung des Leitbilds der nachhaltigen Entwicklung

 Ziele und Mehrwert des Leitbilds

 Umgang mit den drei Dimensionen Ökonomie, Ökologie und Soziales

 Anwendbarkeit des Leitbilds auf verschiedenen Ebenen

 Möglichkeiten der Messung und des Vergleichs, Indikatoren

 Managementsysteme, -instrumente und Regelwerke (z.B. ISO 14001, EMAS, ISO 26000, Corporate Social

Responsibility, Deutscher Nachhaltigkeitskodex, Audit berufundfamilie)

 Nutzen und Grenzen von Zertifikaten und Labels (z.B. Bio, Ökostrom, Rugmark, UTZ, Fairtrade, Blauer Engel)

 Nachhaltigkeitsberichte und Außendarstellung

4 Lehrformen

Vorlesung mit begleitenden Übungen

5 Teilnahmevoraussetzungen
Teilnahme über elektronische Anmeldung via SIS.

6 Prüfungsform gemäß Prüfungsordnung:
Leistungsnachweis in Form einer schriftlichen Prüfung (Klausur)

7 Voraussetzungen für die Vergabe von Kreditpunkten

- Prüfungsanmeldung nur nach Platzvergabe durch SIS-Anmeldeliste möglich
- Bestehen des Leistungsnachweises

8 Verwendung des Moduls

Wahlfach Energie, Nachhaltigkeit (Modul E4+E6) für die Bachelor-Studiengänge Elektrotechnik und Maschinenbau

9 Stellenwert der Note für die Endnote

Keine (unbenotetes Modul)

10 Modulbeauftragte/r und hauptamtlich Lehrende
Lehrender: Dr. Stephan Saupe, Modulbeauftragte: Prof. Dr. Ursula Konrads

11 Sonstige Informationen
Literatur:

Armin Grunwald, Jürgen Kopfmüller: Nachhaltigkeit, Campus, 2012

Joachim Henze, Björn Thies: Unternehmensethik und Nachhaltigkeitsmanagement, UTB, 2012

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

93

WF EN Schwingungs- und Geräuschvermeidung

Kenn-Nr.

WF EN

Workload

75 h

Credits

2,5 CP

Semester

4./6. Sem

Häufigkeit

jedes SoSe

Dauer

1 Semester

1 Lehrveranstaltung:

Vorlesung

Kontaktzeit

2 SWS / 24 h

Selbststudium

51 h

Gruppengröße

60

2 Lernergebnisse (learning outcomes) / Kompetenzen

Aufbauend auf den Grundlagen der Technischen Mechanik werden die dynamischen Kräfte und
Bewegungsgrößen sowie deren Wechselwirkung innerhalb von Maschinen behandelt. Die Studierenden können

nach diesem Modul durch methodische Modellbildung Schwingungen in Maschinen analysieren und
Optimierungen berechnen. Sie haben gelernt, an Maschinenelementen und Baugruppen kritische Drehzahlen und
Frequenzen zu ermitteln. Auf dieser Basis wissen die Studierenden Schwingungen zu minimieren, zu isolieren und
somit Vibration und Lärm zu reduzieren.

3 Inhalte

Zu dem Themenschwerpunkten dieses Moduls zählen:

 Schwinger mit einem und mehreren Freiheitsgraden

 Freie und erzwungene Schwingungen

 Ungedämpfte und gedämpfte Schwingung

 Kritische Drehzahlen und Frequenzen

 Verhindern von Schwingungsentstehung und -weiterleitung,

 Schwingungstilgung

 Schwingungsisolierung

 Auswahl von Schwingungsdämpfern

4 Lehrformen

Kombinierte Vorlesung/Übung nach dem didaktischen Modell der „Sandwichstruktur“

5 Teilnahmevoraussetzungen

Teilnahme nur über elektronische Anmeldung (und Platzvergabe) via SIS möglich.

Bestätigung der Platzvergabe während des ersten Veranstaltungstermins. Bei Nichtteilnahme am ersten
Veranstaltungstermin werden die Plätze unmittelbar an evtl. Nachrücker/innen vergeben

6 Prüfungsform gemäß Prüfungsordnung:

Eine schriftlicher Leistungsnachweis (Klausur) am Ende des Semesters

7 Voraussetzungen für die Vergabe von Kreditpunkte

Bestandener Leistungsnachweis

8 Verwendung des Moduls

Wahlfach Energie, Nachhaltigkeit (E4/E6) für alle Ingenieur-Bachelorstudiengänge im Fachbereich EMT

9 Stellenwert der Note für die Modulendnote

Keine (unbenotetes Modul)

10 Modulbeauftragte/r und hauptamtlich Lehrende

Prof. Dr.-Ing. Iris Groß

11 Sonstige Informationen

Literatur: siehe Vorlesungsskript

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

94

WF EN Umwelttechnik

Kenn-Nr.

WF EN

Workload

75 h

Credits

2,5 CP

Semester

4./6. Sem

Häufigkeit

SoSe

Dauer

1 Semester

1 Lehrveranstaltung:

Vorlesung/Übung

Kontaktzeit

2 SWS / 24 h

Selbststudium

51 h

Gruppengröße

60

2 Lernergebnisse (learning outcomes) / Kompetenzen

Die Studierenden erwerben Kenntnisse in der Anwendung verfahrenstechnischer Grundoperationen zur
systematischen Entwicklung von umwelttechnischen Anlagen und Prozessen. Mit diesem Wissen sind sie
imstande, Umweltprobleme zu erkennen, dafür die geeigneten Maßnahmen und Verfahren zu entwickeln und

diese hinsichtlich ihrer Effizienz zu beurteilen.

3 Inhalte

 Ursachen der Umweltprobleme

 Auswirkungen von Schadstoffen

 Luftreinhaltung/Gasreinigungsverfahren

 Methoden der Trinkwasseraufbereitung

 Kommunale und industrielle Abwasserreinigung

 Altlastensanierung und Bodenbehandlung

 Abfallvermeidung, -verwertung und -entsorgung

 Prozessintegrierter Umweltschutz

 Mess- und Analysetechnik

4 Lehrformen

Vorlesung mit begleitenden Übungen

5 Teilnahmevoraussetzungen

Teilnahme über elektronische Anmeldung via SIS.

6 Prüfungsform gemäß Prüfungsordnung:

Leistungsnachweis in Form einer schriftlichen Modulprüfung (Klausur)

7 Voraussetzungen für die Vergabe von Kreditpunkten

- Prüfungsanmeldung nur nach Platzvergabe durch SIS-Anmeldeliste möglich
- Bestehen des Leistungsnachweises

8 Verwendung des Moduls

Wahlfach Energie, Nachhaltigkeit (Modul E4+E6) für die Bachelor-Studiengänge Elektrotechnik und Maschinenbau

9 Stellenwert der Note für die Endnote

Keine (unbenotetes Modul)

10 Modulbeauftragte/r und hauptamtlich Lehrende

Prof. Dr.-Ing. Klaus Wetteborn

11 Sonstige Informationen

Literatur:

Karl Schwister: Taschenbuch der Umwelttechnik, Hanser Fachbuchverlag, 2010
Ulrich Förstner: Umweltschutztechnik, Springer Verlag, Berlin, 2008

Matthias Bank: Basiswissen Umwelttechnik, Vogel Verlag, 2007

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

95

WF EN Nachhaltige Energiewelt

Kenn-Nr.

WF EN

Workload

75 h

Credits

2,5 CP

Semester

4./6. Sem

Häufigkeit

SoSe

Dauer

1 Semester

1 Lehrveranstaltung:

Vorlesung

Kontaktzeit

2 SWS / 24 h

Selbststudium

51 h

Gruppengröße

max. 60

2 Lernergebnisse (learning outcomes) / Kompetenzen

Nach erfolgreicher Teilnahme an diesem Modul haben die Studierenden einen umfassenden Überblick über die
heutige Energieversorgung und -nutzung, einschließlich der eingesetzten Techniken und einer globalen
Betrachtung. Insbesondere kennen sie die vielfältigen Konsequenzen und Defizite des heutigen Umgangs mit

Energie und können Energietechniken anhand des Leitbilds der nachhaltigen Entwicklung auf systematische Weise
analysieren. Sie haben die wesentlichen Zielkonflikte kennengelernt und unter Nachhaltigkeitsaspekten analysiert.
Die Anforderungen an ein zukünftiges nachhaltiges Energiesystem sind ihnen geläufig, alle wesentlichen
Techniken zur Erschließung erneuerbarer Energiequellen, zur Energiespeicherung und effizienten Nutzung sowie

mögliche Pfade in eine nachhaltige Energiewelt sind ihnen bekannt.

3 Inhalte

 Unsere heutige Energiewelt (Nutzung & Potenziale; Deutschland, andere Länder & global)

 Energietechniken (Erschließung, Wandlung, Speicherung, Nutzung)

 Leitbild der nachhaltigen Entwicklung, Dimensionen Ökonomie, Ökologie und Soziales

 Nachhaltigkeitsdefizite der heutigen Energiewelt, Klimawandel

 Nachhaltigkeitsprofile der wesentlichen Energietechniken

 Hürden und Herausforderungen auf dem Weg in eine nachhaltige Energiewelt

 Szenarien für den Weg in eine nachhaltige Energiewelt

4 Lehrformen

Vorlesung mit begleitenden Übungen

5 Teilnahmevoraussetzungen

Teilnahme nur über elektronische Anmeldung (und Platzvergabe) via SIS möglich.

6 Prüfungsformen:

Leistungsnachweis in Form einer schriftlichen Modulprüfung (Klausur)

7 Voraussetzungen für die Vergabe von Kreditpunkten

- Prüfungsanmeldung nur nach Platzvergabe durch SIS-Anmeldeliste
- Bestehen des Leistungsnachweises

8 Verwendung des Moduls

Wahlfach Energie, Nachhaltigkeit (Modul E4+E6) für die Bachelor-Studiengänge Elektrotechnik und Maschinenbau

9 Stellenwert der Note für die Endnote

Keine

10 Modulbeauftragte/r und hauptamtlich Lehrende

Lehrender: Dr. Stephan Saupe, Modulbeauftragte: Prof. Dr. Ursula Konrads

11 Sonstige Informationen

Literatur:

Richard Zahoransky et al.: Energietechnik: Systeme zur Energieumwandlung, Springer/Vieweg, 2015
Martin Kaltschmitt et al.: Erneuerbare Energien: Systemtechnik, Wirtschaftlichkeit, Umweltaspekte,

Springer/Vieweg, 2013
Peter Hennicke, Michael Müller: Weltmacht Energie, Hirzel, 2006

Stefan Rahmstorf, Hans-Joachim Schellnhuber: Der Klimawandel: Diagnose, Prognose, Therapie, C.H. Beck, 2012
Joachim Nitsch et al.: Langfristszenarien und Strategien für den Ausbau der erneuerbaren Energien in Deutschland
bei Berücksichtigung der Entwicklung in Europa und global, Projektabschlussbericht, BMU, 2012
Stephan Saupe: DLR_School_Info Energie: Wie sieht unsere Energie-Welt von morgen aus?, DLR, 2012

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

96

WF EN Bionik

Kenn-Nr.

WF EN

Workload

75 h

Credits

2,5 CP

Semester

4./6. Sem

Häufigkeit

jedes SoSe

Dauer

1 Semester

1 Lehrveranstaltung:

Vorlesung

Kontaktzeit

2 SWS / 24 h

Selbststudium

51 h

Gruppengröße

max. 36

2 Lernergebnisse (learning outcomes) / Kompetenzen

Die Studierenden erhalten einen Einblick in Gestaltungsprinzipien und Funktionsstrukturen der Natur, und können
diese auf technische Funktionsstrukturen der Konstruktionstechnik übertragen. Sie kennen Methoden der
Umsetzung bionischer Strukturen in technische Produkte anhand additiver Fertigungsverfahren unter besonderer

Berücksichtigung nachhaltiger Aspekte. Die Studierenden lernen Evolutionsstrategien zur Optimierung kennen,
und wie diese auf technische Systeme angewendet werden können.

3 Inhalte

 Analyse von Gestaltungsprinzipien der Botanik und der Zoologie an ausgewählten Beispielen

 Erkennen und verstehen bionischer Funktionsstrukturen und Übertragung auf technische
Funktionsstrukturen

 Nachbau bionischer Strukturen im 3D-Druck unter dem Aspekt der Nachhaltigkeit

 Biologische Materialien und Oberflächen

 Biologische Sensoren

 Evolutionsstrategien zur Optimierung

4 Lehrformen

Vorlesung / seminaristischer Unterricht

5 Teilnahmevoraussetzungen

Teilnehmerbegrenzung: Teilnahme nur über elektronische Anmeldung (und Platzvergabe) via SIS möglich.
Bestätigung der Platzvergabe während des ersten Veranstaltungstermins. Bei Nichtteilnahme am ersten

Veranstaltungstermin werden die Plätze unmittelbar an evtl. Nachrücker/innen vergeben.

Inhaltlich: Das Modul baut auf Kenntnissen der 3D-CAD Konstruktionstechnik und der Technischen Mechanik auf.

6 Prüfungsform gemäß Prüfungsordnung

Leistungsnachweis in Form einer Ausarbeitung oder Präsentation (erfolgreiche Seminararbeit mit Seminarvortrag)

7 Voraussetzungen für die Vergabe von Kreditpunkten

Bestehen des Leistungsnachweises

8 Verwendung des Moduls

Wahlfach Energie, Nachhaltigkeit (E4/E6) für alle Ingenieur-Bachelorstudiengänge im Fachbereich EMT

9 Stellenwert der Note für die Endnote

Keine (unbenotetes Modul)

10 Modulbeauftragte/r und hauptamtlich Lehrende

Prof. Dr.-Ing. Welf Wawers (Modulbeauftragter)

11 Sonstige Informationen

Literaturhinweise zur Veranstaltung:

- Nachtigall, Werner: Bionik. Springer-Verlag, Berlin, Heidelberg, 2002

Weitere Hinweise werden in der Veranstaltung gegeben.

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

97

WF EN Energy-Harvesting

Kenn-Nr.

WF EN

Workload

75 h

Credits

2,5 CP

Semester

4./6. Sem

Häufigkeit

jedes SoSe

Dauer

1 Semester

1 Lehrveranstaltung:

Vorlesung

Kontaktzeit

2 SWS / 24 h

Selbststudium

51 h

Gruppengröße

80

2 Lernergebnisse (learning outcomes) / Kompetenzen

Die Studierenden haben einen Überblick über den Aufbau Autarker Sensorsysteme, die mittels Energy-Harvesting
mit Energie versorgt werden. Sie können anwendungsspezifisch geeignete Energiegeneratoren auswählen und

deren Leistungskennwerte abschätzen. Sie können die Gesamt-Energiebilanz berechnen und evtl. nötige
Energiespeicher integrieren.

3 Inhalte

 Einführung und Übersicht

 Mikrocontroller und deren Energieverbrauch

 Low-Power Sensoren und deren Energieverbrauch

 Signalausgabe per LED, LCD-Anzeige, Funkübertragung

 Energiegeneratoren für unterschiedliche Primärenergieformen, theoretische Dimensionierung und

praktische Implementierung: Vibration, Stoß, Rotation, Strömung, Thermische Energie, Solarenergie,

elektromagnetische Felder

 Energiespeicherung und -management (Wandler, Akkus u. a.)

 Systemdimensionierung

4 Lehrformen

Vorlesung

5 Teilnahmevoraussetzungen

formal: Teilnahme über elektronische Anmeldung via SIS.

inhaltlich: Kenntnisse der Mathematik, Physik, Elektrotechnik, Mikrocontroller

6 Prüfungsform gemäß Prüfungsordnung:

Eine schriftlicher Leistungsnachweis (Klausur)

7 Voraussetzungen für die Vergabe von Kreditpunkte

Bestandener Leistungsnachweis

8 Verwendung des Moduls

Wahlfach Energie, Nachhaltigkeit (E4/E6) für alle Ingenieur-Bachelorstudiengänge im Fachbereich EMT

9 Stellenwert der Note für die Modulendnote

Keine (unbenotetes Modul)

10 Modulbeauftragte/r und hauptamtlich Lehrende

Prof. Dr. Josef Vollmer

11 Sonstige Informationen

Literatur:

- Klaus Dembowski: Energy Harvesting für die Mikroelektronik, VDE-Verlag 2011 (-> Bibliothek)

- Jörg Wallaschek: Energy Harvesting, Haus der Technik 2007

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

98

WF EN Energiewirtschaft im regulierten Umfeld

Kenn-Nr.

WF EN

Workload

75 h

Credits

2,5 CP

Semester

4./6. Sem

Häufigkeit

SoSe

Dauer

1 Semester

1 Lehrveranstaltung:

Vorlesung/Übung

Kontaktzeit

2 SWS / 24 h

Selbststudium

51 h

Gruppengröße

60

2 Lernergebnisse (learning outcomes) / Kompetenzen

Die Studierenden erwerben Kenntnisse im gesamten Umfeld der regulierten Energiewirtschaft. Dies betrifft die
Sektoren der leitungsgebundenen Elektrizitätsverteiler und -transportnetzte, wie auch die Verteiler- und
Transportnetzte für Erdgas.

Nach der erfolgreichen Belegung des WF „Energiewirtschaft im regulierten Umfeld“ sind sie imstande, eine grobe
Einteilung / Systematik der verschiedenen auftretenden Fragen im Bereich regenerativen Projekten, die im

Zusammenspiel mit der Netzwirtschaft / Netzbetreibern auftreten, zu den beiden großen Feldern des Netzzugangs
und der Netzentgelte einteilen und ggf. bereits in Ansätzen beantworten zu können.

3 Inhalte
- Historie der Energieversorgung und Liberalisierung der Energiemärkte
- Energiewirtschaft: Handelnde, Strukturen, Abläufe und Preisbildung
- Unternehmen in der Energiewirtschaft: Organisationsformen und -strukturen / Unbundling

- Zweck und Ziele des Energiewirtschaftsgesetzes
- Grundsätze und Funktionsweisen der Strom- und Gasmärkte (Exkurs Plattform: https://www.smard.de/home)
- Regulierung des Netzbetriebs:

 Aufgaben und Befugnisse der Netzbetreiber

 Netzanschluss

 Netzzugang

 Netzentgeltregulierung

 Messwesen

 Energielieferung an Letztverbraucher

 Konzessionsverträge
- Krisenvorsorge

- Exkurs: Aufbau einer Erdgasversorgung

4 Lehrformen

Vorlesung mit begleitenden Übungen

5 Teilnahmevoraussetzungen
Teilnahme über elektronische Anmeldung via SIS.

6 Prüfungsform gemäß Prüfungsordnung:
Leistungsnachweis in Form einer schriftlichen Modulprüfung (Klausur)

7 Voraussetzungen für die Vergabe von Kreditpunkten

- Prüfungsanmeldung nur nach Platzvergabe durch SIS-Anmeldeliste möglich
- Bestehen des Leistungsnachweises

8 Verwendung des Moduls

Wahlfach Energie, Nachhaltigkeit (E4/E6) für alle Ingenieur-Bachelorstudiengänge im Fachbereich EMT

9 Stellenwert der Note für die Endnote

Keine (unbenotetes Modul)

10 Modulbeauftragte/r und hauptamtlich Lehrende

M.Sc. Dipl.–Ing. (FH) Thomas Bredel (Lehrbeauftragter); Modulbeauftragte: Prof. Dr. Ursula Konrads

11 Sonstige Informationen

Arbeitsblätter werden verteilt. Literatur zum Thema:
- Energierecht 14. Auflage aus Beck-Texte (ISBN: 978-3-423-05753-0)
- Praxisbuch Energiewirtschaft aus dem Springer Verlag

- Grundlagen der Gastechnik vom DVGW, Carl Hanser Verlag

https://www.smard.de/home

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

99

WF EN Nachhaltigkeit µ-bionischer Sensorsysteme

Kenn-Nr.

WF EN

Workload

75 h

Credits

2,5 CP

Semester

4./6. Sem

Häufigkeit

SoSe

Dauer

1 Semester

1 Lehrveranstaltung:

Vorlesung/Seminar

Kontaktzeit

2 SWS / 24h

Selbststudium

51 h

Gruppengröße

max. 60

2 Lernergebnisse (learning outcomes) / Kompetenzen

Die Studierenden erlangen Einblicke in die Mikrosystemtechnologie und Nachhaltigkeitsprinzipien. Zusätzlich
erlernen sie die Fähigkeit, µ-bionische Sensor- und Aktuatorprinzipien aus der Natur in technische Systeme zu
übertragen und diese in der industriellen Produktion nachhaltig zu bewerten.

Schwerpunkte der Lehrveranstaltung liegen auf der Entwicklung von verschiedenen µ-bionischen Sensoren und
Aktuatoren sowie deren Charakterisierung in Bezug auf die Nachhaltigkeit. An diesen Beispielen erlernen die

Studierenden mikrotechnologische Prozessentwicklung, Aufbau- und Verbindungstechnik und die

Nachhaltigkeitsbewertung auf der Basis von Kriterien der industriellen Produktion.

3 Inhalte

Sehr kurze Einführung in die Bionik durch bionische Sensor- und Aktuatorprinzipien, Einführung in die
Mikrosystemtechnologie und Reinraumtechnik, Mikrotechnologische Prozessentwicklung und Produktions-
abläufe, Einführung in die Nachhaltigkeit und Nachhaltigkeitsbetrachtungen für die hergeleiteten µ-bionischen

Sensorsysteme.

4 Lehrformen

Vorlesung / seminaristischer Unterricht

5 Teilnahmevoraussetzungen

Teilnahme über elektronische Anmeldung via SIS.

6 Prüfungsformen gemäß Prüfungsordnung:

Leistungsnachweis in Form einer Posterpräsentation oder Klausur (abhängig von der Anzahl der Studierenden)

7 Voraussetzungen für die Vergabe von Kreditpunkten

Bestehen des Leistungsnachweises

8 Verwendung des Moduls

Wahlfach Energie, Nachhaltigkeit (E4/E6) für alle Ingenieur-Bachelorstudiengänge im Fachbereich EMT

9 Stellenwert der Note für die Modulendnote

Keine (unbenotetes Modul)

10 Modulbeauftragte/r und hauptamtlich Lehrende

Lehrender: Dr. Siegfried Steltenkamp, Modulbeauftragte: Prof. Dr. Ursula Konrads

11 Sonstige Informationen

Literaturhinweise werden in der Vorlesung bekanntgegeben. Keine Vorkenntnisse zu den angesprochenen

Themen nötig.

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

100

WF EN Ausgewählte Einflussfaktoren zur nachhaltigen Fahrzeugentwicklung

Kenn-Nr.

WF EN

Workload

75 h

Credits

2,5 CP

Semester

4./6. Sem

Häufigkeit

SoSe

Dauer

1 Semester

1 Lehrveranstaltung:

Seminaristischer Unterricht

Kontaktzeit

2 SWS / 24h

Selbststudium

51 h

Gruppengröße

max. 60

2 Lernergebnisse (learning outcomes) / Kompetenzen

Die Studierenden erwerben vertiefende Kenntnisse zu ausgewählten Aspekten der nachhaltigen Mobilität am
Beispiel eines Formula Student Rennwagens. Sie sind in der Lage, den entsprechenden Stoff eigenständig zu
erarbeiten, vorzubereiten und in englischer Sprache zu präsentieren. Sie sind ferner in der Lage, die Inhalte
kritisch zu reflektieren und in Diskussionen Vor- und Nachteile von Realisierungskonzepten zu bewerten.

3 Inhalte

Es sollen gezielt Querverweise zwischen den einzelnen Themen hergestellt werden, um die Komplexität der

Produktfunktionalität eines Elektrofahrzeugs zu berücksichtigen. Ohne Anspruch auf Vollständigkeit sollen
folgende Themen behandelt werden:

 Kühlungskonzepte für Elektro-Antriebe

 Auslegung Akkumulator

 Batterie-Management-Systeme

 Kräfte am Fahrwerk

 Einsatz von Verbundwerkstoffen

 Sicherheitssysteme bei elektrisch angetriebenen Fahrzeugen

4 Lehrformen

Seminaristischer Unterricht

5 Teilnahmevoraussetzungen

formal: Teilnahme und Platzvergabe nur über elektronische Anmeldung via SIS möglich.

Inhaltlich: eingehende fahrzeugspezifische Kenntnisse sollten vorhanden sein. Kenntnisse des Formula Student
 Germany Reglements sind sehr hilfreich.

6 Prüfungsformen gemäß Prüfungsordnung:

Leistungsnachweis in Form einer (englischsprachigen) Präsentation mit Dokumentation (A+E)

7 Voraussetzungen für die Vergabe von Kreditpunkten

Bestehen des Leistungsnachweises

8 Verwendung des Moduls

Wahlfach Energie, Nachhaltigkeit (E4/E6) für alle Ingenieur-Bachelorstudiengänge im Fachbereich EMT

9 Stellenwert der Note für die Modulendnote

Keine (unbenotetes Modul)

10 Modulbeauftragte/r und hauptamtlich Lehrende

Prof. Dr. Dirk Reith

11 Sonstige Informationen

Wird im 2-Jahres-Rhythmus angeboten, im Wechsel mit „Chemie im Fokus umweltrelevanter Prozesse und
Anwendungen für Ingenieure“.

Literaturhinweise werden themenspezifisch in der Veranstaltung bekannt gegeben.

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

101

WF EN Ringvorlesung Technik- und Umweltethik

Kenn-Nr.

WF EN

Workload

75h

Credits

2,5

Semester

4./6. Sem

Häufigkeit

SoSe

Dauer

1 Semester

1 Lehrveranstaltung:

Gastvorträge

Kontaktzeit

2 SWS / 24 h

Selbststudium

51h

Gruppengröße

15

2 Lernergebnisse (learning outcomes) / Kompetenzen
Gastdozent/innen aus den Ingenieur-, Natur- und Geisteswissenschaften sowie aus der Praxis berichten über
drängende gesellschaftliche Fragestellungen rund um Technik- und Umweltthemen, beziehen Stellung zu

Risiken und Potentialen moderner Technologien und diskutieren mit den Studierenden.

Die Studierenden erwerben folgende Kompetenzen:

 Recherche zu aktuellen Fragestellungen aus Forschung und Entwicklung

 Kenntnisse zu den aktuellen gesellschaftlichen Diskursen und zu ethischen Dilemmata moderner
Technik

 Vorbereitung von Diskussionsbeiträgen

 Aktive Beteiligung an Diskussionen (In Diskussionsrunden von Gastrednern und Studierenden aus
unterschiedlichen Studiengängen nehmen die Studierenden des Studiengangs Maschinenbau und des
Studiengangs Elektrotechnik die Rolle von angehenden Ingenieuren ein)

Die Studierenden erfahren im Rahmen des Vortrags und der anschließenden Diskussion, dass aus Wissen
Verantwortung resultiert und dass ihrer zukünftigen Tätigkeit eine große Bedeutung für die Gestaltung der

Zukunft zukommt. Die Ringvorlesung trägt somit zum übergeordneten Ziel des Fachbereichs und der
Hochschule bei, jungen Menschen die beste Ausbildung sowohl hinsichtlich ihrer Fachkompetenz als auch ihrer

Verantwortung vor dem Hintergrund der gesellschaftlichen Herausforderungen zukommen zu lassen.

3 Inhalte
Ethik und Nachhaltigkeit aus der Perspektive unterschiedlicher wissenschaftlicher Disziplinen. Hierzu werden
Gastdozent/innen eingeladen. Vorbereitung auf die Themen durch Fachliteratur und eigene Recherchen. Das

genaue Programm wird zu Beginn des Semesters bekannt gegeben.

Übergeordnete Themen, die immer wieder aufgegriffen werden, sind:

 Energietechnik und Energiewende

 Energieverbrauch

 Umwelttechnik

 Klimawandel

 Mobilität

 Digitalisierung, KI

 Automatisierung

 Nachhaltige Technologien

4 Lehrformen
Gastvorträge mit Diskussionen, die von den Studierenden vorbereitet werden.

5 Teilnahmevoraussetzungen

Teilnahme nur über elektronische Anmeldung via SIS. Bestätigung der Platzvergabe während des ersten
Veranstaltungstermins. Bei Nichtteilnahme werden die Plätze unmittelbar an evtl. Nachrückerinnen und
Nachrücker vergeben.

6 Prüfungsform gemäß Prüfungsordnung:
Leistungsnachweis in Form einer schriftlichen Ausarbeitung (über die Ringvorlesung) sowie ein

Diskussionsbeitrag (Arbeit in Zweier-Teams: Vorbereitung im Team: Ein/e Student/in nimmt an der Diskussion
teil, der/die andere Student/in assistiert, z.B. Unterstützung bei einer Pingo-Abstimmung)

7 Voraussetzungen für die Vergabe von Kreditpunkten
- Prüfungsanmeldung nur nach Platzvergabe durch SIS-Anmeldeliste möglich.
- Bestehen des Leistungsnachweises.

8 Verwendung des Moduls
Wahlfach Energie, Nachhaltigkeit (E4+E6) für die Bachelor-Studiengänge Elektrotechnik und Maschinenbau

9 Stellenwert der Note für die Modulendnote

Keine (unbenotetes Modul)

10 Modulbeauftragte/r und hauptamtlich Lehrende/r
Prof. Dr. Katharina Seuser (Modulbeauftragte)

11 Sonstige Informationen
Literatur wird bei der Auftaktveranstaltung bekanntgegeben.

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

102

Anhang 3: Zusatzqualifikation zum Lehramtsmaster für Berufskollegs an der Uni Siegen

www.berufsschullehrer-werden.info

Aufgrund des Lehrermangels an Berufskollegs und insbesondere als weitere Qualifizierungsperspektive für die

Studierenden hat die Hochschule Bonn-Rhein-Sieg gemeinsam mit der Universität Siegen ein Modell des

Durchstiegs von den ingenieurwissenschaftlichen Bachelorstudiengängen Maschinenbau und Elektrotechnik im
Fachbereich EMT in das Master-Studium „Lehramt Berufskolleg“ an der Universität Siegen entwickelt.

Mit dieser neuen Zusatzqualifikation wird den Studierenden im Bachelor of Engineering im Fachbereich EMT die

Möglichkeit geboten, Berufsschullehrer zu werden.

Das Projekt AGORA (www.berufsschullehrer-werden.info) wird über entsprechende Lehrveranstaltungen an der

Hochschule Bonn-Rhein-Sieg im Wahlpflichtbereich und weiteren Lehrveranstaltungen angeboten. An der
Hochschule Bonn-Rhein-Sieg bietet Frank Dieball (Wissenschaftlicher Mitarbeitet) die diesbezüglichen

Lehrveranstaltungen an und berät und begleitet interessierte Studierende während des Studiums an der

Hochschule Bonn-Rhein-Sieg.

Kontakt:

Hochschule Bonn-Rhein-Sieg Universität Siegen

Frank Dieball Nadja Markof

 Coordinator AGORA

Raum B 027 Chair for Technical Vocational Didactics
Tel. 0 22 41 / 865 - 305 Prof. Dr. Ralph Dreher

frank.dieball@h-brs.de Department: Electrical Engineering – Computer Science

 Faculty IV: Science and Technology University of Siegen
Breite Strasse 11

57076 Siegen

Phone: +49-271-740-2089
Fax: +49-271-740-3607

markof.tvd@uni-siegen.de

www.berufsschullehrer-werden.info

http://www.berufsschullehrer-werden.info/
http://www.berufsschullehrer-werden.info/
mailto:frank.dieball@h-brs.de
mailto:markof.tvd@uni-siegen.de
http://www.berufsschullehrer-werden.info/

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

103

Fachdidaktik „Technik“ im Bachelor-Studium (Elektrotechnik)

Kenn-Nr. für

Lehramt BK

BFD

Workload

300 h

Credits

insgesamt 10 CP

Gruppengröße

20

Häufigkeit

SoSe + WS

Dauer

2 Semester

1 Lehrveranstaltung:

Modulelement 1 Fachdidaktik I: Grdl. berufliche Didaktik

FDBK-A: Genese der beruflichen Fachdidaktik (Seminar)

FDBK-B: Einführung in die Lernfelddidaktik (Seminar)

Modulelement 2 Fachdidaktik II: Berufsdidaktische
Entscheidungsfelder

FDBK-C1: Spezielle Methoden im berufsbildenden Unterricht

oder

FDBK-C2: Multimediale Lernarrangements in der beruflichen Bildung

FDBK-D: Leistungsmessung und pädagogische Diagnostik

FDBK-MAP: Modulabschlussprüfung

Kontaktzeit

2 SWS / 30 h

2 SWS / 30 h

2 SWS / 30 h

2 SWS / 30

2 SWS / 30 h

Selbststudium

30 h

30 h

30 h

30 h

30h / 60 h

Semester

SoSe

WS

SoSe

WS

2
Lernergebnisse (learning outcomes) / Kompetenzen
Modulelement 1 Fachdidaktik I: Grdl. berufliche Didaktik (Veranstaltungen FDBK-A und FDBK-B)

Die Studierenden erlangen im Modulelement die Kompetenz zur grundsätzlichen Planung und gegenseitigen Reflexion
einer berufsbildenden Unterrichtseinheit (Lernsituation) nach dem Lernfeldkonzept. Sie nutzen hierzu Konzepte, wie sie
die allgemeinen Didaktiken mit ihren verschiedenen Determinanten (Inhaltsorientierung, Adressatenorientierung,
Richtzielorientierung, methodisch/mediale Möglichkeiten) vorgeben und reflektieren diese vor dem Hintergrund des
Kompetenzbegriffs in der beruflichen Bildung, den sie hierzu angeleitet wissenschaftlich fundiert aufarbeiten.

Modulelement 2 Fachdidaktik II: Berufsdidaktische Entscheidungsfelder (Veranstaltungen FDBK- C1 oder FDBK-C2und
FDBK-D)

Die Studierenden nehmen hier die vollständige berufliche Handlung als Strukturkonzept von beruflichen
Bildungsprozessen und führen hierzu begründbare Detailplanungen aus den Bereichen

- der Methodenlehre (insbes. Methoden zum Informieren, Planen und Reflektieren),

- des Medieneinsatzes (insbes. für die Phasen des Informierens und Durchführens mittels multimedialer und/oder
simulativ arbeitenden Medien) sowie

- der Leistungsmessung bzw. Kompetenzfeststellung (insbes. für die Phase des Kontrollierens und Reflektierens)

vor. Die dargelegten Detailplanungen werden hinsichtlich Angemessenheit und Umsetzbarkeit unter Zuhilfenahme der
Forschungsstände aus der Lehr-/Lern- und Entwicklungspsychologie reflektiert und als finale Konzeptelemente für den

realen Unterrichtseinsatz ausgestaltet.

3 Inhalte
Modulelement 1 Fachdidaktik I: Grdl. berufliche Didaktik (Veranstaltungen FDBK-A und FDBK-B)

FDBK-A: Genese der beruflichen Fachdidaktik
Darstellung der Verbindungen zwischen allgemein didaktischen Ansätzen und deren Auswirkung auf die berufsbildende

Unterrichtsgestaltung

FDBK-B: Einführung in die Lernfelddidaktik (Seminar)
Erkennen des Lernfeldansatzes als Konzept zur Kompetenzförderung unter Nutzung allgemeiner didaktischer Theorien aus
Veranstaltung a. (FKBK-A), z.B. Klafki zum Bildungsziel, Heimann/Otto/Schulz zur Lehrer- und Lernerrolle, Kösel zur
Subjektivität unterrichtlicher Prozesse und Ergebnisse.

Planung einer eigenen Lernfeldumsetzung auf der Ebene der Beschreibung einer vollständigen Lernsituation.

Modulelement 2 Fachdidaktik II: Berufsdidaktische Entscheidungsfelder (Veranstaltungen FDBK- C1 oder FDBK-C2und
FDBK-D)

FDBK-C1: Spezielle Methoden im berufsbildenden Unterricht

Vergleichendes Beurteilen von Unterrichtmethoden speziell für die Bereiche des Informierens, Planens und Reflektierens im
Zuge eines ganzheitlichen Handlungslernens anhand von unterrichtsmethodischen Entscheidungsrastern.

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

104

oder

FDBK-C2: Multimediale Lernarrangements in der beruflichen Bildung

Einsatzes von PC- oder webbasierten Multimediaanwendungen speziell für die Bereiche des Informierens (inkl. der
Forennutzung bzw. der Nutzung sozialer Netzwerke), des Planes (unter Nutzung entsprechender Projektmanagement-
Tools) und Durchführens (unter Nutzung von Simulationssystemen) im Zuge ganzheitlichen Handlungslernens.

FDBK-D: Leistungsmessung und pädagogische Diagnostik
Nutzung der grundsätzlichen Verfahren der schulischen Leistungsmessung, speziell die Entwicklung von Kontrollschemata
für die Phase des Kontrollierens im Zuge eines ganzheitlichen Handlungslernens; Erweiterung der Verfahren um eine

begründete inter- oder intrasubjektive Leistungsmessung auf Basis der Ergebnisse von pädagogischer Diagnostik.

4 Lehrformen
Vorlesung, Übungen

5 Teilnahmevoraussetzungen
Keine

6 Prüfungsform gemäß Prüfungsordnung:

Benotete Studienleistungen in Form jeweils einer wissenschaftlichen Ausarbeitung zu den Veranstaltungen a-e.
Den Umfang der zu erbringenden Studienleistungen regelt § 8 Abs. 7 der Prüfungsordnung für das Bachelorstudium im

Lehramt der Universität Siegen.
Modulabschlussprüfung: mündliche Prüfung (30 min)

Vor Ablegen der Modulabschlusselemente empfiehlt sich die erfolgreiche Erbringung der Studienleistungen der
Modulelemente 1 und 2.

7 Voraussetzungen für die Vergabe von Kreditpunkten

Bestandene Modulabschlussprüfung und erfolgreich erbrachte Studienleistungen.

8 Verwendung des Moduls
Zusatzqualifikation: Optionales Zusatzfach in den Bachelor-Studiengängen Elektrotechnik an der H-BRS für den Zugang
zum Lehramts-Master für Berufsschulen.

Äquivalente Anerkennung an der Uni Siegen zum dortigen Lehramtsstudium (Bachelor) für Berufskollegs in Elektrotechnik.
Die Veranstaltung b: FDBK-B Einführung in die Lernfelddidaktik bietet direkte Anknüpfungspunkte zum
Berufsfeldpraktikum der Fachrichtungen Elektrotechnik und Technische Informatik.

9 Stellenwert der Note für die Endnote

Anteilig nach Leistungspunkten gemäß Rahmenprüfungsordnung der Universität Siegen.

10 Modulbeauftragte/r und hauptamtlich Lehrende

Prof. Ralph Dreher; Frank Dieball

11 Sonstige Informationen

Die Veranstaltungen FDBK-A, C1, C2 sowie D finden an der Hochschule Bonn-Rhein-Sieg und die Veranstaltung FDBK-B an
der Universität Siegen statt.

Ansprechpartner für inhaltliche Veranstaltungsdetails an der H-BRS:

Frank Dieball (frank.dieball@h-brs.de)

Ansprechpartnerinnen für Organisation und Anerkennung an der H-BRS und Universität Siegen:
Frau Kerstin Dimter
kerstin.dimter@h-brs.de

Frau Nadja Markof
Koordinatorin Projekt AGORA an der Universität Siegen
Breite Strasse 11

57076 Siegen
Telefon: +49-271-740-2089
markof.tvd@uni-siegen.de

Weitere Informationen unter: www.berufsschullehrer-werden.info

mailto:frank.dieball@h-brs.de
mailto:kerstin.dimter@h-brs.de
mailto:markof.tvd@uni-siegen.de
http://www.berufsschullehrer-werden.info/

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

105

Bildungswissenschaften – B1 Pädagogische Arbeitsfelder/Einführungsmodul

Kenn-Nr.

B1

Workload

270 h

Credits

9 CP

Semester

Häufigkeit

jährlich

Dauer

1 Semester

1 Lehrveranstaltung:

1. Einführung in die Erziehungswissenschaft (2CP)

2. Orientierungspraktikum einschl. Begleitseminar (5 CP)

3. Prüfungsleistung:
 Benoteter Bericht zum Orientierungspraktikum (2 CP)

Kontaktzeit

2 SWS / 30 h

2 SWS / 30 h

Selbststudium

30 h

120 h

60 h

Gruppengröße

2
Lernergebnisse (learning outcomes) / Kompetenzen

Die Studierenden

- reflektieren das Verhältnis der Disziplin Erziehungswissenschaft zu ihren Teildisziplinen, Paradigmen der

erziehungswissenschaftlichen Teildisziplinen, ihre Strukturen und Entwicklungen,

- erkennen die Perspektivität wissenschaftlicher Erkenntnisse und Fragestellungen,

- differenzieren lebensweltliche pädagogische Vorstellungen und erziehungswissenschaftliche

- speziell berufs- und wirtschaftspädagogische - Denkweisen und Wissensformen,

- wissen um die Differenz zwischen Disziplin und Profession(en),

- verfügen über ein grundlegendes Verständnis von formalen, nonformalen und informellen Lehr-/Lernprozessen
in verschiedenen schulischen und außerschulischen pädagogischen Arbeitsfeldern und rezipieren

diesbezügliche theoretische Diskurse und empirische Ergebnisse,

- verfügen über Techniken und Haltungen des wissenschaftlichen Arbeitens,

- reflektieren typische Anforderungen des beruflichen Alltags von Lehrpersonen unter Rückbezug auf
erziehungswissenschaftliche Grundannahmen und machen sich eigenes Vorwissen und eigene Überzeugungen
bzw. Werthaltungen bewusst,

- korrelieren erziehungs-/ berufs- und wirtschaftspädagogische Theorieansätze und konkrete pädagogische
Handlungssituationen,

- verfügen über eine Vorstellung von der institutionen- wie professionsbezogenen Differenziertheit des
schulischen und außerschulischen Handlungsfelds,

- reflektieren ihre Berufswahlentscheidung über systematisch geplante und angeleitete Beobachtungen,

Interviews und Gespräche im Berufsfeld,

- gestalten Lernprozesse im jeweiligen schulischen oder außerschulischen Arbeitsfeld,

- reflektieren Belastungsfaktoren im Handlungsfeld.

- sind in der Lage rollentheoretische Wissensbestände auf das Arbeitsfeld anzuwenden.

3 Inhalte

- erziehungswiss. Theorien der Erziehung, Bildung und Sozialisation, auch historisch und vergleichend

- Theorien, Funktionen und Entwicklung von Bildungs- und Erziehungseinrichtungen sowie von Kindheit, Jugend
und Erwachsenenalter

- Bildungsorte und -räume: Familien, Erziehungshilfen, Medien, Kindergärten, Peer Groups, Vereine/Verbände,
Schulen, Offene Jugendeinrichtungen, Berufsausbildung/Sekundarstufe II

- Techniken und Haltungen wissenschaftlichen Arbeitens (Recherchieren, Zitieren, Referieren, wiss. Schreiben,
Forschungsethik)

- kriteriengestützte Beobachtungen und Befragungen schulischer Akteure

- Dokumentation, Analyse und Bewertung unterrichtlicher und außerunterrichtlicher Lehr-/Lernprozesse

- Selbsterkundungen (z.B. über Fragebögen, Interviews, Schülerfeedback).

4 Lehrformen

Seminare, Vorlesungen, Praktika. Innerhalb dieser Lehr-/Lernformen kommen z.B. Lektüren, Diskussionen,
Erkundungs- und Forschungsaufträge, Recherchen, Vorträge und Problemorientiertes Lernen (POL) zum Einsatz

Modulhandbuch Maschinenbau (BPO 2012) Version 14: März 2019

106

5 Teilnahmevoraussetzungen

6 Prüfungsform gemäß Prüfungsordnung:

Benoteter Bericht zum Orientierungspraktikum mit Reflexion des Einführungsmoduls.

7 Voraussetzungen für die Vergabe von Kreditpunkten

Erbrachte Studienleistungen und erfolgreich erbrachte Prüfungsleistung.

8 Verwendung des Moduls

 Zusatzqualifikation: Optionales Zusatzfach in den Bachelor-Studiengängen Elektrotechnik und Maschinenbau an

der H-BRS für den Zugang zum Lehramts-Master für Berufsschulen.

Äquivalente Anerkennung an der Uni Siegen zum dortigen Lehramtsstudium (Bachelor) für Berufskollegs in
Elektrotechnik und Maschinenbau.

9 Stellenwert der Note für die Endnote

Anteilig nach Leistungspunkten der benoteten Modul

10 Modulbeauftragte/r und hauptamtlich Lehrende

Prof. Dr. Eckart Diezemann (Universität Siegen)

11 Sonstige Informationen

Die Veranstaltungen finden tlw. an der Universität Siegen statt.

Ansprechpartner für inhaltliche Veranstaltungsdetails:

Prof. Dr. Eckart Diezemann

eckart.diezemann@uni.siegen.de

Ansprechpartnerinnen für Organisation und Anerkennung an der H-BRS und Universität Siegen:
Frau Kerstin Dimter
kerstin.dimter@h-brs.de

Frau Nadja Markof

Coordinator AGORA
Chair for Technical Vocational Didactics
Prof. Dr. Ralph Dreher

Department: Electrical Engineering - Computer Science
Faculty IV: Science and Technology University of Siegen
Breite Strasse 11
57076 Siegen

Phone: +49-271-740-2089
Fax: +49-271-740-3607
markof.tvd@uni-siegen.de
www.berufsschullehrer-werden.info

mailto:eckart.diezemann@uni.siegen.de
mailto:kerstin.dimter@h-brs.de
mailto:markof.tvd@uni-siegen.de
http://www.berufsschullehrer-werden.info/

