

Universität Stuttgart

Modulhandbuch
Studiengang Bachelor of Science Technische Kybernetik
Prüfungsordnung: 2011

Sommersemester 2013
Stand: 26. März 2013

Universität Stuttgart
Keplerstr. 7
70174 Stuttgart

Kontaktpersonen:

Studiendekan/in:	Prof.Dr.-Ing. Frank Allgöwer Institut für Systemtheorie und Regelungstechnik Tel.: E-Mail: frank.allgoewer@ist.uni-stuttgart.de
Studiengangsmanager/in:	Georg Seyboth Tel.: E-Mail:
Prüfungsausschussvorsitzende/r:	Univ.-Prof.Dr.-Ing. Arnold Kistner Institut für Angewandte und Experimentelle Mechanik Tel.: 685-66198 E-Mail: arnold.kistner@iam.uni-stuttgart.de
Fachstudienberater/in:	Apl. Prof.Dr.-Ing. Michael Hanss Institut für Technische und Numerische Mechanik Tel.: 66273 E-Mail: michael.hanss@itm.uni-stuttgart.de
Stundenplanverantwortliche/r:	Dr.-Ing. Eckhard Arnold Institut für Systemdynamik Tel.: 685-65928 E-Mail: eckhard.arnold@isys.uni-stuttgart.de

Inhaltsverzeichnis

Qualifikationsziele	6
100 Basismodule	7
12220 Höhere Mathematik für Physiker, Kybernetiker und Elektroingenieure Teil 1+2	8
12230 Höhere Mathematik für Physiker, Kybernetiker und Mechatroniker Teil 3	10
12240 Wahrscheinlichkeitstheorie und Statistik	11
200 Kernmodule	12
12350 Echtzeitdatenverarbeitung	13
39170 Einführung in die Elektrotechnik für Kybernetik und Verkehrsingenieurwesen	15
12040 Einführung in die Regelungstechnik	16
12300 Einführung in die Technische Kybernetik	18
12330 Elektrische Signalverarbeitung	19
38850 Mehrgrößenregelung	21
12310 Messtechnik I	23
230 Messtechnik II	25
39570 Messtechnik in der Automatisierungstechnik	26
39050 Optische Messtechnik	27
210 Modellierung I	29
16750 Business Dynamics	30
16720 Dynamik biologischer Systeme	32
25120 Dynamik mechanischer Systeme	33
16260 Maschinendynamik	35
12250 Numerische Methoden der Dynamik	37
12270 Simulationstechnik	39
220 Systemanalyse I	40
33830 Dynamik ereignisdiskreter Systeme	41
30100 Nichtlineare Dynamik	43
21780 Stochastische Systeme	45
38780 Systemdynamik	46
10540 Technische Mechanik I	47
11950 Technische Mechanik II + III	48
12320 Technische Thermodynamik 1	50
300 Ergänzungsmodule	52
12360 Grundlagen der Natur- und Ingenieurwissenschaften	53
11620 Automatisierungstechnik I	54
10440 Biochemie	56
20960 Biochemie I	58
20980 Biochemie II	60
14960 Biophysik I	62
11980 Biophysikalische Chemie I	63
25120 Dynamik mechanischer Systeme	64
14720 Dynamische Systeme	66
11530 Einführung Erneuerbare Energien	67
20900 Einführung in die Elektrotechnik II	69
43900 Einführung in die verteilte künstliche Intelligenz	70
32630 Entsorgungslogistik	72
16000 Erneuerbare Energien	74
38840 Fertigungslehre mit Einführung in die Fabrikorganisation	76
41670 Grundlagen der Prozessrechentchnik und Softwaretechnik	78
14060 Grundlagen der Technischen Optik	80

13310 Grundzüge der Maschinenkonstruktion I+II mit Einführung in die Festigkeitslehre	82
11860 Höhere Analysis	84
16260 Maschinendynamik	86
37270 Mechatronische Systeme in der Medizin - Anwendungen aus Orthopädie und Rehabilitation	88
39570 Messtechnik in der Automatisierungstechnik	90
40870 Nichtlineare Optimierung	91
11820 Numerische Mathematik 1	92
11850 Numerische Mathematik 2	94
39050 Optische Messtechnik	96
33730 Robotersysteme - Auslegung und Einsatz	98
39950 Softwarewerkzeuge für Ingenieure	99
30420 Solarthermie	101
35490 Statistical machine translation	103
16250 Steuerungstechnik	104
37320 Steuerungstechnik II	106
13760 Strömungsmechanik	108
43890 Synergetik	110
17960 Technische Biologie I/II	112
14920 Technische Mechanik IV für Mathematiker	114
43040 Technische Schwingungslehre	116
13750 Technische Strömungslehre	118
11220 Technische Thermodynamik I + II	120
10420 Theoretische Chemie (Atom- und Molekülbau)	122
37280 Ölhydraulik und Pneumatik in der Steuerungstechnik	124
12370 Höhere Informatik	126
29430 Computer Vision	127
12060 Datenstrukturen und Algorithmen	129
17210 Einführung in die Softwaretechnik	131
12373 Grundlagen der Verteilten Künstlichen Intelligenz und der Bildverarbeitung	133
25610 Grundlagen des Software Engineerings	134
10170 Imaging Science	136
11510 Informatik II	138
29460 Kryptographische Verfahren	140
10250 Parallele Systeme	141
39040 Rechnernetze	142
11630 Softwaretechnik I	144
21750 Softwaretechnik II	146
13000 Wahlbereich Anwendungsfach	148
310 Adaptive Strukturen	149
33630 Boundary Element Methods in Statics and Dynamics	150
33340 Methode der finiten Elemente in Statik und Dynamik	152
33320 Smart Structures	153
320 Anwendungsfach Steuerungstechnik	154
322 Anwendungsfach Steuerungstechnik, Module SoSe	155
321 Anwendungsfach Steuerungstechnik, Module WiSe	162
360 Biologische Systeme	172
37920 Biomoleküle und Biomedizin	173
40960 Biomolekülstruktur und Thermodynamik	175
30080 Introduction to Systems Biology	176
40950 Systemische Physiologie	178
37950 Zellbiologische Grundlagen für die Systembiologie	179
38130 Zellbiologische und Physiologische Grundlagen	181
395 Chemische und Thermische Verfahrenstechnik	183
13910 Chemische Reaktionstechnik I	184
24590 Thermische Verfahrenstechnik I	186
11320 Thermodynamik der Gemische I	188
28470 Computer Aided Control Engineering (CACE) in der Produktion	190
25980 Elektrische Antriebssysteme	193

330	Energiesysteme - Energietechnik	195
13940	Energie- und Umwelttechnik	196
13950	Energiewirtschaft und Energieversorgung	198
13060	Grundlagen der Heiz- und Raumluftechnik	200
14070	Grundlagen der Thermischen Strömungsmaschinen	202
14100	Hydraulische Strömungsmaschinen in der Wasserkraft	204
14110	Kerntchnische Anlagen zur Energieerzeugung	206
340	Kernenergietechnik	208
14110	Kerntchnische Anlagen zur Energieerzeugung	209
30700	Reaktorphysik und -sicherheit	211
40800	Thermohydraulik der Kernreaktoren	213
380	Kognitive Robotik	215
12373	Grundlagen der Verteilten Künstlichen Intelligenz und der Bildverarbeitung	216
37320	Steuerungstechnik II	217
14230	Steuerungstechnik der Werkzeugmaschinen und Industrieroboter	219
14230	Steuerungstechnik der Werkzeugmaschinen und Industrieroboter	221
43890	Synergetik	223
350	Kraftfahrzeugmechatronik (BSc Kyb)	225
11390	Grundlagen der Verbrennungsmotoren	226
13590	Kraftfahrzeuge I + II	228
14130	Kraftfahrzeugmechatronik I + II	230
370	Luft- und Raumfahrttechnik	232
40820	Bahnoptimierung für Luft- und Raumfahrzeuge	233
40830	Flugmechanik	234
40850	Flugmechanik und Flugregelung von Hubschraubern	236
40840	Flugregelung	237
40860	Lenkverfahren	238
46740	Luftfahrtsysteme II	239
40870	Nichtlineare Optimierung	241
40880	Satellitenregelung	242
46750	Systementwurf I	243
26020	Luft- und Raumfahrttechnik	244
390	Mechatronische Probleme	245
31710	Ausgewählte Probleme der Mechanik	246
31690	Experimentelle Modalanalyse	247
30010	Modellierung und Simulation in der Mechatronik	249
33330	Nichtlineare Schwingungen	251
26030	Planung und Betrieb von Verkehrssystemen	252
26040	Regelungstechnik in der elektrischen Energieversorgung	254
16990	Wirtschaftswissenschaften für Ingenieure	256
17000	Wissenschaftstheorie und Technikphilosophie	258
600	Schlüsselqualifikationen	260
17210	Einführung in die Softwaretechnik	261
11450	Informatik I	263
12020	Projektarbeit Technische Kybernetik	264
12390	Projektierungspraktikum Technische Kybernetik	265
12380	Proseminar Technische Kybernetik	267
31850	Wissenschaftliches Arbeiten für Ingenieure und Naturwissenschaftler	268
900	Schlüsselqualifikationen fachübergreifend	269

Qualifikationsziele

Die Fähigkeiten von Absolventen, die den Bachelorabschluss Technische Kybernetik erworben haben, lassen sich durch die folgenden Eigenschaften charakterisieren:

- 1) Die Absolventen beherrschen die wissenschaftlichen Methoden, um Probleme oder Fragestellungen des Fachs in ihrer Grundstruktur zu analysieren.
- 2) Sie beherrschen alle grundlegenden Methoden ihrer Fachdisziplin, um Modelle aufzustellen oder aufzubauen und durch Hinzunahmen weiterer Prozesse (z.B. rechnergestützt) zu analysieren.
- 3) Die Absolventen haben gelernt, Probleme zu formulieren und die sich daraus ergebenden Aufgaben in arbeitsteilig organisierten interdisziplinären Teams zu übernehmen, selbstständig zu bearbeiten, die Ergebnisse anderer aufzunehmen und die eigenen Ergebnisse zu kommunizieren.
- 4) Die Absolventen haben die methodische Kompetenz erworben, um Syntheseprobleme unter Berücksichtigung technischer, ökonomischer und gesellschaftlicher Randbedingungen erfolgreich bearbeiten zu können.
- 5) Die Absolventen haben exemplarisch ausgewählte Anwendungsgebiete der Technischen Kybernetik kennengelernt und die Brücke zwischen ingenieurwissenschaftlichen Grundlagen und berufsfeldbezogenen Anwendungen geschlagen.
- 6) Die Absolventen haben exemplarisch außerfachliche Qualifikationen erworben und sind damit für die nichttechnischen Anforderungen einer beruflichen Tätigkeit zumindest sensibilisiert.
- 7) Die Absolventen können innerhalb einer vorgegebenen Frist eine komplexe Aufgabenstellung aus dem Bereich der Technischen Kybernetik selbstständig nach wissenschaftlichen Methoden bearbeiten und die wesentlichen Ergebnisse zusammenfassen und präsentieren.
- 8) Die Absolventen sind durch die Grundlagenorientierung der Ausbildung sehr gut auf lebenslanges Lernen und auf einen Einsatz in unterschiedlichen Berufsfeldern vorbereitet.

Bachelorabsolventen/innen erwerben die wissenschaftliche Qualifikation für einen Masterstudiengang.

100 Basismodule

Zugeordnete Module: 12220 Höhere Mathematik für Physiker, Kybernetiker und Elektroingenieure Teil 1+2
 12230 Höhere Mathematik für Physiker, Kybernetiker und Mechatroniker Teil 3
 12240 Wahrscheinlichkeitstheorie und Statistik

Modul: 12220 Höhere Mathematik für Physiker, Kybernetiker und Elektroingenieure Teil 1+2

2. Modulkürzel:	080220501	5. Moduldauer:	2 Semester
3. Leistungspunkte:	18.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	18.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:		Prof.Dr. Timo Weidl	
9. Dozenten:			
10. Zuordnung zum Curriculum in diesem Studiengang:		B.Sc. Technische Kybernetik, PO 2008, 1. Semester → Basismodule B.Sc. Technische Kybernetik, PO 2011, 1. Semester → Basismodule	
11. Empfohlene Voraussetzungen:		keine	
12. Lernziele:		Die Studierenden <ul style="list-style-type: none"> • verfügen über grundlegende Kenntnisse der Differential- und Integralrechnung für Funktionen einer und mehrerer Veränderlicher sowie der Theorie der linearen Gleichungssysteme und der linearen Abbildungen • sind in der Lage, die behandelten Methoden selbständig, sicher, kritisch und kreativ anzuwenden. • besitzen die mathematische Grundlage für das Verständnis quantitativer Modelle aus den Natur- und Ingenieurwissenschaften. • können sich mit Spezialisten über die benutzten mathematischen Methoden verständigen. 	
13. Inhalt:		1. Grundlagen der Mathematik 2. Lineare Algebra 3. Analysis in einer und mehreren Variablen	
14. Literatur:		wird in der Vorlesung bekannt gegeben	
15. Lehrveranstaltungen und -formen:		<ul style="list-style-type: none"> • 122201 Vorlesung Höhere Mathematik für Physiker, Kybernetiker und Elektroingenieure Teil 1 • 122202 Vortragsübung Höhere Mathematik für Physiker, Kybernetiker und Elektroingenieure Teil 1 • 122203 Gruppenübung Höhere Mathematik für Physiker, Kybernetiker und Elektroingenieure Teil 1 • 122204 Vorlesung Höhere Mathematik für Physiker, Kybernetiker und Elektroingenieure Teil 2 • 122205 Vortragsübung Höhere Mathematik für Physiker, Kybernetiker und Elektroingenieure Teil 2 • 122206 Gruppenübung Höhere Mathematik für Physiker, Kybernetiker und Elektroingenieure Teil 2 	
16. Abschätzung Arbeitsaufwand:		Präsenzzeit: 189 h Selbststudiumszeit / Nacharbeitszeit: 351 h Gesamt: 540 h	
17. Prüfungsnummer/n und -name:		• 12221 Höhere Mathematik für Physiker, Kybernetiker und Elektroingenieure Teil 1+2 (PL), schriftliche Prüfung, 180 Min., Gewichtung: 1.0, Prüfungsvoraussetzung ist für Studierende, für die das Modul Bestandteil der Orientierungsprüfung ist,	

-
- V einer der Übungsscheine HM 1 oder HM 2 für alle anderen Studierenden die beiden Übungsscheine HM 1 und HM 2 Vorleistung (USL-V), schriftlich, eventuell mündlich
-

18. Grundlage für ... :

19. Medienform:

20. Angeboten von: Mathematik und Physik

Modul: 12230 Höhere Mathematik für Physiker, Kybernetiker und Mechatroniker Teil 3

2. Modulkürzel:	080220502	5. Moduldauer:	1 Semester
3. Leistungspunkte:	9.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	9.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Apl. Prof.Dr. Wolfgang Kimmerle		
9. Dozenten:			
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Technische Kybernetik, PO 2008, 3. Semester → Basismodule B.Sc. Technische Kybernetik, PO 2011, 3. Semester → Basismodule M.Sc. Technische Kybernetik, PO 2011, 3. Semester → Auflagenmodule des Masters		
11. Empfohlene Voraussetzungen:	HM pke 12		
12. Lernziele:	Die Studierenden <ul style="list-style-type: none"> • verfügen über grundlegende Kenntnisse der komplexen Analysis, der Differentialgleichungen und der Vektoranalysis • sind in der Lage, die behandelten Methoden selbständig, sicher, kritisch und kreativ anzuwenden • können sich mit Spezialisten über die benutzten mathematischen Methoden verständigen und sich selbstständig weiterführende Literatur erarbeiten 		
13. Inhalt:	<ul style="list-style-type: none"> • Komplexe Analysis • Differentialgleichungen • Vektoranalysis 		
14. Literatur:	wird in der Vorlesung bekannt gegeben		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 122301 Vorlesung Höhere Mathematik für Physiker, Kybernetiker und Elektroingenieure Teil 3 • 122302 Vortragsübung Höhere Mathematik für Physiker, Kybernetiker und Elektroingenieure Teil 3 • 122303 Gruppenübung Höhere Mathematik für Physiker, Kybernetiker und Elektroingenieure Teil 3 		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit: 94,5 h Selbststudiumszeit / Nacharbeitszeit: 175,5 h Gesamt: 270 h		
17. Prüfungsnummer/n und -name:	<ul style="list-style-type: none"> • 12231 Höhere Mathematik für Physiker, Kybernetiker und Mechatroniker Teil 3 (PL), schriftliche Prüfung, 180 Min., Gewichtung: 1.0, Prüfungsvoraussetzung: Übungsschein HM3 • V Vorleistung (USL-V), schriftlich, eventuell mündlich 		
18. Grundlage für ... :			
19. Medienform:			
20. Angeboten von:			

Modul: 12240 Wahrscheinlichkeitstheorie und Statistik

2. Modulkürzel:	074011010	5. Moduldauer:	2 Semester
3. Leistungspunkte:	6.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	4.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Univ.-Prof.Dr.-Ing. Arnold Kistner		
9. Dozenten:	Arnold Kistner		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Technische Kybernetik, PO 2008, 2. Semester → Basismodule B.Sc. Technische Kybernetik, PO 2011, 2. Semester → Basismodule		
11. Empfohlene Voraussetzungen:	keine Vorgängermodule notwendig		
12. Lernziele:	Studierende <ul style="list-style-type: none"> • sind mit den Grundlagen der Wahrscheinlichkeitsrechnung und Statistik vertraut, • können die Wahrscheinlichkeitsrechnung und statistische Methoden erfolgreich anwenden, • können zufallsbedingte Phänomene bei der Analyse und Synthese von Systemen explizit quantitativ berücksichtigen. 		
13. Inhalt:	Zufallsereignisse, Wahrscheinlichkeiten, bedingte Wahrscheinlichkeiten. Diskrete Zufallsgrößen, diskrete Verteilungen, geometrische Verteilung, Binomialverteilung, Poisson-Verteilung. Kontinuierliche Zufallsgrößen, kontinuierliche Verteilungen, gleichmäßige Verteilung, Normalverteilung: Gesetz der großen Zahlen, Zentraler Grenzwertsatz. Lineare Regression. Grundbegriffe der Statistik, Punktschätzungen, Likelihood-Methode, Konfidenzschätzungen; statistische Tests.		
14. Literatur:	<ul style="list-style-type: none"> • Skript (kostenlos downloadbar), Aufgaben- und Lösungsblätter. Ergänzende Literatur: <ul style="list-style-type: none"> • K. Bosch: Elementare Einführung in die Wahrscheinlichkeitsrechnung. Vieweg Studium Basiswissen. 		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 122401 Vorlesung Wahrscheinlichkeitstheorie und Statistik 1 mit Vortragsübungen • 122402 Vorlesung Wahrscheinlichkeitstheorie und Statistik 2 mit Vortragsübungen 		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit: 42 h Selbststudiumszeit / Nacharbeitszeit: 138 h Gesamt: 180 h		
17. Prüfungsnummer/n und -name:	12241 Wahrscheinlichkeitstheorie und Statistik (PL), schriftliche Prüfung, 180 Min., Gewichtung: 1.0		
18. Grundlage für ... :			
19. Medienform:			
20. Angeboten von:			

200 Kernmodule

Zugeordnete Module:	10540	Technische Mechanik I
	11950	Technische Mechanik II + III
	12040	Einführung in die Regelungstechnik
	12250	Numerische Methoden der Dynamik
	12270	Simulationstechnik
	12300	Einführung in die Technische Kybernetik
	12310	Messtechnik I
	12320	Technische Thermodynamik 1
	12330	Elektrische Signalverarbeitung
	12350	Echtzeitdatenverarbeitung
	210	Modellierung I
	220	Systemanalyse I
	230	Messtechnik II
	38780	Systemdynamik
	38850	Mehrgrößenregelung
	39170	Einführung in die Elektrotechnik für Kybernetik und Verkehrsingenieurwesen

Modul: 12350 Echtzeitdatenverarbeitung

2. Modulkürzel:	074711020	5. Moduldauer:	2 Semester
3. Leistungspunkte:	6.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	5.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Univ.-Prof.Dr.-Ing. Cristina Tarin Sauer		
9. Dozenten:	Cristina Tarin Sauer		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Technische Kybernetik, PO 2008, 5. Semester → Kernmodule B.Sc. Technische Kybernetik, PO 2011, 5. Semester → Kernmodule B.Sc. Technische Kybernetik, PO 2011, 5. Semester → Vorgezogene Master-Module		
11. Empfohlene Voraussetzungen:	Modul Elektrische Signalverarbeitung		
12. Lernziele:	<p>Die Studierenden kennen Systeme zur Echtzeit-Daten- und Signalverarbeitung sowie verschiedene Strukturen für zeitdiskrete Systeme und können deren Vor- und Nachteile bei der Implementierung bewerten. Die Studierenden beherrschen die verschiedenen Techniken des digitalen Filterentwurfs für IIR wie auch für FIR Filter. Mittels der diskreten Fourier-Transformation und effizienter Algorithmen (Fast Fourier Transformation) können die Studierenden unterschiedliche Aspekte bei der Frequenzanalyse durchführen. Die Studierenden verstehen, wie digitale Modulationen und Echtzeit-Kommunikationssysteme zu bewerten sind. Im Praktikum lernen die Studierenden die Programmierung von Echtzeit-Anwendungen mittels Digital Signal Processors (DSPs) und Mikrocontroller. Digitale Regelungen werden in das Konzept integriert. Auch werden die Kenntnisse des digitalen Filterentwurfs durch reale Anwendungen vertieft.</p>		
13. Inhalt:	<ul style="list-style-type: none"> • Einführung in die Echtzeit-Datenverarbeitung <ul style="list-style-type: none"> - Systeme zur Echtzeit-Datenverarbeitung - Analoge Schnittstellen - Digital Signal Processors DSP - DSP-Systementwicklung • Strukturen für zeitdiskrete Systeme <ul style="list-style-type: none"> - LTI-Systeme und ihre Darstellung im Blockdiagramm - Strukturen von IIR und FIR-Filter - Auswirkung der endlichen Rechengenauigkeit • Filterentwurf <ul style="list-style-type: none"> - Entwurf von zeitdiskreten IIR-Filtern: Impulsinvarianz, Bilineare Transformation, Frequenz-Transformation, rechnergestützte Methoden. - Entwurf von zeitdiskreten FIR-Filtern: Fenstermethode, Eigenschaften der Fenster, Kaiser-Fenster • Frequenzanalyse und Fast Fourier Transformation <ul style="list-style-type: none"> - Fourier-Reihenentwicklung und Fourier-Transformation - Die Diskrete Fourier-Transformation DFT - Fast Fourier-Transformation FFT - Anwendungen • Modulationen <ul style="list-style-type: none"> - Einführung in die digitalen Modulationen: Signalraum 		

- Digitale Übertragung über den AWGN

14. Literatur:	<ul style="list-style-type: none"> • Vorlesungsumdruck bzw. Folien • Übungsblätter • Aus der Bibliothek: <ul style="list-style-type: none"> - S. M. Kuo, B. H. Lee and W. Tian: Real-Time Digital Signal Processing, John Wiley & Sons, Ltd - S. M. Kuo, W. S. Gan: Digital Signal Processors, Prentice Hall - A. V. Oppenheim, R. W. Schaffer: Zeitdiskrete Signalverarbeitung, Oldenbourg - J. G. Proakis, M. Salehi: Digital Communications, McGraw-Hill - J. G. Proakis, M. Salehi: Grundlagen der Kommunikationstechnik, Prentice Hall - weitere Literatur wird in der Vorlesung bekannt gegeben • Praktikums-Versuchsanleitungen
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 123501 Vorlesung Echtzeitdatenverarbeitung mit integrierten Vortragsübungen • 123502 Praktikum Echtzeitdatenverarbeitung
16. Abschätzung Arbeitsaufwand:	<p>Präsenzzeit: 52 h (incl. 10 h Übung)</p> <p>Selbststudiumszeit / Nacharbeitszeit: 128 h</p> <p>Gesamt: 180 h</p> <p>4 SWS gegliedert in 2 VL und 2 Ü</p>
17. Prüfungsnummer/n und -name:	<ul style="list-style-type: none"> • 12351 Echtzeitdatenverarbeitung (PL), schriftlich, eventuell mündlich, 120 Min., Gewichtung: 1.0, Studienleistung: Teilnahme am Praktikum • 12352 Echtzeitdatenverarbeitung USL (USL), schriftlich, eventuell mündlich, 120 Min., Gewichtung: 1.0, Studienleistung: Teilnahme am Praktikum
18. Grundlage für ... :	33840 Dynamische Filterverfahren
19. Medienform:	Beamer-Präsentation, Tafelanschrieb, Overhead-Projektor
20. Angeboten von:	Institut für Systemdynamik

Modul: 39170 Einführung in die Elektrotechnik für Kybernetik und Verkehrsingenieurwesen

2. Modulkürzel:	051001002	5. Moduldauer:	1 Semester
3. Leistungspunkte:	3.0 LP	6. Turnus:	jedes 2. Semester, SoSe
4. SWS:	4.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Univ.-Prof.Dr.-Ing. Nejila Parspour		
9. Dozenten:	<ul style="list-style-type: none"> • Nejila Parspour • Enzo Cardillo 		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Technische Kybernetik, PO 2011, 2. Semester → Kernmodule		
11. Empfohlene Voraussetzungen:	keine		
12. Lernziele:	Studierende haben Grundkenntnisse der Elektrotechnik. Sie können einfache Anordnungen mathematisch beschreiben und einfache Aufgabenstellungen lösen.		
13. Inhalt:	<ul style="list-style-type: none"> • Elektrischer Gleichstrom • Wechselstrom • Elektrische und magnetische Felder 		
14. Literatur:	<ul style="list-style-type: none"> • Hermann Linse, Rolf Fischer, Elektrotechnik für Maschinenbauer, Teubner Stuttgart, 12. Auflage 2005 • Moeller / Fricke / Frohne / Löcherer / Müller, Grundlagen der Elektrotechnik, Teubner Stuttgart, 19. Auflage 2002 • Jötten / Zürneck, Einführung in die Elektrotechnik I/II, uni-text Braunschweig 1972 • Ameling, Grundlagen der Elektrotechnik I/II, Bertelsmann Universitätsverlag 1974 		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 391701 Vorlesung Einführung in die Elektrotechnik • 391702 Übung Einführung in die Elektrotechnik 		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit:	42 h	
	Selbststudiumszeit / Nacharbeitszeit:	48 h	
	Gesamt:	90 h	
17. Prüfungsnummer/n und -name:	39171 Einführung in die Elektrotechnik für Kybernetik und Verkehrsingenieurwesen (BSL), schriftliche Prüfung, 120 Min., Gewichtung: 1.0		
18. Grundlage für ... :			
19. Medienform:			
20. Angeboten von:	Institut für Elektrische Energiewandlung		

Modul: 12040 Einführung in die Regelungstechnik

2. Modulkürzel:	074810010	5. Moduldauer:	2 Semester
3. Leistungspunkte:	6.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	6.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Prof.Dr.-Ing. Frank Allgöwer		
9. Dozenten:	Frank Allgöwer		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Technische Kybernetik, PO 2008, 5. Semester → Kernmodule B.Sc. Technische Kybernetik, PO 2011, 5. Semester → Kernmodule M.Sc. Technische Kybernetik, PO 2011, 5. Semester → Auflagenmodule des Masters		
11. Empfohlene Voraussetzungen:	HM I-III, Grundlagen der Systemdynamik		
12. Lernziele:	Der Studierende <ul style="list-style-type: none"> • hat umfassende Kenntnisse zur Analyse und Synthese einschleifiger linearer Regelkreise im Zeit- und Frequenzbereich • kann auf Grund theoretischer Überlegungen Regler und Beobachter für dynamische Systeme entwerfen und validieren • kann entworfene Regler und Beobachter an praktischen Laborversuchen implementieren 		
13. Inhalt:	<p>Vorlesung:</p> <p>Systemtheoretische Konzepte der Regelungstechnik, Stabilität, Beobachtbarkeit, Steuerbarkeit, Robustheit, Reglerentwurfsverfahren im Zeit- und Frequenzbereich, Beobachterentwurf</p> <p>Praktikum:</p> <p>Implementierung der in der Vorlesung Einführung in die Regelungstechnik erlernten Reglerentwurfsverfahren an praktischen Laborversuchen</p> <p>Projektwettbewerb:</p> <p>Lösen einer konkreten Regelungsaufgabe in einer vorgegebenen Zeit in Gruppen</p>		
14. Literatur:	<ul style="list-style-type: none"> • Lunze, J.. Regelungstechnik 1. Springer Verlag, 2004 • Horn, M. und Dourdoumas, N. Regelungstechnik., Pearson Studium, 2004. 		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 120401 Vorlesung Einführung in die Regelungstechnik • 120402 Gruppenübung Einführung in die Regelungstechnik • 120403 Praktikum Einführung in die Regelungstechnik • 120404 Projektwettbewerb Einführung in die Regelungstechnik 		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit: 63h Selbststudiumszeit / Nacharbeitszeit: 117h Gesamt: 180h		

17. Prüfungsnummer/n und -name:	<ul style="list-style-type: none">• 12041 Einführung in die Regelungstechnik (PL), schriftlich, eventuell mündlich, 60 Min., Gewichtung: 1.0• 12042 Einführung in die Regelungstechnik - Praktikum: Anwesenheit mit Kurztest (USL), schriftlich, eventuell mündlich, Gewichtung: 1.0• 12043 Einführung in die Regelungstechnik - Projektwettbewerb: erfolgreiche Teilnahme (USL), schriftlich, eventuell mündlich, Gewichtung: 1.0
18. Grundlage für ... :	12260 Mehrgrößenregelung
19. Medienform:	
20. Angeboten von:	

Modul: 12300 Einführung in die Technische Kybernetik

2. Modulkürzel:	074730010	5. Moduldauer:	1 Semester
3. Leistungspunkte:	3.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	2.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Dr.-Ing. Eckhard Arnold		
9. Dozenten:	<ul style="list-style-type: none"> • Lothar Gaul • Frank Allgöwer • Herbert Wehlan • Thomas Fischer • Arnold Kistner • Peter Eberhard • Meike Tilebein • Markus Friedrich • Alexander Verl • Oliver Sawodny • Nicole Radde • Ralf Takors • Joachim Lehner 		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Technische Kybernetik, PO 2008, 1. Semester → Kernmodule B.Sc. Technische Kybernetik, PO 2011, 1. Semester → Kernmodule		
11. Empfohlene Voraussetzungen:	keine		
12. Lernziele:	Die Studierenden haben einen vertieften Überblick über das gesamte Gebiet der Technischen Kybernetik.		
13. Inhalt:	Einführungsvorlesungen in die verschiedenen Anwendungsgebiete der Technischen Kybernetik		
14. Literatur:	Vorlesungsumdrucke		
15. Lehrveranstaltungen und -formen:	123001 Ring-Vorlesung Einführung in die Technische Kybernetik		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit:	21 h	
	Selbststudiumszeit / Nacharbeitszeit:	69 h	
	Gesamt:	90 h	
17. Prüfungsnummer/n und -name:	12301 Einführung in die Technische Kybernetik (USL), schriftlich, eventuell mündlich, 90 Min., Gewichtung: 1.0		
18. Grundlage für ... :	<ul style="list-style-type: none"> • 12040 Einführung in die Regelungstechnik • 12270 Simulationstechnik 		
19. Medienform:			
20. Angeboten von:			

Modul: 12330 Elektrische Signalverarbeitung

2. Modulkürzel:	074711010	5. Moduldauer:	1 Semester
3. Leistungspunkte:	6.0 LP	6. Turnus:	jedes 2. Semester, SoSe
4. SWS:	4.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Univ.-Prof.Dr.-Ing. Cristina Tarin Sauer		
9. Dozenten:	Cristina Tarin Sauer		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Technische Kybernetik, PO 2008, 4. Semester → Kernmodule B.Sc. Technische Kybernetik, PO 2011, 4. Semester → Kernmodule B.Sc. Technische Kybernetik, PO 2011, 4. Semester → Vorgezogene Master-Module		
11. Empfohlene Voraussetzungen:	Modul Einführung in die Elektrotechnik		
12. Lernziele:	Die Studierenden kennen die passiven und aktiven Bauelemente der Elektronik und können Schaltungen mit diesen Bauteilen analysieren und entwerfen. Die Studierenden kennen das Konzept der Signale und Systeme sowohl aus dem informationstechnischen Bereich wie auch aus der Signaltheorie. Sie kennen die Fourier-Transformation (kontinuierlich und zeitdiskret) und die z-Transformation. Die Studenten können analoge Filter auslegen und entwerfen. Sie kennen die analogen Modulationen zur Kommunikation.		
13. Inhalt:	<ul style="list-style-type: none"> • Grundlagen <ul style="list-style-type: none"> - Gleichstrom und Wechselstrom - Bauelemente: Diode, Transistor, Operationsverstärker - Gesamtkonzept zur Datenübertragung • Signale und Systeme <ul style="list-style-type: none"> - Transformation der unabhängigen Variable - Grundsignale - LTI-Systeme • Transformationen <ul style="list-style-type: none"> - Fourier-Analyse zeitkontinuierlicher und zeitdiskreter Signale und Systeme - Z-Transformation - Abtastung • Filter <ul style="list-style-type: none"> - Ideale und nichtideale frequenzselektive Filter - Zeitkontinuierliche frequenzselektive Filter - Filterentwurf • Analoge Modulationen <ul style="list-style-type: none"> - Amplitudenmodulation - Winkelmodulation 		
14. Literatur:	<ul style="list-style-type: none"> • Vorlesungsumdruck (Vorlesungsfolien) • Übungsblätter • Aus der Bibliothek: <ul style="list-style-type: none"> - Tietze und Schenk: Halbleiter-Schaltungstechnik - Oppenheim and Willsky: Signals and Systems - Oppenheim and Schaffer: Digital Signal Processing • Weitere Literatur wird in der Vorlesung bekannt gegeben. 		

15. Lehrveranstaltungen und -formen:	123301 Vorlesung Elektrische Signalverarbeitung: Vorlesung mit integrierten Vortragsübungen
16. Abschätzung Arbeitsaufwand:	Präsenzzeit: 42h Nachbereitungszeit: 138h Gesamt: 180h 4 SWS gegliedert in 2 VL und 2 Ü
17. Prüfungsnummer/n und -name:	12331 Elektrische Signalverarbeitung (PL), schriftlich, eventuell mündlich, 120 Min., Gewichtung: 1.0
18. Grundlage für ... :	<ul style="list-style-type: none">• 12350 Echtzeitdatenverarbeitung• 33840 Dynamische Filterverfahren
19. Medienform:	Beamer-Präsentation, Tafelnschrieb, Overhead-Projektor
20. Angeboten von:	Institut für Systemdynamik

Modul: 38850 Mehrgrößenregelung

2. Modulkürzel:	074810020	5. Moduldauer:	1 Semester
3. Leistungspunkte:	3.0 LP	6. Turnus:	jedes 2. Semester, SoSe
4. SWS:	2.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Prof.Dr.-Ing. Frank Allgöwer		
9. Dozenten:	Frank Allgöwer		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Technische Kybernetik, PO 2011, 6. Semester → Kernmodule B.Sc. Technische Kybernetik, PO 2011, 6. Semester → Vorgezogene Master-Module M.Sc. Technische Kybernetik, PO 2011, 6. Semester → Auflagenmodule des Masters		
11. Empfohlene Voraussetzungen:	Einführung in die Regelungstechnik (oder äquivalente Vorlesung)		
12. Lernziele:	Der Studierende <ul style="list-style-type: none"> • kann die Konzepte, die in der Vorlesung "Einführung in die Regelungstechnik" vermittelt werden, auf Mehrgrößensysteme anwenden, • hat umfassende Kenntnisse zur Analyse und Synthese linearer Regelkreise mit mehreren Ein- und Ausgängen im Zeit- und Frequenzbereich, • kann aufgrund theoretischer Überlegungen Regler für dynamische Mehrgrößensysteme entwerfen und validieren. 		
13. Inhalt:	<p><u>Modellierung von Mehrgrößensystemen:</u></p> <ul style="list-style-type: none"> • Zustandsraumdarstellung, • Übertragungsmatrizen. <p><u>Analyse von Mehrgrößensystemen:</u></p> <ul style="list-style-type: none"> • Ausgewählte mathematische Grundlagen aus der Funktionalanalysis und linearen Algebra, • Stabilität, invariante Unterräume, • Singulärwerte-Diagramme, • Relative Gain Array (RGA). <p><u>Synthese von Mehrgrößensystemen:</u></p> <ul style="list-style-type: none"> • Reglerentwurf im Frequenzbereich: Verallgemeinertes Nyquist Kriterium, Direct Nyquist Array (DNA) Verfahren, • Reglerentwurf im Zeitbereich: Steuerungsinvarianz, Störkopplung. 		
14. Literatur:	1) Lunze, J. (2010). Regelungstechnik 2. Springer. 2) Skogestad, S. und Postlethwaite, I. (2005). Multivariable Feedback Control. Wiley.		

15. Lehrveranstaltungen und -formen:	388501 Vorlesung Mehrgrößenregelung mit Übung
16. Abschätzung Arbeitsaufwand:	Präsenzzeit: 28h Selbststudiumszeit / Nacharbeitszeit: 62h Gesamt: 90h
17. Prüfungsnummer/n und -name:	38851 Mehrgrößenregelung (BSL), schriftliche Prüfung, 60 Min., Gewichtung: 1.0
18. Grundlage für ... :	
19. Medienform:	
20. Angeboten von:	

Modul: 12310 Messtechnik I

2. Modulkürzel:	042310005	5. Moduldauer:	2 Semester
3. Leistungspunkte:	3.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	3.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Dr.-Ing. Jürgen Mayer		
9. Dozenten:	Gerhard Eyb		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Technische Kybernetik, PO 2008, 1. Semester → Kernmodule B.Sc. Technische Kybernetik, PO 2011, 1. Semester → Kernmodule		
11. Empfohlene Voraussetzungen:	keine		
12. Lernziele:	Der Studierende <ul style="list-style-type: none"> • hat Grundkenntnisse der Messtechnik • kann mit Messgrößen und Messverfahren umgehen • erkennt Messunsicherheiten und kann diese bewerten • kennt Techniken zur Messung verschiedenster Größen • kennt moderne Verfahren zur Erfassung und Auswertung von Messgrößen • kann die gewonnenen Kenntnisse in der Praxis umsetzen 		
13. Inhalt:	Grundlagen der Messtechnik <ul style="list-style-type: none"> • Messkette, Messmethoden • Messunsicherheiten • Messverfahren für mechanische, thermische, akustische, elektrische Größen • Strömungs- und Durchflussmessung • Schadstoffmessung, Gasanalyse • rechnergestützte Messwerterfassung und -auswertung • Erprobung und Einübung des theoretisch gelernten Wissens an praktischen Messaufgaben im Messlabor 		
14. Literatur:	<ul style="list-style-type: none"> • Manuskript zur Vorlesung <p>Ergänzende Literatur:</p> <ul style="list-style-type: none"> • J. Hofmann: Taschenbuch der Messtechnik, Fachbuchverlag Leipzig • P. Profos: Handbuch der industriellen Messtechnik, Oldenbourg-Verlag - R. Müller: Mechanische Größen elektrisch gemessen, Expert-Verlag • K. Bonfig: Durchflussmessung von Flüssigkeiten und Gasen, Expert-Verlag • F. Adunka: Messunsicherheiten, Vulkan-Verlag Aktualisierte Literaturlisten im Rahmen der Vorlesung 		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 123101 Vorlesung Messtechnik I Teil A • 123102 Praktikum Messtechnik I 		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit:	36 h	
	Selbststudiumszeit / Nacharbeitszeit:	54 h	
	Gesamt:	90 h	

17. Prüfungsnummer/n und -name:	12311	Messtechnik I (USL), schriftlich, eventuell mündlich, 60 Min., Gewichtung: 0.0, 5 Praktikumsversuche, jeweils mit Eingangstest
18. Grundlage für ... :	12340	Messtechnik II
19. Medienform:	Beamer, Overhead	
20. Angeboten von:		

230 Messtechnik II

Zugeordnete Module: 39050 Optische Messtechnik
 39570 Messtechnik in der Automatisierungstechnik

Modul: 39570 Messtechnik in der Automatisierungstechnik

2. Modulkürzel:	074711032	5. Moduldauer:	1 Semester
3. Leistungspunkte:	3.0 LP	6. Turnus:	jedes 2. Semester, SoSe
4. SWS:	2.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Univ.-Prof.Dr.-Ing. Herbert Wehlan		
9. Dozenten:	<ul style="list-style-type: none"> • Herbert Wehlan • Gerhard Busse 		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Technische Kybernetik, PO 2011, 4. Semester → Ergänzungsmodule → Grundlagen der Natur- und Ingenieurwissenschaften B.Sc. Technische Kybernetik, PO 2011, 4. Semester → Kernmodule → Messtechnik II		
11. Empfohlene Voraussetzungen:	Modul Messtechnik I		
12. Lernziele:	Die Studierenden kennen einige wichtige ausgewählte Gebiete der modernen Messtechnik aus den Bereichen der Automatisierungstechnik, sie beherrschen deren Theorie, sie beherrschen deren Methoden, und sie können diese Methoden auf praktische Probleme anwenden.		
13. Inhalt:	Einführung in die Grundlagen der Digitalen Bildverarbeitung (Bilderfassung, Grundoperationen, Verarbeitungsschritte, Anwendungsbeispiele) und in die Zerstörungsfreie Materialprüfung.		
14. Literatur:	Vorlesungsumdrucke. R.C. Gonzalez, R.E. Woods: Digital Image Processing. Pearson. Weitere Literatur wird in der Vorlesung bekannt gegeben.		
15. Lehrveranstaltungen und -formen:	395701 Vorlesung: Messtechnik in der Automatisierungstechnik		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit: 21 Stunden. Selbststudium: 69 Stunden. Summe: 90 Stunden		
17. Prüfungsnummer/n und -name:	39571 Messtechnik in der Automatisierungstechnik (BSL), schriftliche Prüfung, 60 Min., Gewichtung: 1.0		
18. Grundlage für ... :			
19. Medienform:			
20. Angeboten von:	Institut für Systemdynamik		

Modul: 39050 Optische Messtechnik

2. Modulkürzel:	073100 009	5. Moduldauer:	1 Semester
3. Leistungspunkte:	3.0 LP	6. Turnus:	jedes 2. Semester, SoSe
4. SWS:	2.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Prof.Dr. Wolfgang Osten		
9. Dozenten:	<ul style="list-style-type: none"> • Wolfgang Osten • Klaus Körner • Erich Steinbeißer 		
10. Zuordnung zum Curriculum in diesem Studiengang:	<p>B.Sc. Technische Kybernetik, PO 2011, 4. Semester</p> <ul style="list-style-type: none"> → Ergänzungsmodule → Grundlagen der Natur- und Ingenieurwissenschaften <p>B.Sc. Technische Kybernetik, PO 2011, 4. Semester</p> <ul style="list-style-type: none"> → Kernmodule → Messtechnik II <p>B.Sc. Technische Kybernetik, PO 2011, 4. Semester</p> <ul style="list-style-type: none"> → Vorgezogene Master-Module <p>DoubleM.D. Technische Kybernetik, PO 2012, 4. Semester</p> <ul style="list-style-type: none"> → Doppel-Master mit der Chalmers University of Technology → Module der Universität Stuttgart → Wahlfach Technische Kybernetik <p>DoubleM.D. Technische Kybernetik, PO 2012, 4. Semester</p> <ul style="list-style-type: none"> → Doppel-Master mit der Chalmers University of Technology → Outgoing → Wahlfach Technische Kybernetik <p>M.Sc. Technische Kybernetik, PO 2011, 4. Semester</p> <ul style="list-style-type: none"> → Spezialisierungsmodule → Wahlfach Technische Kybernetik 		
11. Empfohlene Voraussetzungen:			
12. Lernziele:	Die Studierenden kennen wichtige Verfahren und Anwendungen der modernen optischen Messtechnik, sie verstehen die Grundlagen der geometrischen Optik und der Wellenoptik, sie beherrschen deren Methoden und können diese Methoden auf praktische Messprobleme anwenden.		
13. Inhalt:	Geometrisch- und wellenoptische Grundlagen, Verfahren und Sensoren auf Grundlage geometrisch- und wellenoptischer Prinzipien.		
14. Literatur:	<p>Vorlesungsumdrucke und Übungsaufgaben.</p> <p>Ergänzende Literatur:</p> <ul style="list-style-type: none"> • Pedrotti: Optik für Ingenieure. 2005. • Malacara: Optical shop testing. 2007. 		
15. Lehrveranstaltungen und -formen:	390501 Vorlesung: Optische Messtechnik		
16. Abschätzung Arbeitsaufwand:	<p>Präsenzzeit: 21 Stunden</p> <p>Selbststudium: 69 Stunden</p> <p>Summe: 90 Stunden</p>		
17. Prüfungsnummer/n und -name:	39051 Optische Messtechnik (BSL), schriftlich, eventuell mündlich, 60 Min., Gewichtung: 1.0		

18. Grundlage für ... :

19. Medienform:

20. Angeboten von:

210 Modellierung I

Zugeordnete Module: 16260 Maschinendynamik
 16720 Dynamik biologischer Systeme
 16750 Business Dynamics
 25120 Dynamik mechanischer Systeme

Modul: 16750 Business Dynamics

2. Modulkürzel:	075200001	5. Moduldauer:	1 Semester
3. Leistungspunkte:	6.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	4.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Prof.Dr. Meike Tilebein		
9. Dozenten:	Meike Tilebein		
10. Zuordnung zum Curriculum in diesem Studiengang:	<p>B.Sc. Technische Kybernetik, PO 2008, 5. Semester → Kernmodule → Modellierung I</p> <p>B.Sc. Technische Kybernetik, PO 2011, 5. Semester → Kernmodule → Modellierung I</p> <p>B.Sc. Technische Kybernetik, PO 2011, 5. Semester → Vorgezogene Master-Module</p> <p>DoubleM.D. Technische Kybernetik, PO 2012, 1. Semester → Doppel-Master mit der Chalmers University of Technology → Outgoing → Modellierung II</p> <p>M.Sc. Technische Kybernetik, PO 2011, 1. Semester → Spezialisierungsmodule → Spezialisierungsfach → Wirtschaftskybernetik</p> <p>M.Sc. Technische Kybernetik, PO 2011, 1. Semester → Vertiefungsmodule → Modellierung II</p>		
11. Empfohlene Voraussetzungen:	Pflichtmodule Mathematik, Pflichtmodul Systemdynamik		
12. Lernziele:	<p>Die Studierenden</p> <ul style="list-style-type: none"> • sind in der Lage, komplexe Problemstellungen in sozio-technischen Systemen in Kausaldiagrammen zu modellieren • können Kausaldiagramme analysieren und interpretieren • kennen grundlegende Arten von Systemverhalten und die zugehörigen Systemstrukturen • können System-Dynamics-Simulationsmodelle erstellen • können System-Dynamics-Simulationsmodelle zur Entscheidungsunterstützung in komplexen Problemstellungen anwenden 		
13. Inhalt:	<ul style="list-style-type: none"> • Charakteristika von betriebswirtschaftlichen Systemen • Einführung in die Modellierung mit System Dynamics • Kausaldiagramme und Systemarchetypen • Nonlinear Behaviour, Path Dependence, Bounded Rationality, Network Effects, Innovation Diffusion, Supply Chains • Planspiel „Beer Game“ • Simulation mit Hilfe von Vensim + Matlab 		
14. Literatur:	<ul style="list-style-type: none"> • Vorlesungsunterlagen verfügbar über die Lernplattform ILIAS • Empfohlene Bücher: Sterman, John: Business Dynamics. McGraw-Hill 		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 167501 Vorlesung Business Dynamics • 167502 Übung Business Dynamics 		

16. Abschätzung Arbeitsaufwand:	Arbeitsbelastung von 7 Stunden pro Woche während der Vorlesungszeit (Präsenzzeit und Vor-/Nachbereitungzeit) (insgesamt 14 Wochen), zusätzlich 82 Stunden für die Prüfungsvorbereitung, Summe 180 Stunden
17. Prüfungsnummer/n und -name:	16751 Business Dynamics (PL), schriftliche Prüfung, 120 Min., Gewichtung: 1.0
18. Grundlage für ... :	
19. Medienform:	
20. Angeboten von:	Institut für Diversity Studies in den Ingenieurwissenschaften

Modul: 16720 Dynamik biologischer Systeme

2. Modulkürzel:	74810230	5. Moduldauer:	1 Semester
3. Leistungspunkte:	6.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	4.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Dr. Nicole Radde		
9. Dozenten:			
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Technische Kybernetik, PO 2008, 5. Semester → Kernmodule → Modellierung I B.Sc. Technische Kybernetik, PO 2011, 5. Semester → Kernmodule → Modellierung I B.Sc. Technische Kybernetik, PO 2011, 5. Semester → Vorgezogene Master-Module DoubleM.D. Technische Kybernetik, PO 2012, 5. Semester → Doppel-Master mit der Chalmers University of Technology → Outgoing → Modellierung II M.Sc. Technische Kybernetik, PO 2011, 5. Semester → Vertiefungsmodule → Modellierung II		
11. Empfohlene Voraussetzungen:			
12. Lernziele:			
13. Inhalt:			
14. Literatur:			
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 167201 Vorlesung Dynamik biologischer Systeme • 167202 Übung Dynamik biologischer Systeme 		
16. Abschätzung Arbeitsaufwand:			
17. Prüfungsnummer/n und -name:	16721 Dynamik biologischer Systeme (PL), schriftlich, eventuell mündlich, 40 Min., Gewichtung: 1.0		
18. Grundlage für ... :			
19. Medienform:			
20. Angeboten von:			

Modul: 25120 Dynamik mechanischer Systeme

2. Modulkürzel:	074010730	5. Moduldauer:	1 Semester
3. Leistungspunkte:	6.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	4.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Prof.Dr.-Ing. Lothar Gaul		
9. Dozenten:	<ul style="list-style-type: none"> • Lothar Gaul • Urs Miller 		
10. Zuordnung zum Curriculum in diesem Studiengang:	<p>B.Sc. Technische Kybernetik, PO 2008, 5. Semester</p> <ul style="list-style-type: none"> → Ergänzungsmodule → Grundlagen der Natur- und Ingenieurwissenschaften <p>B.Sc. Technische Kybernetik, PO 2008, 5. Semester</p> <ul style="list-style-type: none"> → Kernmodule → Modellierung I <p>B.Sc. Technische Kybernetik, PO 2011, 5. Semester</p> <ul style="list-style-type: none"> → Ergänzungsmodule → Grundlagen der Natur- und Ingenieurwissenschaften <p>B.Sc. Technische Kybernetik, PO 2011, 5. Semester</p> <ul style="list-style-type: none"> → Kernmodule → Modellierung I <p>B.Sc. Technische Kybernetik, PO 2011, 5. Semester</p> <ul style="list-style-type: none"> → Vorgezogene Master-Module <p>DoubleM.D. Technische Kybernetik, PO 2012, 5. Semester</p> <ul style="list-style-type: none"> → Doppel-Master mit der Chalmers University of Technology → Outgoing → Modellierung II <p>M.Sc. Technische Kybernetik, PO 2011, 5. Semester</p> <ul style="list-style-type: none"> → Vertiefungsmodule → Modellierung II 		
11. Empfohlene Voraussetzungen:	TM I-IV		
12. Lernziele:	Die Studierenden verstehen die Darstellung und Behandlung komplexer dynamischer Systeme der höheren Mechanik.		
13. Inhalt:	<p>Vektoren und Tensoren: Vektoren, Satz von Euler, Begriff des Tensors. Kinematik: Kinematik des Punktes mit Polar- und Bahnkoordinaten, Kinematik des starren Körpers, Kardan-Winkel, Euler Parameter, Quaternionen, Relativkinematik mit Eulersche Differentiationsregel und Poissonsche Differentialgleichung. Kinetik: Impulssatz, Kinetik der Relativbewegung, Drallsatz, Drallsatz für den starren Körper, Trägheitstensor, kinetische Energie, Kreisel. Analytische Mechanik: d'Alembertsches Prinzip in der Lagrangeschen Fassung, Klassifikation von Bindungen in mechanischen Systemen, Prinzip von d'Alembert, d'Alembertsches Prinzip für den starren Körper, Lagrangesche Gleichungen 2. Art, Herleitung aus dem Prinzip von d'Alembert, Berechnung von Reaktionen und Schnittgrößen, Lagrangesche Gleichungen mit holonome und nicht-holonome Nebenbedingungen. Variationsrechnung: Prinzip von Hamilton, Ritz und Galerkin-Verfahren.</p>		
14. Literatur:	<p>Skript zur Vorlesung J. Wittenburg, Dynamics of Multibody Systems, Second Edition, Springer 2008</p>		

Magnus, K./Müller, H.H.: Grundlagen der Technischen Mechanik, Februar 1974.
Magnus, K.: Kreisel, Theorie und Anwendungen, Springer 1971.
Schiehlen, W. / Eberhard, P.: Technische Dynamik, 2. Auflage, Teubner, Stuttgart 2004

15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none">• 251201 Vorlesung Dynamik mechanischer Systeme• 251202 Übung Dynamik mechanischer Systeme
16. Abschätzung Arbeitsaufwand:	Präsenzzeit: 42 Stunden Selbststudium: 138 Stunden Summe: 180 Stunden
17. Prüfungsnummer/n und -name:	25121 Dynamik mechanischer Systeme (PL), schriftliche Prüfung, 120 Min., Gewichtung: 1.0
18. Grundlage für ... :	
19. Medienform:	Vorlesung: Laptop, Beamer, Experimente Übung: Tafel
20. Angeboten von:	Institut für Angewandte und Experimentelle Mechanik

Modul: 16260 Maschinendynamik

2. Modulkürzel:	072810004	5. Moduldauer:	1 Semester
3. Leistungspunkte:	6.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	4.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:		Prof.Dr.-Ing. Peter Eberhard	
9. Dozenten:		Peter Eberhard	
10. Zuordnung zum Curriculum in diesem Studiengang:		<p>B.Sc. Technische Kybernetik, PO 2008, 5. Semester → Ergänzungsmodule → Grundlagen der Natur- und Ingenieurwissenschaften</p> <p>B.Sc. Technische Kybernetik, PO 2008, 5. Semester → Kernmodule → Modellierung I</p> <p>B.Sc. Technische Kybernetik, PO 2011, 5. Semester → Ergänzungsmodule → Grundlagen der Natur- und Ingenieurwissenschaften</p> <p>B.Sc. Technische Kybernetik, PO 2011, 5. Semester → Kernmodule → Modellierung I</p> <p>B.Sc. Technische Kybernetik, PO 2011, 5. Semester → Vorgezogene Master-Module</p>	
11. Empfohlene Voraussetzungen:		Grundlagen in Technischer Mechanik I-III	
12. Lernziele:		Die Studierenden besitzen nach erfolgreichem Besuch des Moduls Maschinendynamik grundlegende Kenntnisse über die wichtigsten Methoden der Dynamik und haben ein gutes Verständnis der wichtigsten Zusammenhänge in der Maschinendynamik. Sie können grundlegende Problemstellungen aus der Maschinendynamik selbständig, sicher, kritisch und bedarfsgerecht analysieren und lösen.	
13. Inhalt:		Einführung in die Technische Dynamik mit den theoretischen Grundlagen des Modellierens und der Dynamik, rechnergestützte Methoden und praktische Anwendungen. Kinematik und Kinetik, Prinzipie der Mechanik: D'Alembert, Jourdain, Lagrangesche Gleichungen zweiter Art, Methode der Mehrkörpersysteme, rechnergestütztes Aufstellen von Bewegungsgleichungen für Mehrkörpersysteme basierend auf Newton-Euler Formalismus, Zustandsraumbeschreibung für lineare und nichtlineare dynamische Systeme mit endlicher Anzahl von Freiheitsgraden, freie lineare Schwingungen: Eigenwerte, Schwingungsmoden, Zeitverhalten, Stabilität, erzwungene lineare Schwingungen: Impuls-, Sprung- und harmonische Anregung	
14. Literatur:		<ul style="list-style-type: none"> • Vorlesungsmitschrieb • Vorlesungsunterlagen des ITM • Schiehlen, W. und Eberhard, P.: Technische Dynamik. 2. Aufl., Teubner, Wiesbaden • Shabana, A.A.: Dynamics of Multibody Systems, 2. ed., Cambridge Univ. Press, Cambridge, 1998 	
15. Lehrveranstaltungen und -formen:		<ul style="list-style-type: none"> • 162601 Vorlesung Maschinendynamik • 162602 Übung Maschinendynamik 	

16. Abschätzung Arbeitsaufwand:	Präsenzzeit: 42 h Selbststudiumszeit / Nacharbeitszeit: 138 h Gesamt: 180 h
17. Prüfungsnummer/n und -name:	16261 Maschinendynamik (PL), schriftlich oder mündlich, 90 Min., Gewichtung: 1.0
18. Grundlage für ... :	
19. Medienform:	Beamer, Tablet-PC, Computer-vorführungen, Experimente
20. Angeboten von:	Institut für Technische und Numerische Mechanik

Modul: 12250 Numerische Methoden der Dynamik

2. Modulkürzel:	072810005	5. Moduldauer:	1 Semester
3. Leistungspunkte:	6.0 LP	6. Turnus:	jedes 2. Semester, SoSe
4. SWS:	4.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Prof.Dr.-Ing. Peter Eberhard		
9. Dozenten:	Peter Eberhard		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Technische Kybernetik, PO 2008, 4. Semester → Kernmodule B.Sc. Technische Kybernetik, PO 2011, 4. Semester → Kernmodule B.Sc. Technische Kybernetik, PO 2011, 4. Semester → Vorgezogene Master-Module		
11. Empfohlene Voraussetzungen:	Grundlagen in Mathematik und Mechanik		
12. Lernziele:	Nach erfolgreichem Besuch des Moduls Numerische Methoden der Dynamik besitzen die Studierenden grundlegende Kenntnisse über numerische Methoden und haben ein gutes Verständnis der wichtigsten Zusammenhänge numerischer Methoden in der Dynamik. Somit sind sie einerseits in der Lage in kommerziellen Numerik-Programmen implementierte numerische Methoden selbständig, sicher, kritisch und bedarfsgerecht anwenden zu können und andererseits können sie auch eigene Algorithmen auf dem Computer implementieren.		
13. Inhalt:	<ul style="list-style-type: none"> • Einführung in die numerischen Methoden zur Behandlung mechanischer Systeme • Grundlagen der numerischen Mathematik: Numerische Prinzipie, Maschinenzahlen, Fehleranalyse • Lineare Gleichungssysteme: Cholesky-Zerlegung, Gauß-Elimination, LR-Zerlegung, QR-Verfahren, iterative Methoden bei quadratischer Koeffizientenmatrix, Lineares Ausgleichsproblem • Eigenwertproblem: Grundlagen, Normalformen, Vektoriteration, Berechnung von Eigenwerten mit dem QR-Verfahren, Berechnung von Eigenvektoren • Anfangswertproblem bei gewöhnlichen Differentialgleichungen: Grundlagen, Einschrittverfahren (Runge-Kutta Verfahren) • Werkzeuge und numerische Bibliotheken: für lineare Gleichungssysteme, Eigenwertprobleme und Anfangswertprobleme. Theorie und Numerik in der Anwendung - ein Vergleich • 2 Versuche aus dem Angebot des Instituts (u.a. Virtual Reality, Hardware-in-the-loop, Schwingungsmessung); Pflicht falls als Kompetenzfeld gewählt, ansonsten freiwillige Teilnahme 		
14. Literatur:	<ul style="list-style-type: none"> • Vorlesungsmitschrieb • Vorlesungsunterlagen des ITM • H. Press, S.A. Teukolsky, W.T. Vetterling, B.P. Flannery: Numerical Recipes in FORTRAN. Cambridge: Cambridge University Press, 1992 • H.-R. Schwarz, N. Köckler: Numerische Mathematik. Stuttgart: Teubner, 2004 		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 122501 Vorlesung Numerische Methoden der Dynamik • 122502 Übung Numerische Methoden der Dynamik 		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit: 42 h		

Selbststudiumszeit / Nacharbeitszeit bzw. Versuche: 138 h

Gesamt: 180 h

17. Prüfungsnummer/n und -name: 12251 Numerische Methoden der Dynamik (PL), schriftlich oder mündlich, Gewichtung: 1.0

18. Grundlage für ... :

19. Medienform: Beamer, Tablet-PC, Computervorführungen

20. Angeboten von: Institut für Technische und Numerische Mechanik

Modul: 12270 Simulationstechnik

2. Modulkürzel:	074710002	5. Moduldauer:	1 Semester
3. Leistungspunkte:	6.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	5.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Prof.Dr.-Ing. Oliver Sawodny		
9. Dozenten:	Oliver Sawodny		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Technische Kybernetik, PO 2008, 5. Semester → Kernmodule B.Sc. Technische Kybernetik, PO 2011, 5. Semester → Kernmodule		
11. Empfohlene Voraussetzungen:	<ul style="list-style-type: none"> • Pflichtmodule Mathematik • Pflichtmodul Systemdynamik bzw. Teil 1 vom Pflichtmodul Regelungs- und Steuerungstechnik 		
12. Lernziele:	Die Studierenden kennen die grundlegenden Methoden und Werkzeuge zur Simulation von dynamischen Systemen und beherrschen deren Anwendung. Sie setzen geeignete numerische Integrationsverfahren ein und können das Simulationsprogramm in Abstimmung mit der ihnen gegebenen Simulationsaufgabe parametrisieren.		
13. Inhalt:	Stationäre und dynamische Analyse von Simulationsmodellen; numerische Lösungen von gewöhnlichen Differentialgleichungen mit Anfangs- oder Randbedingungen; Stückprozesse als Warte-Bedien-Systeme; Simulationswerkzeug Matlab/Simulink und Arena		
14. Literatur:	<ul style="list-style-type: none"> • Vorlesungsumdrucke • Kramer, U.; Neculau, M.: Simulationstechnik. Carl Hanser 1998 • Stoer, J.; Bulirsch, R.: Einführung in die numerische Mathematik II. Springer 1987, 1991 • Hoffmann, J.: Matlab und Simulink - Beispielorientierte Einführung in die Simulation dynamischer Systeme. Addison-Wesley 1998 • Kelton, W.D.: Simulation mit Arena. 2nd Edition, McGraw-Hill 2001 		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 122701 Vorlesung mit integrierter Übung Simulationstechnik • 122702 Praktikum Simulationstechnik 		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit: 53 h Selbststudiumszeit / Nacharbeitszeit: 127 h Gesamt: 180 h		
17. Prüfungsnummer/n und -name:	<ul style="list-style-type: none"> • 12271 Simulationstechnik (PL), schriftliche Prüfung, 120 Min., Gewichtung: 1.0, Hilfsmittel: Taschenrechner (nicht vernetzt, nicht programmierbar, nicht grafikfähig) sowie alle nicht elektronischen Hilfsmittel • 12272 Simulationstechnik: Erfolgreiche Teilnahme am Praktikum (USL), schriftlich, eventuell mündlich, Gewichtung: 1.0 		
18. Grundlage für ... :	12290 Systemanalyse I		
19. Medienform:	-		
20. Angeboten von:	Institut für Systemdynamik		

220 Systemanalyse I

Zugeordnete Module: 21780 Stochastische Systeme
 30100 Nichtlineare Dynamik
 33830 Dynamik ereignisdiskreter Systeme

Modul: 33830 Dynamik ereignisdiskreter Systeme

2. Modulkürzel:	074711006	5. Moduldauer:	1 Semester
3. Leistungspunkte:	6.0 LP	6. Turnus:	jedes 2. Semester, SoSe
4. SWS:	4.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Univ.-Prof.Dr.-Ing. Cristina Tarin Sauer		
9. Dozenten:	<ul style="list-style-type: none"> • Cristina Tarin Sauer • Herbert Wehlan 		
10. Zuordnung zum Curriculum in diesem Studiengang:	<p>B.Sc. Technische Kybernetik, PO 2008</p> <ul style="list-style-type: none"> → Kernmodule → Systemanalyse I <p>B.Sc. Technische Kybernetik, PO 2011</p> <ul style="list-style-type: none"> → Kernmodule → Systemanalyse I <p>B.Sc. Technische Kybernetik, PO 2011</p> <ul style="list-style-type: none"> → Vorgezogene Master-Module <p>DoubleM.D. Technische Kybernetik, PO 2012</p> <ul style="list-style-type: none"> → Doppel-Master mit der Chalmers University of Technology → Outgoing → Systemanalyse II <p>DoubleM.D. Technische Kybernetik, PO 2012</p> <ul style="list-style-type: none"> → Module der Universität Stuttgart → Spezialisierungsfach → Systemdynamik/Automatisierungstechnik <p>DoubleM.D. Technische Kybernetik, PO 2012</p> <ul style="list-style-type: none"> → Outgoing → Spezialisierungsfach → Systemdynamik/Automatisierungstechnik <p>M.Sc. Technische Kybernetik, PO 2011</p> <ul style="list-style-type: none"> → Spezialisierungsmodule → Spezialisierungsfach → Systemdynamik/Automatisierungstechnik <p>M.Sc. Technische Kybernetik, PO 2011</p> <ul style="list-style-type: none"> → Vertiefungsmodule → Systemanalyse II 		
11. Empfohlene Voraussetzungen:	Informatik I, Systemdynamik		
12. Lernziele:	Die Studierenden kennen verschiedene Modellierungsansätze für die mathematische Modellierung dynamischer ereignisdiskreter Systeme, sie beherrschen insbesondere die Modellierung mit Automaten, mit Formalen Sprachen und mit Petri-Netzen, außerdem die optimale Regelung von endlichen Automaten.		
13. Inhalt:	Ereignisdiskrete Modelle dynamischer Systeme, Formale Sprachen, Automaten, Petri-Netze, Regelung von Automaten		
14. Literatur:	<p>Vorlesungsumdruck, Übungsblätter</p> <p>C.G. Cassandras, S. Lafortune: Introduction to Discrete Event Systems. Springer.</p> <p>B. Baumgarten: Petri-Netze - Grundlagen und Anwendungen. Spektrum-Hochschultaschenbuch.</p>		

W.M. Wonham: Supervisory Control of Discrete-Event Systems.
www.control.utoronto.ca/wonham.
Weitere Literatur wird in der Vorlesung bekannt gegeben.

15. Lehrveranstaltungen und -formen:	338301 Vorlesung und Übung Dynamik ereignisdiskreter Systeme
16. Abschätzung Arbeitsaufwand:	Präsenzzeit: 42 Stunden Selbststudium und Nacharbeit: 138 Stunden Gesamt: 180 Stunden
17. Prüfungsnummer/n und -name:	33831 Dynamik ereignisdiskreter Systeme (PL), schriftliche Prüfung, 90 Min., Gewichtung: 1.0
18. Grundlage für ... :	
19. Medienform:	
20. Angeboten von:	Institut für Systemdynamik

Modul: 30100 Nichtlineare Dynamik

2. Modulkürzel:	074810240	5. Moduldauer:	1 Semester
3. Leistungspunkte:	6.0 LP	6. Turnus:	jedes 2. Semester, SoSe
4. SWS:	6.0	7. Sprache:	Englisch
8. Modulverantwortlicher:	Univ.-Prof.Dr.-Ing. Christian Ebenbauer		
9. Dozenten:			
10. Zuordnung zum Curriculum in diesem Studiengang:	<p>B.Sc. Technische Kybernetik, PO 2008, 6. Semester → Kernmodule → Systemanalyse I</p> <p>B.Sc. Technische Kybernetik, PO 2011, 6. Semester → Kernmodule → Systemanalyse I</p> <p>B.Sc. Technische Kybernetik, PO 2011, 6. Semester → Vorgezogene Master-Module</p> <p>DoubleM.D. Technische Kybernetik, PO 2012, 6. Semester → Doppel-Master mit der Chalmers University of Technology → Outgoing → Systemanalyse II</p> <p>M.Sc. Technische Kybernetik, PO 2011, 6. Semester → Spezialisierungsmodule → Wahlfach Technische Kybernetik</p> <p>M.Sc. Technische Kybernetik, PO 2011, 6. Semester → Vertiefungsmodule → Systemanalyse II</p>		
11. Empfohlene Voraussetzungen:	Systemdynamische Grundlagen der Regelungstechnik, Einführung in die Regelungstechnik		
12. Lernziele:	This course provides the necessary background for students to understand and solve intrinsically nonlinear engineering problems involving dynamical systems. The main focus of this course is on differential geometric methods. Applications will include problems from nonlinear control, optimization and mechanics.		
13. Inhalt:	<ul style="list-style-type: none"> • Basic facts about nonlinear ODEs, vector fields, flows • Stability and Bifurcation • Lie brackets and Nonlinear Controllability • Manifolds, Calculus on manifolds, Optimization on manifolds • Lie Derivatives, Integrability • Stability Analysis and Center Manifolds • Limit sets, Oscillations and Floquet theory 		
14. Literatur:	<ul style="list-style-type: none"> • Arnol'd: Ordinary Differential Equations, • Guckenheimer, Holmes: Nonlinear Oscillations, dynamical systems, and bifurcations • Moser, Zehnder: Notes on Dynamical Systems, • Isidori: Nonlinear Control Systems I, • Bloch: Nonholonomic Mechanics and Control 		
15. Lehrveranstaltungen und -formen:	• 301001 Vorlesung Nichtlineare Dynamik		

• 301002 Übung Nichtlineare Dynamik

16. Abschätzung Arbeitsaufwand:

17. Prüfungsnummer/n und -name: 30101 Nichtlineare Dynamik (PL), schriftlich, eventuell mündlich, 120 Min., Gewichtung: 1.0

18. Grundlage für ... :

19. Medienform:

20. Angeboten von:

Modul: 21780 Stochastische Systeme

2. Modulkürzel:	074011080	5. Moduldauer:	1 Semester
3. Leistungspunkte:	6.0 LP	6. Turnus:	jedes 2. Semester, SoSe
4. SWS:	4.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:		Univ.-Prof.Dr.-Ing. Arnold Kistner	
9. Dozenten:			
10. Zuordnung zum Curriculum in diesem Studiengang:		B.Sc. Technische Kybernetik, PO 2008, 6. Semester → Kernmodule → Systemanalyse I B.Sc. Technische Kybernetik, PO 2011, 6. Semester → Kernmodule → Systemanalyse I	
11. Empfohlene Voraussetzungen:			
12. Lernziele:			
13. Inhalt:			
14. Literatur:			
15. Lehrveranstaltungen und -formen:		<ul style="list-style-type: none"> • 217801 Vorlesung Stochastische Systeme • 217802 Übung Stochastische Systeme 	
16. Abschätzung Arbeitsaufwand:			
17. Prüfungsnummer/n und -name:		21781 Stochastische Systeme (PL), schriftlich, eventuell mündlich, 120 Min., Gewichtung: 1.0	
18. Grundlage für ... :			
19. Medienform:			
20. Angeboten von:			

Modul: 38780 Systemdynamik

2. Modulkürzel:	074710001	5. Moduldauer:	1 Semester
3. Leistungspunkte:	3.0 LP	6. Turnus:	jedes 2. Semester, SoSe
4. SWS:	3.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Prof.Dr.-Ing. Oliver Sawodny		
9. Dozenten:	Oliver Sawodny		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Technische Kybernetik, PO 2011, 4. Semester → Kernmodule M.Sc. Technische Kybernetik, PO 2011, 4. Semester → Auflagenmodule des Masters		
11. Empfohlene Voraussetzungen:	Pflichtmodule Mathematik		
12. Lernziele:	Der Studierende <ul style="list-style-type: none"> • kann lineare dynamische Systeme analysieren, • kann lineare dynamische Systeme auf deren Struktureigenschaften untersuchen • kennt den mathematisch-methodischen Hintergrund zur Systemdynamik 		
13. Inhalt:	Einführung mathematischer Modelle, vertiefte Darstellung zur Analyse im Zeitbereich, vertiefte Darstellung zur Analyse im Frequenzbereich/ Bildbereich, Integraltransformation		
14. Literatur:	<ul style="list-style-type: none"> • Vorlesungsumdrucke • Föllinger, O. : Laplace-, Fourier- und Z-Transformation. 7. Aufl., Hüthig Verlag 1999 • Preuss, W.: Funktionaltransformationen - Fourier-, Laplace- und Z-Transformation. Fachbuchverlag Leipzig im Carl Hanser Verlag 2002 • Unbehauen, R.: Systemtheorie1, Oldenbourg 2002 • Lunze, J.: Regelungstechnik 1, Springer Verlag 2006 		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 387801 Vorlesung Systemdynamik • 387802 Übung Systemdynamik 		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit:	32 h	
	Selbststudiumszeit/Nachbearbeitungszeit:	58h	
	Gesamt:	90h	
17. Prüfungsnummer/n und -name:	38781 Systemdynamik (BSL), schriftlich, eventuell mündlich, 90 Min., Gewichtung: 1.0, Hilfsmittel: Taschenrechner (nicht vernetzt, nicht programmierbar, nicht grafikfähig) sowie alle nicht elektronischen Hilfsmittel		
18. Grundlage für ... :			
19. Medienform:			
20. Angeboten von:	Institut für Systemdynamik		

Modul: 10540 Technische Mechanik I

2. Modulkürzel:	072810001	5. Moduldauer:	1 Semester
3. Leistungspunkte:	6.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	4.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Prof.Dr.-Ing. Peter Eberhard		
9. Dozenten:	<ul style="list-style-type: none"> • Peter Eberhard • Michael Hanss • Robert Seifried 		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Technische Kybernetik, PO 2008, 1. Semester → Kernmodule B.Sc. Technische Kybernetik, PO 2011, 1. Semester → Kernmodule		
11. Empfohlene Voraussetzungen:	Grundlagen in Mathematik und Physik		
12. Lernziele:	Nach erfolgreichem Besuch des Moduls Technische Mechanik I haben die Studierenden ein grundlegendes Verständnis und Kenntnis der wichtigsten Zusammenhänge in der Stereo-Statik. Sie beherrschen selbständig, sicher, kritisch und kreativ einfache Anwendungen der grundlegendsten mechanischen Methoden der Statik.		
13. Inhalt:	<ul style="list-style-type: none"> • Grundlagen der Vektorrechnung: Vektoren in der Mechanik, Rechenregeln der Vektor-Algebra, Systeme gebundener Vektoren • Stereo-Statik: Kräftesysteme und Gleichgewicht, Gewichtskraft und Schwerpunkt, ebene Kräftesysteme, Lagerung von Mehrkörpersystemen, Innere Kräfte und Momente am Balken, Fachwerke, Seilstatik, Reibung 		
14. Literatur:	<ul style="list-style-type: none"> • Vorlesungsmitschrieb • Vorlesungs- und Übungsunterlagen • Gross, D., Hauger, W., Schröder, J., Wall, W.: Technische Mechanik 1 - Statik. Berlin: Springer, 2006 • Hibbeler, R.C.: Technische Mechanik 1 - Statik. München: Pearson Studium, 2005 • Magnus, K.; Slany, H.H.: Grundlagen der Techn. Mechanik. Stuttgart: Teubner, 2005 		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 105401 Vorlesung Technische Mechanik I • 105402 Übung Technische Mechanik I 		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit:	42 h	
	Selbststudiumszeit / Nacharbeitszeit:	138 h	
	Gesamt:	180 h	
17. Prüfungsnummer/n und -name:	10541 Technische Mechanik I (PL), schriftlich, eventuell mündlich, 120 Min., Gewichtung: 1.0		
18. Grundlage für ... :			
19. Medienform:	Beamer, Tablet-PC/Overhead-Projektor, Experimente		
20. Angeboten von:	Institut für Technische und Numerische Mechanik		

Modul: 11950 Technische Mechanik II + III

2. Modulkürzel:	072810002	5. Moduldauer:	2 Semester
3. Leistungspunkte:	12.0 LP	6. Turnus:	jedes 2. Semester, SoSe
4. SWS:	8.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Prof.Dr.-Ing. Peter Eberhard		
9. Dozenten:	<ul style="list-style-type: none"> • Peter Eberhard • Michael Hanss • Robert Seifried 		
10. Zuordnung zum Curriculum in diesem Studiengang:	<p>B.Sc. Technische Kybernetik, PO 2008, 2. Semester → Kernmodule</p> <p>B.Sc. Technische Kybernetik, PO 2011, 2. Semester → Kernmodule</p> <p>M.Sc. Technische Kybernetik, PO 2011, 2. Semester → Auflagenmodule des Masters</p>		
11. Empfohlene Voraussetzungen:	Grundlagen in Technischer Mechanik I		
12. Lernziele:	<p>Die Studierenden haben nach erfolgreichem Besuch des Moduls Technische Mechanik II+III ein grundlegendes Verständnis und Kenntnis der wichtigsten Zusammenhänge in der Elasto-Statik und Dynamik. Sie beherrschen selbständig, sicher, kritisch und kreativ einfache Anwendungen der grundlegendsten mechanischen Methoden der Elasto-Statik und Dynamik.</p>		
13. Inhalt:	<ul style="list-style-type: none"> • Elasto-Statik: Spannungen und Dehnungen, Zug und Druck, Torsion von Wellen, Technische Biegelehre, Überlagerung einfacher Belastungsfälle • Kinematik: Punktbewegungen, Relativbewegungen, ebene und räumliche Kinematik des starren Körpers • Kinetik: Kinetische Grundbegriffe, kinetische Grundgleichungen, Kinetik der Schwerpunktsbewegungen, Kinetik der Relativbewegungen, Kinetik des starren Körpers, Arbeits- und Energiesatz, Schwingungen • Methoden der analytischen Mechanik: Prinzip von d'Alembert, Koordinaten und Zwangsbedingungen, Anwendung des d'Alembertschen Prinzips in der Lagrangeschen Fassung, Lagrangesche Gleichungen 		
14. Literatur:	<ul style="list-style-type: none"> • Vorlesungsmitschrieb • Vorlesungs- und Übungsunterlagen • Gross, D., Hauger, W., Schröder, J., Wall, W.: Techn. Mechanik 2 - Elastostatik, Berlin: Springer, 2007 • Gross, D., Hauger, W., Schröder, J., Wall, W.: Technische Mechanik 3 - Kinetik. Berlin: Springer, 2006 • Hibbeler, R.C.: Technische Mechanik 3 - Dynamik. München: Pearson Studium, 2006 • Magnus, K.; Slany, H.H.: Grundlagen der Techn. Mechanik. Stuttgart: Teubner, 2005 		

15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none">• 119501 Vorlesung Technische Mechanik II• 119502 Übung Technische Mechanik II• 119503 Vorlesung Technische Mechanik III• 119504 Übung Technische Mechanik III
16. Abschätzung Arbeitsaufwand:	Präsenzzeit: 84 h Selbststudiumszeit / Nacharbeitszeit: 276 h Gesamt: 360 h
17. Prüfungsnummer/n und -name:	11951 Technische Mechanik II + III (PL), schriftliche Prüfung, 120 Min., Gewichtung: 1.0
18. Grundlage für ... :	
19. Medienform:	<ul style="list-style-type: none">• Beamer• Tablet-PC/Overhead-Projektor• Experimente
20. Angeboten von:	Institut für Technische und Numerische Mechanik

Modul: 12320 Technische Thermodynamik 1

2. Modulkürzel:	042100011	5. Moduldauer:	1 Semester
3. Leistungspunkte:	6.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	4.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Univ.-Prof.Dr.-Ing. Joachim Groß		
9. Dozenten:	Joachim Groß		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Technische Kybernetik, PO 2008, 3. Semester → Kernmodule B.Sc. Technische Kybernetik, PO 2011, 3. Semester → Kernmodule		
11. Empfohlene Voraussetzungen:	Mathematische Grundkenntnisse in Differential- und Integralrechnung		
12. Lernziele:	Die Studierenden <ul style="list-style-type: none"> • beherrschen die thermodynamischen Grundbegriffe und haben die Fähigkeit, praktische Problemstellungen in den thermodynamischen Grundgrößen eigenständig zu formulieren. • sind in der Lage, Energieumwandlungen in technischen Prozessen thermodynamisch zu beurteilen. Diese Beurteilung können die Studierenden auf Grundlage einer Systemabstraktion durch die Anwendung verschiedener Werkzeuge der thermodynamischen Modellbildung wie Bilanzierungen, Zustandsgleichungen und Stoffmodellen durchführen. • sind in der Lage, die Effizienz unterschiedlicher Prozessführungen zu berechnen und den zweiten Hauptsatz für thermodynamische Prozesse eigenständig anzuwenden. • Die Studierenden sind durch das erworbene Verständnis der grundlegenden thermodynamischen Modellierung zu eigenständiger Vertiefung in weiterführende Lösungsansätze befähigt. 		
13. Inhalt:	Thermodynamik ist die allgemeine Theorie energie- und stoffumwandelnder Prozesse. Diese Veranstaltung vermittelt die Inhalte der systemanalytischen Wissenschaft Thermodynamik im Hinblick auf technische Anwendungsfelder. Im Einzelnen: <ul style="list-style-type: none"> • Grundgesetze der Energie- und Stoffumwandlung • Prinzip der thermodynamischen Modellbildung • Prozesse und Zustandsänderungen • Thermische und kalorische Zustandsgrößen • Zustandsgleichungen und Stoffmodelle • Bilanzierung der Materie, Energie und Entropie von offenen, geschlossenen, stationären und instationären Systemen • Dissipation • Ausgewählte Modellprozesse: Reversible Prozesse, einfache Kreisprozesse, Gasturbine, Verbrennungsmotoren etc. 		
14. Literatur:	<ul style="list-style-type: none"> • H.-D. Baehr, S. Kabelac, Thermodynamik - Grundlagen und technische Anwendungen, Springer-Verlag Berlin. • P. Stephan, K. Schaber, K. Stephan, F. Mayinger: Thermodynamik - Grundlagen und technische Anwendungen, Springer-Verlag, Berlin. • K. Lucas: Thermodynamik - Die Grundgesetze der Energie- und Stoffumwandlungen, Springer-Verlag Berlin. 		
15. Lehrveranstaltungen und -formen:	• 123201 Vorlesung Technische Thermodynamik 1		

	• 123202 Übung Technische Thermodynamik 1	
16. Abschätzung Arbeitsaufwand:	Präsenzzeit:	56 h
	Selbststudiumszeit / Nacharbeitszeit:	124 h
	Gesamt:	180 h
17. Prüfungsnummer/n und -name:	<ul style="list-style-type: none">• 12321 Technische Thermodynamik 1 (ITT) (PL), schriftlich, eventuell mündlich, 90 Min., Gewichtung: 1.0, Prüfungsvoraussetzung: USL-V (Details hier unten, Punkt V, Vorleistung).• V Vorleistung (USL-V), schriftlich, eventuell mündlich,	
18. Grundlage für ... :		
19. Medienform:	Der Veranstaltungsinhalt wird als Tafelanschrieb entwickelt, ergänzt um Präsentationsfolien und Beiblätter.	
20. Angeboten von:	Institut für Technische Thermodynamik und Thermische Verfahrenstechnik	

300 Ergänzungsmodule

Zugeordnete Module: 12360 Grundlagen der Natur- und Ingenieurwissenschaften
 12370 Höhere Informatik
 13000 Wahlbereich Anwendungsfach

Modul: 12360 Grundlagen der Natur- und Ingenieurwissenschaften

2. Modulkürzel:	074011060	5. Moduldauer:	2 Semester
3. Leistungspunkte:	12.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	0.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:		Univ.-Prof.Dr.-Ing. Arnold Kistner	
9. Dozenten:			
10. Zuordnung zum Curriculum in diesem Studiengang:		B.Sc. Technische Kybernetik, PO 2008 → Ergänzungsmodule B.Sc. Technische Kybernetik, PO 2011 → Ergänzungsmodule	
11. Empfohlene Voraussetzungen:		Höhere Mathematik 1 + 2	
12. Lernziele:		Die Studierenden beherrschen in Theorie und Anwendung eines oder mehrere wichtige ausgewählte Gebiete der Mechatronik, Verfahrenstechnik, Biologie, Elektrotechnik oder Luft- und Raumfahrttechnik, welche für die Ziele des Studiengangs Technische Kybernetik besonders relevant sind.	
13. Inhalt:		Siehe Modulbeschreibung der gewählten Module	
14. Literatur:		Siehe Modulbeschreibung der gewählten Module	
15. Lehrveranstaltungen und -formen:			
16. Abschätzung Arbeitsaufwand:		Präsenzzeit: unterschiedlich Selbststudiumszeit / Nacharbeitszeit: unterschiedlich Gesamt: unterschiedlich	
17. Prüfungsnummer/n und -name:			
18. Grundlage für ... :			
19. Medienform:			
20. Angeboten von:			

Modul: 11620 Automatisierungstechnik I

2. Modulkürzel:	050501003	5. Moduldauer:	1 Semester
3. Leistungspunkte:	6.0 LP	6. Turnus:	jedes 2. Semester, SoSe
4. SWS:	4.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Prof.Dr.-Ing. Peter Göhner		
9. Dozenten:	Peter Göhner		
10. Zuordnung zum Curriculum in diesem Studiengang:	<p>B.Sc. Technische Kybernetik, PO 2008, . Semester → Ergänzungsmodule → Grundlagen der Natur- und Ingenieurwissenschaften</p> <p>B.Sc. Technische Kybernetik, PO 2011, . Semester → Ergänzungsmodule → Grundlagen der Natur- und Ingenieurwissenschaften</p> <p>B.Sc. Technische Kybernetik, PO 2011, . Semester → Vorgezogene Master-Module</p> <p>DoubleM.D. Technische Kybernetik, PO 2012, 2. Semester → Doppel-Master mit der Chalmers University of Technology → Module der Universität Stuttgart → Wahlfach Technische Kybernetik</p> <p>DoubleM.D. Technische Kybernetik, PO 2012, 2. Semester → Doppel-Master mit der Chalmers University of Technology → Outgoing → Wahlfach Technische Kybernetik</p> <p>M.Sc. Technische Kybernetik, PO 2011, 2. Semester → Spezialisierungsmodule → Wahlfach Technische Kybernetik</p>		
11. Empfohlene Voraussetzungen:	<ul style="list-style-type: none"> • Grundlagen der Elektrotechnik, Informatik und Mathematik 		
12. Lernziele:	<p>Die Studierenden</p> <ul style="list-style-type: none"> • besitzen grundlegende Kenntnisse über rechnerbasierte Automatisierungssysteme • setzen sich mit Kommunikationssystemen der Automatisierungstechnik auseinander • wenden grundlegende Methoden und Verfahren der Echtzeit-Programmierung an • lernen spezifische Programmiersprachen der Automatisierungstechnik kennen 		
13. Inhalt:	<ul style="list-style-type: none"> • Grundlegende Begriffe der Prozessautomatisierung • Automatisierungs-Gerätesysteme und -strukturen • Prozessperipherie - Schnittstellen zwischen dem Automatisierungscomputersystem und dem technischen Prozess • Grundlagen zu Feldbussystemen • Echtzeitprogrammierung (synchrone und asynchrone Programmierung, Scheduling-Algorithmen, Synchronisationskonzepte) • Echtzeitbetriebssysteme, Entwicklung eines Mini-Echtzeit-Betriebssystems • Programmiersprachen für die Prozessautomatisierung (SPS-Programmierung, Ada95) 		
14. Literatur:	<ul style="list-style-type: none"> • Vorlesungsskript • Lauber, Göhner: Prozessautomatisierung Band 1 (3. Auflage), Springer, 1999 		

- Früh, Maier: Handbuch der Prozessautomatisierung (3. Auflage) Oldenbourg Industrieverlag, 2004
- Wellenreuther Automatisieren mit SPS (3. Auflage), Vieweg, 2005
- Barnes: Programming in Ada 95 (2nd Edition), Addison Wesley, 1998
- Vorlesungsportal mit Vorlesungsaufzeichnung auf <http://www.ias.uni-stuttgart.de/at1/>

15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none">• 116201 Vorlesung Automatisierungstechnik I• 116202 Übung Automatisierungstechnik I
16. Abschätzung Arbeitsaufwand:	Präsenzzeit: 56 h Selbststudium: 124 h Gesamt: 180 h
17. Prüfungsnummer/n und -name:	11621 Automatisierungstechnik I (PL), schriftliche Prüfung, 120 Min., Gewichtung: 1.0
18. Grundlage für ... :	21730 Automatisierungstechnik II
19. Medienform:	Beamerpräsentation mit Aufzeichnung der Vorlesungen und Übungen
20. Angeboten von:	Institut für Automatisierungs- und Softwaretechnik

Modul: 10440 Biochemie

2. Modulkürzel:	030310011	5. Moduldauer:	2 Semester
3. Leistungspunkte:	6.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	5.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Univ.-Prof.Dr. Albert Jeltsch		
9. Dozenten:	<ul style="list-style-type: none"> • Albert Jeltsch • Hans Rudolph 		
10. Zuordnung zum Curriculum in diesem Studiengang:	<p>B.Sc. Technische Kybernetik, PO 2008, 4. Semester → Ergänzungsmodule → Grundlagen der Natur- und Ingenieurwissenschaften</p> <p>B.Sc. Technische Kybernetik, PO 2011, 4. Semester → Ergänzungsmodule → Grundlagen der Natur- und Ingenieurwissenschaften</p>		
11. Empfohlene Voraussetzungen:	Einführung in die Chemie		
12. Lernziele:	<p>Die Studierenden</p> <ul style="list-style-type: none"> • beherrschen die Grundprinzipien der Chemie des Lebens, • kennen die wichtigen Stoffklassen (Aminosäuren, Nukleotide, Lipide und Kohlenhydrate) in Aufbau und Funktion, • verstehen die Grundprinzipien der Funktion biologisch wichtiger Makromoleküle (Proteine, Nucleinsäuren), • erkennen die Funktion der Biokatalysatoren, der Enzyme, in Katalyse und zellulärer Regulation • verstehen den Basisstoffwechsel und die Energetik der Zelle 		
13. Inhalt:			
14. Literatur:	<p>Nelson/Cox: Lehninger Biochemistry Stryer: Biochemie</p>		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 104401 Vorlesung Biochemie I • 104402 Übung Biochemie I • 104403 Vorlesung Biochemie II • 104404 Übung Biochemie II 		
16. Abschätzung Arbeitsaufwand:	<p>Vorlesung Biochemie I Präsenzzeit: 28 Stunden Selbststudium: 44 Stunden Summe: 72 Stunden</p> <p>Übung zur Vorlesung Biochemie I Präsenzzeit: 12 Stunden Selbststudium: 6 Stunden Summe: 18 Stunden</p> <p>Vorlesung Biochemie II Präsenzzeit: 28 Stunden Selbststudium: 44 Stunden Summe: 72 Stunden</p> <p>Übung zur Vorlesung Biochemie II Präsenzzeit: 12 Stunden Selbststudium: 6 Stunden Summe: 18 Stunden</p>		

SUMME: 180 Stunden

17. Prüfungsnummer/n und -name: 10441 Biochemie (PL), schriftliche Prüfung, 90 Min., Gewichtung: 1.0

18. Grundlage für ... :

19. Medienform:

20. Angeboten von: Institut für Biochemie

Modul: 20960 Biochemie I

2. Modulkürzel:	030310921	5. Moduldauer:	2 Semester
3. Leistungspunkte:	6.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	4.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Univ.-Prof.Dr. Albert Jeltsch		
9. Dozenten:	<ul style="list-style-type: none"> • • Hans Rudolph • Albert Jeltsch 		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Technische Kybernetik, PO 2008 → Ergänzungsmodule → Grundlagen der Natur- und Ingenieurwissenschaften B.Sc. Technische Kybernetik, PO 2011 → Ergänzungsmodule → Grundlagen der Natur- und Ingenieurwissenschaften		
11. Empfohlene Voraussetzungen:	Einführung in die Chemie		
12. Lernziele:	Die Studierenden <ul style="list-style-type: none"> • beherrschen die Grundprinzipien der Chemie des Lebens, • kennen die wichtigen Stoffklassen (Aminosäuren, Nukleotide, Lipide und Kohlenhydrate) in Aufbau und Funktion, • verstehen die Grundprinzipien der Funktion biologisch wichtiger Makromoleküle (Proteine, Nucleinsäuren), • erkennen die Funktion der Biokatalysatoren, der Enzyme, in Katalyse und zellulärer Regulation, • verstehen den Basisstoffwechsel und die Energetik der Zelle • können grundlegende biochemische Methoden beschreiben und anwenden. 		
13. Inhalt:	<ul style="list-style-type: none"> • biochemische Evolution, Grundprinzipien des Lebens, die biologische Energie • Aminosäuren und Proteine: Struktur, Faltung, Funktion • die Biokatalysatoren: Enzyme, Coenzyme, Enzymkinetik und Regulation • Nucleinsäuren und die genetische Information: DNA, RNA, tRNA, genetischer Code • Grundlagen der DNA Sequenzierung, PCR, moderne Methoden der Proteomanalytik • Lipide und biologische Membranen • Energie- und Baustoffwechsel: Kohlenhydrate, Fette, Proteine, Glykolyse, Citratzyklus, oxidative Phosphorylierung 		
14. Literatur:	<ul style="list-style-type: none"> • Stryer, Biochemie, Spektrum Verlag Heidelberg, 2007 • Skript (Ilias) 		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 209601 Vorlesung Biochemie I • 209602 Übung Biochemie I • 209603 Vorlesung Biochemie II • 209604 Übung Biochemie II 		
16. Abschätzung Arbeitsaufwand:	Vorlesung Biochemie I Präsenzzeit: 28 Stunden		

Selbststudium: 44 Stunden
Summe: 72 Stunden
Übung zur Vorlesung Biochemie I
Präsenzzeit: 12 Stunden
Selbststudium: 6 Stunden
Summe: 18 Stunden
Vorlesung Biochemie II
Präsenzzeit: 28 Stunden
Selbststudium: 44 Stunden
Summe: 72 Stunden
Übung zur Vorlesung Biochemie II
Präsenzzeit: 12 Stunden
Selbststudium: 6 Stunden
Summe: 18 Stunden
SUMME: 180 Stunden

17. Prüfungsnummer/n und -name:	20961 Biochemie I (PL), schriftlich, eventuell mündlich, 120 Min., Gewichtung: 1.0
18. Grundlage für ... :	
19. Medienform:	
20. Angeboten von:	Institut für Biochemie

Modul: 20980 Biochemie II

2. Modulkürzel:	030310922	5. Moduldauer:	2 Semester
3. Leistungspunkte:	6.0 LP	6. Turnus:	jedes 4. Semester, WiSe
4. SWS:	4.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Univ.-Prof.Dr. Albert Jeltsch		
9. Dozenten:	<ul style="list-style-type: none"> • Hans Rudolph • Albert Jeltsch 		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Technische Kybernetik, PO 2008 → Ergänzungsmodule → Grundlagen der Natur- und Ingenieurwissenschaften B.Sc. Technische Kybernetik, PO 2011 → Ergänzungsmodule → Grundlagen der Natur- und Ingenieurwissenschaften		
11. Empfohlene Voraussetzungen:	Biochemie I		
12. Lernziele:	Die Studierenden <ul style="list-style-type: none"> • Lernen grundlegende Methoden in der praktischen Biochemie, Proteinchemie, und Molekularbiologie. • Erlernen die Dokumentation von Versuchsergebnissen • Diskutieren Ergebnisse mit Hilfe von Literaturangaben • Erlernen die Planung von Experimenten mit Kontrollen und Wiederholungen 		
13. Inhalt:	Methoden der Biochemie <ul style="list-style-type: none"> • Proteine: Aktivität, Reinigung, Löslichkeit, Stabilität • Elektrophorese, Western Blot • Enzymkinetik, Photometrie • DNA: Polymerase-Kettenreaktion (PCR), Elektrophorese, Restriktionsverdau • Kohlenhydrat Biochemie 		
14. Literatur:	Praktikumsskript		
15. Lehrveranstaltungen und -formen:	209801 Vorlesung Biochemie II		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit: 84 Stunden Selbststudium: 84 Stunden Summe: 144 Stunden Seminar Biochemie Präsenzzeit 12 Stunden Selbststudium: 24 Stunden Summe: 36 Stunden SUMME: 180 Stunden		
17. Prüfungsnummer/n und -name:	<ul style="list-style-type: none"> • 20981 Biochemie II (PL), schriftlich, eventuell mündlich, 120 Min., Gewichtung: 1.0 • 20982 Biochemie II - Praktikum (USL), schriftlich, eventuell mündlich, 120 Min., Gewichtung: 1.0 		

18. Grundlage für ... :

19. Medienform:

20. Angeboten von: Institut für Biochemie

Modul: 14960 Biophysik I

2. Modulkürzel:	081300005	5. Moduldauer:	1 Semester
3. Leistungspunkte:	6.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	3.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:		Univ.-Prof.Dr. Jörg Wrachtrup	
9. Dozenten:		Carsten Tietz	
10. Zuordnung zum Curriculum in diesem Studiengang:			
11. Empfohlene Voraussetzungen:		Modul „Einführung in die Physik“	
12. Lernziele:		Die Studierenden beherrschen grundlegende Methoden und Prinzipien der Physik und können diese im Bereich der Biophysik anwenden.	
13. Inhalt:		<ul style="list-style-type: none"> • Die Zelle: Zellstruktur, Organellen • Biomembranen: Membranstruktur, hydrophobe Wechselwirkung, geometrische Abmessungen, Membranwiderstand und -kapazität, Membranfluidität, Phasenübergänge in Membranen • Proteine: Der chemische Baukasten der Proteine, Proteinstrukturen, Stabilität von Sekundärstrukturen, Tertiärstrukturen, Quartärstrukturen, Funktionsbeispiele • Molekulare Maschinen: Zellbewegung, Actomyosin-System, ATP-Synthase 	
14. Literatur:		<ul style="list-style-type: none"> • Cantor, Schimmel, „Biophysical Chemistry 1-3“, Freeman • siehe gesonderte Liste des Aktuellen Semesters 	
15. Lehrveranstaltungen und -formen:		<ul style="list-style-type: none"> • 149601 Vorlesung Biophysik I • 149602 Übung Biophysik I 	
16. Abschätzung Arbeitsaufwand:		<p>Vorlesung: Präsenzstunden: 1,5 h (2 SWS) * 14 Wochen 21 h Vor- und Nachbereitung: 3 h pro Präsenzstunde 63 h</p> <p>Übung: Präsenzstunden: 0,75 h (1 SWS) * 14 Wochen ca. 11 h Vor- und Nachbereitung: 3 h pro Präsenzstunde 33 h</p> <p>Referat incl. Vorbereitung 52 h</p> <p>Summe: 180 h</p>	
17. Prüfungsnummer/n und -name:		14961 Biophysik I (USL), schriftlich, eventuell mündlich, Gewichtung: 0,0, Studienleistungen: erfolgreiche Teilnahme den Übungen (Schein)	
18. Grundlage für ... :			
19. Medienform:		Beamer, Handout	
20. Angeboten von:		Chemie	

Modul: 11980 Biophysikalische Chemie I

2. Modulkürzel:	040102004	5. Moduldauer:	1 Semester
3. Leistungspunkte:	6.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	3.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Univ.-Prof.Dr. Robin Ghosh		
9. Dozenten:	Robin Ghosh		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Technische Kybernetik, PO 2008, 1. Semester → Ergänzungsmodule → Grundlagen der Natur- und Ingenieurwissenschaften B.Sc. Technische Kybernetik, PO 2011, 1. Semester → Ergänzungsmodule → Grundlagen der Natur- und Ingenieurwissenschaften		
11. Empfohlene Voraussetzungen:	<i>Vorkurs Mathematik</i>		
12. Lernziele:	<ul style="list-style-type: none"> • Die Studierenden sollen die Grundlagen der Thermodynamik für einfache und komplexe Systeme kennen lernen. Eine Besonderheit der Vorlesung ist die Fokussierung auf Themen und Beispiele, die von biochemischer und molekularbiologischer als auch biotechnologischer Relevanz sind. • Die Studierenden müssen detaillierte Konzentrations- und thermodynamische Berechnungen durchführen 		
13. Inhalt:	Konzentrationen, Massen- und Energieerhaltung, Hauptsätze der Thermodynamik, Gleichgewicht und Freie Energie, Chemisches Potential, Kolligative Eigenschaften, pH und pK, Henderson-Hasselbalch, Redoxpotential, elektrochemisches Potential, Wasser-Struktur, hydrophober Effekt, Thermodynamik von Proteinfaltung.		
14. Literatur:	<ul style="list-style-type: none"> • Atkins „Phys.Chem.“, • weitere Literatur wird in der Vorlesung bekannt gegeben. 		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 119801 Vorlesung Biophysikalische Chemie I • 119802 Übung Biophysikalische Chemie I 		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit: 56h Selbststudium/Nacharbeitszeit: 118h Gesamt: 174h		
17. Prüfungsnummer/n und -name:	11981 Biophysikalische Chemie I (PL), schriftliche Prüfung, 120 Min., Gewichtung: 1.0		
18. Grundlage für ... :			
19. Medienform:			
20. Angeboten von:	Energie, Verfahrens- und Biotechnik		

Modul: 25120 Dynamik mechanischer Systeme

2. Modulkürzel:	074010730	5. Moduldauer:	1 Semester
3. Leistungspunkte:	6.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	4.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Prof.Dr.-Ing. Lothar Gaul		
9. Dozenten:	<ul style="list-style-type: none"> • Lothar Gaul • Urs Miller 		
10. Zuordnung zum Curriculum in diesem Studiengang:	<p>B.Sc. Technische Kybernetik, PO 2008, 5. Semester</p> <ul style="list-style-type: none"> → Ergänzungsmodule → Grundlagen der Natur- und Ingenieurwissenschaften <p>B.Sc. Technische Kybernetik, PO 2008, 5. Semester</p> <ul style="list-style-type: none"> → Kernmodule → Modellierung I <p>B.Sc. Technische Kybernetik, PO 2011, 5. Semester</p> <ul style="list-style-type: none"> → Ergänzungsmodule → Grundlagen der Natur- und Ingenieurwissenschaften <p>B.Sc. Technische Kybernetik, PO 2011, 5. Semester</p> <ul style="list-style-type: none"> → Kernmodule → Modellierung I <p>B.Sc. Technische Kybernetik, PO 2011, 5. Semester</p> <ul style="list-style-type: none"> → Vorgezogene Master-Module <p>DoubleM.D. Technische Kybernetik, PO 2012, 5. Semester</p> <ul style="list-style-type: none"> → Doppel-Master mit der Chalmers University of Technology → Outgoing → Modellierung II <p>M.Sc. Technische Kybernetik, PO 2011, 5. Semester</p> <ul style="list-style-type: none"> → Vertiefungsmodule → Modellierung II 		
11. Empfohlene Voraussetzungen:	TM I-IV		
12. Lernziele:	Die Studierenden verstehen die Darstellung und Behandlung komplexer dynamischer Systeme der höheren Mechanik.		
13. Inhalt:	<p>Vektoren und Tensoren: Vektoren, Satz von Euler, Begriff des Tensors. Kinematik: Kinematik des Punktes mit Polar- und Bahnkoordinaten, Kinematik des starren Körpers, Kardan-Winkel, Euler Parameter, Quaternionen, Relativkinematik mit Eulersche Differentiationsregel und Poissonsche Differentialgleichung. Kinetik: Impulssatz, Kinetik der Relativbewegung, Drallsatz, Drallsatz für den starren Körper, Trägheitstensor, kinetische Energie, Kreisel. Analytische Mechanik: d'Alembertsches Prinzip in der Lagrangeschen Fassung, Klassifikation von Bindungen in mechanischen Systemen, Prinzip von d'Alembert, d'Alembertsches Prinzip für den starren Körper, Lagrangesche Gleichungen 2. Art, Herleitung aus dem Prinzip von d'Alembert, Berechnung von Reaktionen und Schnittgrößen, Lagrangesche Gleichungen mit holonome und nicht-holonome Nebenbedingungen. Variationsrechnung: Prinzip von Hamilton, Ritz und Galerkin-Verfahren.</p>		
14. Literatur:	<p>Skript zur Vorlesung J. Wittenburg, Dynamics of Multibody Systems, Second Edition, Springer 2008</p>		

Magnus, K./Müller, H.H.: Grundlagen der Technischen Mechanik, Februar 1974.
Magnus, K.: Kreisel, Theorie und Anwendungen, Springer 1971.
Schiehlen, W. / Eberhard, P.: Technische Dynamik, 2. Auflage, Teubner, Stuttgart 2004

15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none">• 251201 Vorlesung Dynamik mechanischer Systeme• 251202 Übung Dynamik mechanischer Systeme
16. Abschätzung Arbeitsaufwand:	Präsenzzeit: 42 Stunden Selbststudium: 138 Stunden Summe: 180 Stunden
17. Prüfungsnummer/n und -name:	25121 Dynamik mechanischer Systeme (PL), schriftliche Prüfung, 120 Min., Gewichtung: 1.0
18. Grundlage für ... :	
19. Medienform:	Vorlesung: Laptop, Beamer, Experimente Übung: Tafel
20. Angeboten von:	Institut für Angewandte und Experimentelle Mechanik

Modul: 14720 Dynamische Systeme

2. Modulkürzel:	080200006	5. Moduldauer:	1 Semester
3. Leistungspunkte:	9.0 LP	6. Turnus:	unregelmäßig
4. SWS:	6.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:		Univ.-Prof.Dr. Jürgen Pöschel	
9. Dozenten:		<ul style="list-style-type: none"> • Peter Lesky • Timo Weidl • Marcel Griesemer • Guido Schneider 	
10. Zuordnung zum Curriculum in diesem Studiengang:		<p>B.Sc. Technische Kybernetik, PO 2008, 5. Semester</p> <ul style="list-style-type: none"> → Ergänzungsmodule → Grundlagen der Natur- und Ingenieurwissenschaften <p>B.Sc. Technische Kybernetik, PO 2011, 5. Semester</p> <ul style="list-style-type: none"> → Ergänzungsmodule → Grundlagen der Natur- und Ingenieurwissenschaften 	
11. Empfohlene Voraussetzungen:		<i>Zulassungsvoraussetzung: Orientierungsprüfung</i>	
12. Lernziele:		<ul style="list-style-type: none"> • Kenntnis und Umgang mit dynamischen Systemen und ihren Strukturen. • Erwerb von vertieften Fähigkeiten in einem modernen Teilgebiet der Analysis, die als Grundlage des Verständnisses aktueller Forschungsfragen dienen. 	
13. Inhalt:		Lineare Differentialgleichungen, Exponentiale linearer Operatoren, Fundamentalsatz und „well posedness“, Gleichgewichtspunkte, Stabilität, die Stabilitätssätze von Lyapunov, periodische Lösungen, Floquettheorie, lokale Bifurkationen, die Hopf-Bifurkation, invariante Mannigfaltigkeiten.	
14. Literatur:		Wird in der Vorlesung bekannt gegeben.	
15. Lehrveranstaltungen und -formen:		<ul style="list-style-type: none"> • 147201 Vorlesung Dynamische Systeme • 147202 Übung Dynamische Systeme 	
16. Abschätzung Arbeitsaufwand:		<p>Präsenzzeit: 63h</p> <p>Selbststudium/Nacharbeitszeit: 187h</p> <p>Prüfungsvorbereitung: 20h</p> <p>Gesamt: 270h</p>	
17. Prüfungsnummer/n und -name:		14721 Dynamische Systeme (PL), mündliche Prüfung, 30 Min., Gewichtung: 1.0, Prüfungsvorleistung: Übungsschein	
18. Grundlage für ... :			
19. Medienform:			
20. Angeboten von:			

Modul: 11530 Einführung Erneuerbare Energien

2. Modulkürzel:	050310014	5. Moduldauer:	1 Semester
3. Leistungspunkte:	9.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	6.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Prof.Dr.-Ing. Stefan Tenbohlen		
9. Dozenten:	<ul style="list-style-type: none"> • Silke Wieprecht • Po Wen Cheng • Harald Drück • Albert Ruprecht • Günter Scheffknecht • Stefan Tenbohlen • Jürgen Heinz Werner 		
10. Zuordnung zum Curriculum in diesem Studiengang:	<p>B.Sc. Technische Kybernetik, PO 2008, 1. Semester</p> <ul style="list-style-type: none"> → Ergänzungsmodule → Grundlagen der Natur- und Ingenieurwissenschaften <p>B.Sc. Technische Kybernetik, PO 2011, 1. Semester</p> <ul style="list-style-type: none"> → Ergänzungsmodule → Grundlagen der Natur- und Ingenieurwissenschaften 		
11. Empfohlene Voraussetzungen:			
12. Lernziele:	<p>Die Veranstaltung gibt eine Einführung in Erneuerbaren Energien. Die Studierenden sind anschließend in der Lage:</p> <ul style="list-style-type: none"> • die Bedeutung und die Potenziale verschiedener Erneuerbarer Energien (Solarthermie, Photovoltaik, Windenergie, Wasserkraft, Biomasse) quantitativ einzuschätzen, • Berechnungen des Energieertrags und des Wirkungsgrades durchzuführen, • Erneuerbarer Energien in unterschiedliche Energieanwendungen und ins internationale Energiesystem einzuordnen. 		
13. Inhalt:	<p>Vorlesung:</p> <ul style="list-style-type: none"> • Energiedaten, Umwelt- u. Klimaschutz und erneuerbare Energien, persönlicher Energieverbrauch, Globale Kreisläufe und -bilanzen (Solar, Wind, Wasser, CO₂, etc.) • Sonneneinstrahlung, Potentiale der Solarenergienutzung • Solarthermie • Photovoltaik • Windenergie • Wasserkraft, Meeresströmungs- und Wellenenergie • Therm. Nutzung von Biomasse, Biotreibstoffe • Smart Grids, • Energienszenarien • Exkursionen zu Beispielanlagen, Unternehmen, Instituten in der Region <p>Übung:</p> <ul style="list-style-type: none"> • Hörsaalübungen zu den Vorlesungsinhalten 		
14. Literatur:	<ul style="list-style-type: none"> • V. Quaschnig, <i>Regenerative Energiesysteme</i>, Hanser-Verlag, • V. Quaschnig, <i>Erneuerbare Energien und Klimaschutz</i>, Hanser-Verlag 		

	• ergänzendes Skriptum und online-Materialien
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none">• 115301 Vorlesung Erneuerbare Energien• 115302 Übung Erneuerbare Energien• 115303 Exkursion Erneuerbare Energien
16. Abschätzung Arbeitsaufwand:	Präsenzzeit: 84 h
	Selbststudiumszeit / Nacharbeitszeit: 186 h
	Gesamt: 270 h
17. Prüfungsnummer/n und -name:	11531 Einführung Erneuerbare Energien (PL), schriftliche Prüfung, 120 Min., Gewichtung: 1.0
18. Grundlage für ... :	
19. Medienform:	PowerPoint, Tafelanschrieb
20. Angeboten von:	Institut für Energieübertragung und Hochspannungstechnik

Modul: 20900 Einführung in die Elektrotechnik II

2. Modulkürzel:	052600555	5. Moduldauer:	1 Semester
3. Leistungspunkte:	3.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	3.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Univ.-Prof.Dr.-Ing. Nejila Parspour		
9. Dozenten:	Nejila Parspour		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Technische Kybernetik, PO 2008 → Ergänzungsmodule → Grundlagen der Natur- und Ingenieurwissenschaften B.Sc. Technische Kybernetik, PO 2011 → Ergänzungsmodule → Grundlagen der Natur- und Ingenieurwissenschaften		
11. Empfohlene Voraussetzungen:	Einführung in die Elektrotechnik für Kybernetiker		
12. Lernziele:	Studierende haben Grundkenntnisse der Elektrotechnik im Bereich Halbleiter und elektrische Maschinen. Sie können einfache Anordnungen mathematisch beschreiben und einfache Aufgabenstellungen lösen.		
13. Inhalt:	- Halbleiterelektronik: Diode, Transistor, Operationsverstärker - Elektrische Maschinen: Gleichstrom- und Asynchronmaschine, Synchrongenerator		
14. Literatur:	<ul style="list-style-type: none"> • Hermann Linse, Rolf Fischer, Elektrotechnik für Maschinenbauer, Teubner Stuttgart, 12. Auflage 2005 • Moeller / Fricke / Frohne / Löcherer / Müller, Grundlagen der Elektrotechnik, Teubner Stuttgart, 19. Auflage 2002 • Jötten / Zürneck, Einführung in die Elektrotechnik I/II, uni-text Braunschweig 1972 • Ameling, Grundlagen der Elektrotechnik I/II, Bertelsmann Universitätsverlag 1974 		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 209001 Vorlesung Einführung in die Elektrotechnik II • 209002 Übung Einführung in die Elektrotechnik II 		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit 42 h, Selbststudium/Nachbereitung 48 h, Gesamt: 90 h		
17. Prüfungsnummer/n und -name:	20901 Einführung in die Elektrotechnik II (BSL), schriftlich, eventuell mündlich, 90 Min., Gewichtung: 1.0		
18. Grundlage für ... :			
19. Medienform:			
20. Angeboten von:			

Modul: 43900 Einführung in die verteilte künstliche Intelligenz

2. Modulkürzel:	051220901	5. Moduldauer:	1 Semester
3. Leistungspunkte:	3.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	2.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	PD Dr. Michael Schanz		
9. Dozenten:	Michael Schanz		
10. Zuordnung zum Curriculum in diesem Studiengang:	<p>B.Sc. Technische Kybernetik, PO 2011</p> <ul style="list-style-type: none"> → Ergänzungsmodule → Grundlagen der Natur- und Ingenieurwissenschaften <p>B.Sc. Technische Kybernetik, PO 2011</p> <ul style="list-style-type: none"> → Vorgezogene Master-Module <p>DoubleM.D. Technische Kybernetik, PO 2012</p> <ul style="list-style-type: none"> → Module der Universität Stuttgart → Spezialisierungsfach → Autonome Systeme und Regelungstechnik <p>DoubleM.D. Technische Kybernetik, PO 2012</p> <ul style="list-style-type: none"> → Outgoing → Spezialisierungsfach → Autonome Systeme und Regelungstechnik <p>M.Sc. Technische Kybernetik, PO 2011</p> <ul style="list-style-type: none"> → Spezialisierungsmodule → Spezialisierungsfach → Autonome Systeme und Regelungstechnik 		
11. Empfohlene Voraussetzungen:	keine		
12. Lernziele:	<p>Die Teilnehmer erlernen die grundlegenden Begriffe sowie die grundlegenden Konzepte der verteilten künstlichen Intelligenz. Die Studierenden verstehen solche Begriffe wie Autonomiezyklus, Multi-Agenten-System, kognitive Robotik, Planung, Verhandlung sowie Selbstorganisation in technischen Systemen. Sie sind vertraut mit der abstrakten Architektur eines Elementar-Agenten sowie dem Rollen- und Modellierungskonzept. Darüber hinaus sind sie mit den vorgestellten Selbstorganisationsmechanismen vertraut. Außerdem lernen die Studierenden die prinzipiellen Schwierigkeiten kennen, die bei der Entwicklung künstlich intelligenter Systeme auftreten.</p>		
13. Inhalt:	<p>Der Schwerpunkt dieser Vorlesung liegt auf dem Agenten-Konzept, das in den letzten Jahren in vielen Gebieten der Informatik zu einem neuen Paradigma geworden ist. Nach einer zum Nachdenken anregenden Motivation, die den Begriff der Intelligenz unter verschiedensten Aspekten beleuchtet, wird eine Einführung in das Gebiet der künstlichen und verteilten künstlichen Intelligenz gegeben. Anschließend werden die Begriffe Autonomiezyklus, Elementar-Agent und Multi-Agenten-System (MAS) näher erläutert. Anhand verschiedener Szenarien aus der Robotik (RoboCup, intelligente Fertigung, Servicebereich) sowie aus dem Bereich der Autonomen Mobilen Systeme (Elektronische Deichsel, Fahrer-Assistenz-Systeme), soll das Verständnis für die eingeführten Begriffe und die jeweils vorliegende spezielle Problematik vertieft werden. Die Interaktionen zwischen den einzelnen Agenten eines MAS werden genauer betrachtet und die Begriffe Verhandlungsmechanismus, Verhandlungsmenge, -protokoll, -prozeß und -strategie definiert.</p>		

Abschließend wird der Begriff der Selbstorganisation an Beispielen aus der Biologie, der Physik, der Chemie und der Informatik (artificial life) näher erläutert und durch Analogiebetrachtungen auf MAS übertragen.

14. Literatur:	<ul style="list-style-type: none"> • Skriptum zur Vorlesung, 2012 • N.J. Nilsson, Principles of Artificial Intelligence, Tioga Publishing Company, 1980 • S.C. Shapiro, Editor in Chief, Encyclopedia of Artificial Intelligence, Vol. I+II, John Wiley & Sons, 1987 • P.H. Winston, Artificial Intelligence, Addison Wesley, 3. Ed., 1992 • G.F. Luger and W.A. Stubblefield, Artificial Intelligence, Benjamin Cummings, 2. Ed., 1993 • J. Müller (Editor), Verteilte Künstliche Intelligenz, BI Wissenschaftsverlag, 1993 • J.S. Rosenschein and G. Zlotkin, Rules of Encounter: Designing Conventions for Automated Negotiation among Computers, MIT Press, 1994 • S. Russel and P. Norvig, Artificial Intelligence: A Modern Approach, Prentice Hall Series in Artificial Intelligence, 1995 • K. Mainzer, Gehirn, Computer, Komplexität, Springer-Verlag, 1997 • H. Cruse, J. Dean, H. Ritter, Die Entdeckung der Intelligenz oder können Ameisen denken?, Verlag C.H. Beck, 1998 • R. Pfeifer and Ch. Scheier, Understanding Intelligence, MIT Press, 1999 • S. Russel and P. Norvig, Künstliche Intelligenz: Ein moderner Ansatz, Pearson Education (Prentice Hall), 2. Auflage, 2003
15. Lehrveranstaltungen und -formen:	439001 Vorlesung Einführung in die verteilte künstliche Intelligenz
16. Abschätzung Arbeitsaufwand:	Präsenzzeit: 21 Stunden Selbststudium: 69 Stunden Summe: 90 Stunden
17. Prüfungsnummer/n und -name:	43901 Einführung in die verteilte künstliche Intelligenz (BSL), schriftliche Prüfung, 60 Min., Gewichtung: 1.0
18. Grundlage für ... :	
19. Medienform:	
20. Angeboten von:	

Modul: 32630 Entsorgungslogistik

2. Modulkürzel:	072100015	5. Moduldauer:	1 Semester
3. Leistungspunkte:	3.0 LP	6. Turnus:	jedes 2. Semester, SoSe
4. SWS:	2.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Prof.Dr.-Ing. Karl-Heinz Wehking		
9. Dozenten:	Karl-Heinz Wehking		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Technische Kybernetik, PO 2008 → Ergänzungsmodule → Grundlagen der Natur- und Ingenieurwissenschaften B.Sc. Technische Kybernetik, PO 2011 → Ergänzungsmodule → Grundlagen der Natur- und Ingenieurwissenschaften B.Sc. Technische Kybernetik, PO 2011 → Vorgezogene Master-Module		
11. Empfohlene Voraussetzungen:	Grundkenntnisse im Bereich Logistik sind wünschenswert. Diese werden z. B. im B.Sc.-Modul 13340 Logistik und Fabrikbetriebslehre an der Universität Stuttgart vermittelt.		
12. Lernziele:	Im Modul Entsorgungslogistik entwickeln die Studierenden ein Verständnis für wesentliche Inhalte in der Entsorgungslogistik. Sie verstehen die logistische Kette von der Abfallentstehung über Sammlung, Transport, Sortierung und Behandlung bis zur erneuten energetischen oder stofflichen Nutzung bzw. bis zur Deponierung. Sie kennen Technische Lösungen in den jeweiligen Bereichen. Sie Prozesse und Systeme für entsorgungslogistische Probleme selbstständig analysieren, bewerten und fallspezifisch einsetzen.		
13. Inhalt:	<ul style="list-style-type: none"> • Einleitung • Rechtliche Rahmenbestimmungen • Abfallarten und -mengen • Sammelsysteme • Transport-, Förder- und Umschlagssysteme • Deponietechnik/ Ablagerung • Grundlagen der Abfallbehandlung • EDV-Einsatz in der Entsorgungswirtschaft • Anlagenbeispiele 		
14. Literatur:	<ul style="list-style-type: none"> • Cord-Landwehr/ Kranert (2010): Einführung in die Abfallwirtschaft, Vieweg+Teubner, Wiesbaden, 4. Auflage • Jansen (1998): Handbuch Entsorgungslogistik, Deutscher Fachverlag, Frankfurt/ M. • Rinschede/ Wehking (1991-1995): Entsorgungslogistik 1-3, Erich Schmidt Verlag, Berlin • Schwister (2010): Taschenbuch der Umwelttechnik, Hanser, München, 2. Auflage 		

15. Lehrveranstaltungen und -formen:	326301 Vorlesung Entsorgungslogistik
16. Abschätzung Arbeitsaufwand:	30 Std. Präsenz 30 Std. Vor-/Nachbearbeitung 30 Std. Prüfungsvorbereitung und Prüfung Summe: 90 Stunden
17. Prüfungsnummer/n und -name:	32631 Entsorgungslogistik (BSL), schriftliche Prüfung, 60 Min., Gewichtung: 1.0
18. Grundlage für ... :	
19. Medienform:	Beamer-Präsentation, Overhead-Projektor
20. Angeboten von:	

Modul: 16000 Erneuerbare Energien

2. Modulkürzel:	041210008	5. Moduldauer:	2 Semester
3. Leistungspunkte:	6.0 LP	6. Turnus:	jedes Semester
4. SWS:	5.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Prof.Dr.-Ing. Alfred Voß		
9. Dozenten:	<ul style="list-style-type: none"> • Alfred Voß • Ludger Eltrop • Christoph Kruck 		
10. Zuordnung zum Curriculum in diesem Studiengang:	<p>B.Sc. Technische Kybernetik, PO 2008, 5. Semester</p> <ul style="list-style-type: none"> → Ergänzungsmodule → Grundlagen der Natur- und Ingenieurwissenschaften <p>B.Sc. Technische Kybernetik, PO 2011, 5. Semester</p> <ul style="list-style-type: none"> → Ergänzungsmodule → Grundlagen der Natur- und Ingenieurwissenschaften <p>B.Sc. Technische Kybernetik, PO 2011, 5. Semester</p> <ul style="list-style-type: none"> → Vorgezogene Master-Module <p>DoubleM.D. Technische Kybernetik, PO 2012, . Semester</p> <ul style="list-style-type: none"> → Module der Universität Stuttgart → Spezialisierungsfach → Energiesysteme und Energiewirtschaft <p>DoubleM.D. Technische Kybernetik, PO 2012, . Semester</p> <ul style="list-style-type: none"> → Outgoing → Spezialisierungsfach → Energiesysteme und Energiewirtschaft <p>M.Sc. Technische Kybernetik, PO 2011, . Semester</p> <ul style="list-style-type: none"> → Spezialisierungsmodule → Spezialisierungsfach → Energiesysteme und Energiewirtschaft 		
11. Empfohlene Voraussetzungen:	Grundkenntnisse der Energiewirtschaft Ingenieurwissenschaftliche Grundlagen		
12. Lernziele:	Die Studierenden beherrschen die physikalisch-technischen Möglichkeiten der Energienutzung aus erneuerbaren Energieträgern. Sie wissen alle Formen der erneuerbaren Energien und die Technologien zu ihrer Nutzung. Die Teilnehmer/-innen können Anlagen zur Nutzung regenerativer Energien analysieren und beurteilen. Dies umfasst die technischen, wirtschaftlichen und umweltrelevanten Aspekte.		
13. Inhalt:	<ul style="list-style-type: none"> • Die physikalischen und meteorologische Zusammenhänge der Sonnenenergie und ihre technischen Nutzungsmöglichkeiten • Wasserangebot und Nutzungstechniken • Windangebot (räumlich und zeitlich) und technische Nutzung • Geothermie • Speichertechnologien • energetische Nutzung von Biomasse • Potentiale, Möglichkeiten und Grenzen des Einsatzes erneuerbarer Energieträger in Deutschland. <p>Empfehlung (fakultativ): IER-Exkursion Energiewirtschaft / Energietechnik</p>		
14. Literatur:	<ul style="list-style-type: none"> • Online-Manuskript • Boyle, G.: Renewable Energy - Power for a sustainable future, Oxford University Press, ISBN 0-19-926178-4 		

	<ul style="list-style-type: none"> • Kaltschmitt, M., Streicher, W., Wiese, A. (Hrsg. 2006): Erneuerbare Energien : Systemtechnik, Wirtschaftlichkeit, Umweltaspekte. Berlin: Springer-Verlag • Hartmann, H. und Kaltschmitt, M. (Hrsg. 2002): Biomasse als erneuerbarer Energieträger - Eine technische, ökologische und ökonomische Analyse im Kontext der übrigen Erneuerbaren Energien. FNR-Schriftenreihe Band 3, Landwirtschaftsverlag, Münster • Kaltschmitt, M. und Hartmann, H. (Hrsg. 2009): Energie aus Biomasse. Grundlagen, Techniken und Verfahren. Berlin: Springer-Verlag
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 160001 Vorlesung Grundlagen der Nutzung erneuerbarer Energien I • 160002 Vorlesung Grundlagen der Nutzung erneuerbarer Energien II • 160003 Seminar Erneuerbare Energien
16. Abschätzung Arbeitsaufwand:	Präsenzzeit: 70 h Selbststudium: 110 h Gesamt: 180 h
17. Prüfungsnummer/n und -name:	16001 Erneuerbare Energien (PL), schriftliche Prüfung, 120 Min., Gewichtung: 1.0, Zur erfolgreichen Absolvierung des Moduls gehört neben der bestandenen Modulprüfung ein Nachweis über 5 Teilnahmen am Seminar Erneuerbare Energien (Unterschriften auf Seminarschein). Das Seminar kann sowohl im SS als auch im WS besucht werden.
18. Grundlage für ... :	
19. Medienform:	Beamergestützte Vorlesung und teilweise Tafelanschrieb, begleitendes Manuskript Primär Powerpoint-Präsentation
20. Angeboten von:	Institut für Energiewirtschaft und Rationelle Energieanwendung

Modul: 38840 Fertigungslehre mit Einführung in die Fabrikorganisation

2. Modulkürzel:	072410001	5. Moduldauer:	1 Semester
3. Leistungspunkte:	3.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	3.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Univ.-Prof.Dr.-Ing. Thomas Bauernhansl		
9. Dozenten:	Thomas Bauernhansl		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Technische Kybernetik, PO 2011, 1. Semester → Ergänzungsmodule → Grundlagen der Natur- und Ingenieurwissenschaften		
11. Empfohlene Voraussetzungen:	keine		
12. Lernziele:	<p>Der Studierende kann nach Besuch dieses Moduls Prozessketten zur Herstellung typischer Produkte des Maschinenbaus definieren und entsprechenden Fertigungsverfahren zuordnen, bzw. Alternativen bewerten. Er hat die Kenntnisse, dies unter Berücksichtigung des gesamten Produktlebenszyklusses zu evaluieren.</p> <p>Der Studierende kennt die Struktur und Abläufe sowie Prozessketten eines produzierenden Unternehmens. Er beherrscht die Grundlagen der Kosten- sowie der Investitionsrechnung. Der Studierende besitzt einen ersten Eindruck bezüglich digitaler Werkzeuge für die Planung und Simulation der Produktion.</p>		
13. Inhalt:	<p>Die Fertigungslehre vermittelt einen Überblick über das Gebiet der Fertigungstechnik. Es werden die wichtigsten in der industriellen Produktion eingesetzten Verfahren behandelt. Dazu gehören Urformen, Umformen, Trennen, Fügen, Beschichten sowie das Ändern von Stoffeigenschaften. Um die Zusammenhänge zwischen den einzelnen Verfahren und Verfahrensgruppen darzustellen, werden vollständige Prozessketten vorgestellt. Durch unterschiedliche Prozessketten werden sämtliche zentrale Verfahren (DIN 8580) abgedeckt. Da sich aus den Prozessketten die Struktur ganzer Industrien und die innerbetriebliche Organisation ergeben, können so die Zusammenhänge zwischen den beiden Vorlesungen Fertigungslehre und Fabrikorganisation dargestellt werden.</p> <p>Die Fabrikorganisation gibt einen Einblick in die Struktur, Geschäftsprozesse und den Aufbau eines Unternehmens. Sie behandelt dabei wichtige Themen der Fabrikorganisation: das strategische Management, die Fabrikplanung und Kosten im Unternehmen. Daneben gibt es eine Vorlesungseinheit, die sich mit Innovation und Entwicklung als wichtigem Prozess im Unternehmen beschäftigt. Ausführlich behandelt wird die Supply Chain. Zum Abschluss der Vorlesung wird ein Ausblick auf die Produktion der Zukunft gegeben.</p>		
14. Literatur:	<ul style="list-style-type: none"> • Vorlesungsskripte; • "Einführung in die Fertigungstechnik", Westkämper/Warnecke, Teubner Lehrbuch; • "Einführung in die Organisation der Produktion", Westkämper, Springer Lehrbuch 		

	<ul style="list-style-type: none"> • Wandlungsfähige Unternehmensstrukturen: Das Stuttgarter Unternehmensmodell, Westkämper Engelbert, Berlin Springer 2007
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 388401 Vorlesung Fertigungslehre • 388402 Vorlesung Einführung in die Fabrikorganisation • 388403 Freiwillige Übungen Fertigungslehre mit Einführung in die Fabrikorganisation
16. Abschätzung Arbeitsaufwand:	Präsenzzeit: 32 Stunden Selbststudium: 58 Stunden Gesamt: 90 Stunden
17. Prüfungsnummer/n und -name:	38841 Fertigungslehre mit Einführung in die Fabrikorganisation (BSL), schriftlich, eventuell mündlich, 120 Min., Gewichtung: 1.0
18. Grundlage für ... :	
19. Medienform:	PowerPoint, Video, Animation, Simulation
20. Angeboten von:	Institut für Industrielle Fertigung und Fabrikbetrieb

Modul: 41670 Grundlagen der Prozessrechentechnik und Softwaretechnik

2. Modulkürzel:	072910014	5. Moduldauer:	1 Semester
3. Leistungspunkte:	3.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	2.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Univ.-Prof.Dr.-Ing. Peter Klemm		
9. Dozenten:	Peter Klemm		
10. Zuordnung zum Curriculum in diesem Studiengang:	<p>B.Sc. Technische Kybernetik, PO 2011</p> <ul style="list-style-type: none"> → Ergänzungsmodule → Grundlagen der Natur- und Ingenieurwissenschaften <p>B.Sc. Technische Kybernetik, PO 2011</p> <ul style="list-style-type: none"> → Vorgezogene Master-Module <p>B.Sc. Technische Kybernetik, PO 2011</p> <ul style="list-style-type: none"> → Wahlbereich Anwendungsfach → Anwendungsfach Steuerungstechnik → Anwendungsfach Steuerungstechnik, Module WiSe <p>DoubleM.D. Technische Kybernetik, PO 2012</p> <ul style="list-style-type: none"> → Module der Universität Stuttgart → Spezialisierungsfach → Steuerungstechnik <p>DoubleM.D. Technische Kybernetik, PO 2012</p> <ul style="list-style-type: none"> → Outgoing → Spezialisierungsfach → Steuerungstechnik <p>M.Sc. Technische Kybernetik, PO 2011</p> <ul style="list-style-type: none"> → Spezialisierungsmodule → Spezialisierungsfach → Steuerungstechnik 		
11. Empfohlene Voraussetzungen:	keine		
12. Lernziele:	<p>Die Studierenden</p> <ul style="list-style-type: none"> - verstehen die Grundlagen flexibler Fertigungseinrichtungen und deren Anforderungen an ihre Steuerungssoftware, - beherrschen die Grundlagen, Denkmodelle/Denkmuster sowie die systemtechnischen Methoden der ingenieurmäßigen Softwareentwicklung und erkennen ihre Notwendigkeit, - verstehen die Phasen der Softwareentwicklung und die zugehörigen Vorgehensmodelle, - verstehen die Grundlagen der funktionsorientierten und der objektorientierten Softwareentwicklung, - können Funktionen von Maschinen und Steuerungen systematisch beschreiben und besitzen damit die Fähigkeit zur interdisziplinären Kommunikation, - kennen die Struktur der Software Speicherprogrammierbarer Steuerungen (SPS) und sind in der Lage solche Software zu entwickeln. 		
13. Inhalt:	- Überblick über die Struktur von produzierenden Unternehmen und über flexible Fertigungseinrichtungen,		

- Grundlagen und Methoden der Softwaretechnik für Fertigungseinrichtungen,
- Vorgehensmodelle der Softwareentwicklung,
- funktionsorientierte und objektorientierte Softwareentwicklung (inc. UML),
- Beschreibung von Maschinen- und Steuerungsfunktionen,
- Softwaretechnik für Speicherprogrammierbare Steuerungen, insbesondere baukastenbasierte Softwareentwicklung.

14. Literatur:	<ul style="list-style-type: none"> - Manuskript und Übungsaufgaben, - Balzert, H.: Lehrbuch der Softwaretechnik: Software-Entwicklung. Akademischer Verlag. - Balzert, H.: Methoden der objektorientierten Systemanalyse. Akademischer Verlag. - Bunse, Ch.; Knethen, A.: Vorgehensmodelle kompakt. Akademischer Verlag. - Erler, T.: Das Einsteigerseminar UML. bhv Verlag. - Jeckle, M.; Rupp, C.; Hahn, J.; Zengler, B.; Queins, S.: UML 2 glasklar. Hanser Verlag.
15. Lehrveranstaltungen und -formen:	416701 Vorlesung und Übung Grundlagen der Prozessrechentechnik und Softwaretechnik
16. Abschätzung Arbeitsaufwand:	Präsenzzeit: 21 Stunden Selbststudium: 69 Stunden Summe: 90 Stunden
17. Prüfungsnummer/n und -name:	41671 Grundlagen der Prozessrechentechnik und Softwaretechnik (BSL), schriftlich, eventuell mündlich, 60 Min., Gewichtung: 1.0
18. Grundlage für ... :	
19. Medienform:	Beamer, Overhead-Projektor, Tafel.
20. Angeboten von:	

Modul: 14060 Grundlagen der Technischen Optik

2. Modulkürzel:	073100001	5. Moduldauer:	1 Semester
3. Leistungspunkte:	6.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	4.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Prof.Dr. Wolfgang Osten		
9. Dozenten:	<ul style="list-style-type: none"> • Wolfgang Osten • Erich Steinbeißer 		
10. Zuordnung zum Curriculum in diesem Studiengang:	<p>B.Sc. Technische Kybernetik, PO 2008, 6. Semester</p> <ul style="list-style-type: none"> → Ergänzungsmodule → Grundlagen der Natur- und Ingenieurwissenschaften <p>B.Sc. Technische Kybernetik, PO 2011, 6. Semester</p> <ul style="list-style-type: none"> → Ergänzungsmodule → Grundlagen der Natur- und Ingenieurwissenschaften <p>B.Sc. Technische Kybernetik, PO 2011, 6. Semester</p> <ul style="list-style-type: none"> → Vorgezogene Master-Module <p>DoubleM.D. Technische Kybernetik, PO 2012</p> <ul style="list-style-type: none"> → Module der Universität Stuttgart → Spezialisierungsfach → Optische Systeme <p>DoubleM.D. Technische Kybernetik, PO 2012</p> <ul style="list-style-type: none"> → Outgoing → Spezialisierungsfach → Optische Systeme <p>M.Sc. Technische Kybernetik, PO 2011</p> <ul style="list-style-type: none"> → Spezialisierungsmodule → Spezialisierungsfach → Optische Systeme 		
11. Empfohlene Voraussetzungen:	HM 1 - HM 3 , Experimentalphysik		
12. Lernziele:	<p>Die Studierenden</p> <ul style="list-style-type: none"> • erkennen die Möglichkeiten und Grenzen der abbildenden Optik auf Basis des mathematischen Modells der Kollineation • sind in der Lage, grundlegende optische Systeme zu klassifizieren und im Rahmen der Gaußschen Optik zu berechnen • verstehen die Grundzüge der Herleitung der optischen Phänomene „Interferenz“ und „Beugung“ aus den Maxwell-Gleichungen • können die Grenzen der optischen Auflösung definieren • können grundlegende optische Systeme (wie z.B. Mikroskop, Messfernrohr und Interferometer) einsetzen und bewerten 		
13. Inhalt:	<ul style="list-style-type: none"> • optische Grundgesetze der Reflexion, Refraktion und Dispersion; • Kollineare (Gaußsche) Optik; • optische Bauelemente und Instrumente; • Wellenoptik: Grundlagen der Beugung und Auflösung; • Abbildungsfehler; • Strahlung und Lichttechnik <p>Lust auf Praktikum?</p>		

Zur beispielhaften Anwendung und Vertiefung des Lehrstoffs bieten wir fakultativ ein kleines Praktikum an. Bei Interesse bitte an Herrn Steinbeißer wenden.

14. Literatur:	<p>Manuskript aus Powerpointfolien der Vorlesung; Übungsblätter; Formelsammlung; Sammlung von Klausuraufgaben mit ausführlichen Lösungen;</p> <p>Literatur:</p> <ul style="list-style-type: none"> • Gross: Handbook of Optical Systems Vol. 1, Fundamentals of Technical Optics, 2005 • Haferkorn: Optik, Wiley, 2002 • Hecht: Optik, Oldenbourg, 2009 • Kühlke: Optik, Harri Deutsch, 2011 • Pedrotti: Optik für Ingenieure, Springer, 2007 • Schröder: Technische Optik, Vogel, 2007
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 140601 Vorlesung Grundlagen der Technischen Optik • 140602 Übung Grundlagen der Technischen Optik • 140603 Praktikum Grundlagen der Technischen Optik
16. Abschätzung Arbeitsaufwand:	Präsenzzeit: 42h + Nacharbeitszeit: 138h = 180
17. Prüfungsnummer/n und -name:	14061 Grundlagen der Technischen Optik (PL), schriftliche Prüfung, 120 Min., Gewichtung: 1.0, bei einer geringen Anzahl an Prüfungsanmeldungen findet die Prüfung mündlich (40 min.) statt
18. Grundlage für ... :	
19. Medienform:	Powerpoint-Vorlesung mit zahlreichen Demonstrations-Versuchen, Übung: Notebook + Beamer, OH-Projektor, Tafel, kleine „Hands-on“ Versuche gehen durch die Reihen
20. Angeboten von:	Institut für Technische Optik

Modul: 13310 Grundzüge der Maschinenkonstruktion I+II mit Einführung in die Festigkeitslehre

2. Modulkürzel:	072711100	5. Moduldauer:	2 Semester
3. Leistungspunkte:	12.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	9.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Univ.-Prof.Dr.-Ing. Thomas Maier		
9. Dozenten:	<ul style="list-style-type: none"> • Siegfried Schmauder • Thomas Maier 		
10. Zuordnung zum Curriculum in diesem Studiengang:	<p>B.Sc. Technische Kybernetik, PO 2008, 1. Semester</p> <ul style="list-style-type: none"> → Ergänzungsmodule → Grundlagen der Natur- und Ingenieurwissenschaften <p>B.Sc. Technische Kybernetik, PO 2011, 1. Semester</p> <ul style="list-style-type: none"> → Ergänzungsmodule → Grundlagen der Natur- und Ingenieurwissenschaften 		
11. Empfohlene Voraussetzungen:	<p>Inhaltlich: keine</p> <p>Formal: keine</p>		
12. Lernziele:	<p>Die Studierenden besitzen nach dem Besuch des Moduls das Basiswissen zur Konstruktionsmethodik und über Maschinenelemente, sowie deren funktionale Zusammenhänge. Sie erwerben ingenieurmäßige Fähigkeiten wie methodisches und systematisches Denken und kennen die Gestaltung und Berechnung, Funktion, Wirkprinzip und Einsatzgebiete der Maschinenelemente in einem Produkt. Die Studierenden haben Kenntnis von den grundlegenden Zusammenhängen von Belastungen und der Beanspruchung von Bauteilen, und beherrschen die standardisierte sicherheitstechnische Auslegung und Berechnung grundlegender Bauelemente und können kritische Stellen an einfachen Konstruktionen berechnen. Sie beherrschen die Methoden der Elastomechanik. Sie haben grundlegende Kenntnisse über das Werkstoffverhalten in Abhängigkeit von den Einsatzbedingungen und können diese Kenntnisse in die Festigkeitsauslegung mit einbeziehen.</p>		
13. Inhalt:	<p>Die Vorlesung und die Übungen vermitteln die Grundlagen</p> <ul style="list-style-type: none"> • der räumlichen Darstellung und des Technischen Zeichnens • Einführung in die Produktentwicklung mit Übersicht über Produkte und Produktprogramme; • der Festigkeitsberechnung (Zug und Druck, Biegung, Schub, Torsion (Verdrehung), Schwingende Beanspruchung, Allgemeiner Spannungs- und Verformungszustand, Kerbwirkung) und der konstruktiven Gestaltung; • Grundlagen der Antriebstechnik; • Konstruktion und Berechnung der Maschinenelemente (Kleb-, Löt-, Schweiß-, Schrauben-, Bolzen- und Stiftverbindungen, Federn, Achsen und Wellen, Wellen-Naben-Verbindungen, Lager, Dichtungen, Kupplungen und Getriebe. 		
14. Literatur:	<ul style="list-style-type: none"> • Maier: Grundzüge der Maschinen-konstruktion I + II und Einführung ins Technische Zeichnen, Skripte zur Vorlesung u. Übungsunterlagen; • Schmauder: Einführung in die Festigkeitslehre, Skript zur Vorlesung und ergänzenden Folien im Internet; 		

Ergänzende Lehrbücher:

- Roloff, Matek: Maschinenelemente, Vieweg-Verlag;
- Dietmann: Einführung in die Festigkeitslehre, Kröner-Verlag;
- Hoischen, Hesser: Technisches Zeichnen, Cornelsen-Verlag;

15. Lehrveranstaltungen und -formen:

- 133101 Vorlesung Grundzüge der Maschinenkonstruktion I
- 133102 Übung Grundzüge der Maschinenkonstruktion I
- 133103 Vorlesung Einführung in die Festigkeitslehre
- 133104 Einführung in die Festigkeitslehre Vortragsübung
- 133105 Vorlesung Grundzüge der Maschinenkonstruktion II
- 133106 Übung Grundzüge der Maschinenkonstruktion II

16. Abschätzung Arbeitsaufwand:

Präsenzzeit: 95 h
Selbststudiumszeit / Nacharbeitszeit: 265 h

Gesamt: 360 h

17. Prüfungsnummer/n und -name:

- 13311 Grundzüge der Maschinenkonstruktion I+II mit Einführung in die Festigkeitslehre (PL), schriftliche Prüfung, 120 Min., Gewichtung: 1.0
- 13313 Grundzüge der Maschinenkonstruktion I Schein (USL), schriftliche Prüfung, 120 Min., Gewichtung: 1.0
- 13314 Grundzüge der Maschinenkonstruktion II Schein (USL), schriftliche Prüfung, 120 Min., Gewichtung: 1.0

18. Grundlage für ... :

13320 Grundzüge der Produktentwicklung I+II

19. Medienform:

Beamer-Präsentation von PPT-Folien, Videos, Animationen und Simulationen, Overhead-Projektor-Anschrieb

20. Angeboten von:

Modul: 11860 Höhere Analysis

2. Modulkürzel:	080200004	5. Moduldauer:	1 Semester
3. Leistungspunkte:	9.0 LP	6. Turnus:	jedes 2. Semester, SoSe
4. SWS:	6.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:		Prof.Dr. Timo Weidl	
9. Dozenten:		Dozenten der Mathematik	
10. Zuordnung zum Curriculum in diesem Studiengang:	<p>B.Sc. Technische Kybernetik, PO 2008, 4. Semester → Ergänzungsmodule → Grundlagen der Natur- und Ingenieurwissenschaften</p> <p>B.Sc. Technische Kybernetik, PO 2011, 4. Semester → Ergänzungsmodule → Grundlagen der Natur- und Ingenieurwissenschaften</p> <p>B.Sc. Technische Kybernetik, PO 2011, 4. Semester → Vorgezogene Master-Module</p> <p>DoubleM.D. Technische Kybernetik, PO 2012, 4. Semester → Doppel-Master mit der Chalmers University of Technology → Outgoing → Mathematische Methoden der Kybernetik</p> <p>M.Sc. Technische Kybernetik, PO 2011, 4. Semester → Vertiefungsmodule → Mathematische Methoden der Kybernetik</p>		
11. Empfohlene Voraussetzungen:	<p><i>Zulassungsvoraussetzung: Orientierungsprüfung</i></p> <p><i>Inhaltliche Voraussetzung: Analysis 3</i></p>		
12. Lernziele:	<ul style="list-style-type: none"> • Kenntnis und Umgang mit den Grundlagen der Integrationstheorie, Integraltransformationen und den Grundlagen der Fourier-Analysis. • Befähigung zur Spezialisierung in weiterführenden Kursen der Analysis. 		
13. Inhalt:	<p>Inegrationstheorie: Maß, Konstruktion des Lebesgue-Maßes, das Lebesgue-Integral und dessen Eigenschaften, Vertauschen von Grenzwert und Integral, der Satz von Fubini, der Zusammenhang verschiedener wichtiger Konvergenzbegriffe, L_p-Räume und deren Eigenschaften, der Satz von Radon-Nikodym.</p>		
14. Literatur:	Wird in der Vorlesung bekannt gegeben		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 118601 Vorlesung Höhere Analysis • 118602 Übungen zur Vorlesung Höhere Analysis 		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit:	63h	
	Selbststudium/Nacharbeitszeit:	187h	
	Prüfungsvorbereitung:	20h	
	Gesamt:	270h	
17. Prüfungsnummer/n und -name:	<ul style="list-style-type: none"> • 11861 Höhere Analysis (PL), schriftlich, eventuell mündlich, 120 Min., Gewichtung: 1.0, Übungsschein • V Vorleistung (USL-V), schriftlich, eventuell mündlich 		
18. Grundlage für ... :			

19. Medienform:

20. Angeboten von:

Modul: 16260 Maschinendynamik

2. Modulkürzel:	072810004	5. Moduldauer:	1 Semester
3. Leistungspunkte:	6.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	4.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Prof.Dr.-Ing. Peter Eberhard		
9. Dozenten:	Peter Eberhard		
10. Zuordnung zum Curriculum in diesem Studiengang:	<p>B.Sc. Technische Kybernetik, PO 2008, 5. Semester → Ergänzungsmodule → Grundlagen der Natur- und Ingenieurwissenschaften</p> <p>B.Sc. Technische Kybernetik, PO 2008, 5. Semester → Kernmodule → Modellierung I</p> <p>B.Sc. Technische Kybernetik, PO 2011, 5. Semester → Ergänzungsmodule → Grundlagen der Natur- und Ingenieurwissenschaften</p> <p>B.Sc. Technische Kybernetik, PO 2011, 5. Semester → Kernmodule → Modellierung I</p> <p>B.Sc. Technische Kybernetik, PO 2011, 5. Semester → Vorgezogene Master-Module</p>		
11. Empfohlene Voraussetzungen:	Grundlagen in Technischer Mechanik I-III		
12. Lernziele:	Die Studierenden besitzen nach erfolgreichem Besuch des Moduls Maschinendynamik grundlegende Kenntnisse über die wichtigsten Methoden der Dynamik und haben ein gutes Verständnis der wichtigsten Zusammenhänge in der Maschinendynamik. Sie können grundlegende Problemstellungen aus der Maschinendynamik selbständig, sicher, kritisch und bedarfsgerecht analysieren und lösen.		
13. Inhalt:	Einführung in die Technische Dynamik mit den theoretischen Grundlagen des Modellierens und der Dynamik, rechnergestützte Methoden und praktische Anwendungen. Kinematik und Kinetik, Prinzipie der Mechanik: D'Alembert, Jourdain, Lagrangesche Gleichungen zweiter Art, Methode der Mehrkörpersysteme, rechnergestütztes Aufstellen von Bewegungsgleichungen für Mehrkörpersysteme basierend auf Newton-Euler Formalismus, Zustandsraumbeschreibung für lineare und nichtlineare dynamische Systeme mit endlicher Anzahl von Freiheitsgraden, freie lineare Schwingungen: Eigenwerte, Schwingungsmoden, Zeitverhalten, Stabilität, erzwungene lineare Schwingungen: Impuls-, Sprung- und harmonische Anregung		
14. Literatur:	<ul style="list-style-type: none"> • Vorlesungsmitschrieb • Vorlesungsunterlagen des ITM • Schiehlen, W. und Eberhard, P.: Technische Dynamik. 2. Aufl., Teubner, Wiesbaden • Shabana, A.A.: Dynamics of Multibody Systems, 2. ed., Cambridge Univ. Press, Cambridge, 1998 		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 162601 Vorlesung Maschinendynamik • 162602 Übung Maschinendynamik 		

16. Abschätzung Arbeitsaufwand:	Präsenzzeit: 42 h Selbststudiumszeit / Nacharbeitszeit: 138 h Gesamt: 180 h
17. Prüfungsnummer/n und -name:	16261 Maschinendynamik (PL), schriftlich oder mündlich, 90 Min., Gewichtung: 1.0
18. Grundlage für ... :	
19. Medienform:	Beamer, Tablet-PC, Computer-vorführungen, Experimente
20. Angeboten von:	Institut für Technische und Numerische Mechanik

Modul: 37270 Mechatronische Systeme in der Medizin - Anwendungen aus Orthopädie und Rehabilitation

2. Modulkürzel:	072910092	5. Moduldauer:	1 Semester
3. Leistungspunkte:	3.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	2.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Prof.Dr.-Ing. Alexander Verl		
9. Dozenten:	Urs Schneider		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Technische Kybernetik, PO 2011 → Ergänzungsmodule → Grundlagen der Natur- und Ingenieurwissenschaften B.Sc. Technische Kybernetik, PO 2011 → Vorgezogene Master-Module B.Sc. Technische Kybernetik, PO 2011 → Wahlbereich Anwendungsfach → Anwendungsfach Steuerungstechnik → Anwendungsfach Steuerungstechnik, Module WiSe DoubleM.D. Technische Kybernetik, PO 2012 → Module der Universität Stuttgart → Spezialisierungsfach → Steuerungstechnik DoubleM.D. Technische Kybernetik, PO 2012 → Outgoing → Spezialisierungsfach → Steuerungstechnik M.Sc. Technische Kybernetik, PO 2011 → Spezialisierungsmodule → Spezialisierungsfach → Steuerungstechnik		
11. Empfohlene Voraussetzungen:	keine		
12. Lernziele:	Die Studierenden kennen die Grundlagen der medizinischen Orthopädie. Sie können beurteilen, wie mechatronische Systeme (z.B. elektronisches Kniegelenk, Exoskelett) im Bewegungsapparat des Menschen Einsatz finden und wie der menschliche Bewegungsapparat technisch beschrieben werden kann.		
13. Inhalt:	<ul style="list-style-type: none"> • Einführung in die Orthopädie • Bewegungserfassung, Bewegungssteuerung und Bewegungserzeugung • Anwendungen in der Prothetik, Orthetik und Rehabilitation. 		
14. Literatur:			
15. Lehrveranstaltungen und -formen:	372701 Vorlesung Mechatronische Systeme in der Medizin - Anwendungen aus Orthopädie und Rehabilitation		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit: 21 Stunden Selbststudium: 69 Stunden Summe: 90 Stunden		

17. Prüfungsnummer/n und -name: 37271 Mechatronische Systeme in der Medizin - Anwendungen aus Orthopädie und Rehabilitation (BSL), schriftliche Prüfung, 60 Min., Gewichtung: 1.0

18. Grundlage für ... :

19. Medienform:

20. Angeboten von: Steuerungstechnik und Mechatronik für Produktionssysteme

Modul: 39570 Messtechnik in der Automatisierungstechnik

2. Modulkürzel:	074711032	5. Moduldauer:	1 Semester
3. Leistungspunkte:	3.0 LP	6. Turnus:	jedes 2. Semester, SoSe
4. SWS:	2.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Univ.-Prof.Dr.-Ing. Herbert Wehlan		
9. Dozenten:	<ul style="list-style-type: none"> • Herbert Wehlan • Gerhard Busse 		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Technische Kybernetik, PO 2011, 4. Semester → Ergänzungsmodule → Grundlagen der Natur- und Ingenieurwissenschaften B.Sc. Technische Kybernetik, PO 2011, 4. Semester → Kernmodule → Messtechnik II		
11. Empfohlene Voraussetzungen:	Modul Messtechnik I		
12. Lernziele:	Die Studierenden kennen einige wichtige ausgewählte Gebiete der modernen Messtechnik aus den Bereichen der Automatisierungstechnik, sie beherrschen deren Theorie, sie beherrschen deren Methoden, und sie können diese Methoden auf praktische Probleme anwenden.		
13. Inhalt:	Einführung in die Grundlagen der Digitalen Bildverarbeitung (Bilderfassung, Grundoperationen, Verarbeitungsschritte, Anwendungsbeispiele) und in die Zerstörungsfreie Materialprüfung.		
14. Literatur:	Vorlesungsumdrucke. R.C. Gonzalez, R.E. Woods: Digital Image Processing. Pearson. Weitere Literatur wird in der Vorlesung bekannt gegeben.		
15. Lehrveranstaltungen und -formen:	395701 Vorlesung: Messtechnik in der Automatisierungstechnik		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit: 21 Stunden. Selbststudium: 69 Stunden. Summe: 90 Stunden		
17. Prüfungsnummer/n und -name:	39571 Messtechnik in der Automatisierungstechnik (BSL), schriftliche Prüfung, 60 Min., Gewichtung: 1.0		
18. Grundlage für ... :			
19. Medienform:			
20. Angeboten von:	Institut für Systemdynamik		

Modul: 40870 Nichtlineare Optimierung

2. Modulkürzel:	060200006	5. Moduldauer:	1 Semester
3. Leistungspunkte:	3.0 LP	6. Turnus:	jedes 2. Semester, SoSe
4. SWS:	3.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Dr. Werner Grimm		
9. Dozenten:	Werner Grimm		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Technische Kybernetik, PO 2011 → Ergänzungsmodule → Grundlagen der Natur- und Ingenieurwissenschaften B.Sc. Technische Kybernetik, PO 2011 → Ergänzungsmodule → Wahlbereich Anwendungsfach → Luft- und Raumfahrttechnik		
11. Empfohlene Voraussetzungen:	keine		
12. Lernziele:	Die Studierenden sind in der Lage, praktische Optimierungsprobleme in die Standardform eines nichtlinearen Parameteroptimierungsproblems zu überführen und die notwendigen und hinreichenden Bedingungen für die Lösung aufzustellen. Die Studierenden haben einen Überblick über die numerischen Lösungsverfahren für nichtlineare Parameteroptimierungsprobleme. Das betrifft insbesondere die einem Verfahren zugrunde liegende Entwurfsidee und die praktischen Vor- und Nachteile.		
13. Inhalt:	das nichtlineare Parameteroptimierungsproblem: Aufgabenstellung und Beispiele notwendige und hinreichende Bedingungen für ein lokales Minimum numerische Verfahren für unbeschränkte Probleme (Gradientenverfahren, Newton- und Quasi-Newton-Verfahren usw.) numerische Verfahren für beschränkte Probleme (SQP-Verfahren usw.)		
14. Literatur:	W. Grimm, K.H. Well: Nichtlineare Optimierung, Skript J.S. Arora, Introduction to Optimum Design, McGraw-Hill R. Fletcher, Practical Methods of Optimization, Wiley P.E. Gill, Numerical Methods for Constrained Optimization, Academic Press G.L. Nemhauser et al. (eds.), Optimization, Handbooks in Operations Research and Management Science, Vol. 1, North Holland Vortragsübungen im Netz		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 408701 Vorlesung Nichtlineare Optimierung • 408702 Übung Nichtlineare Optimierung 		
16. Abschätzung Arbeitsaufwand:	Nichtlineare Optimierung, Vorlesung: 20 h Präsenzzeit, 40 h Selbststudium Nichtlineare Optimierung , Übung: 10 h Präsenzzeit, 20 h Selbststudium		
17. Prüfungsnummer/n und -name:	40871 Nichtlineare Optimierung (BSL), schriftliche Prüfung, 60 Min., Gewichtung: 1.0		
18. Grundlage für ... :			
19. Medienform:	Zuhilfenahme von Projektor und Beamer, elektronische Unterlagen im Netz		
20. Angeboten von:			

Modul: 11820 Numerische Mathematik 1

2. Modulkürzel:	080300002	5. Moduldauer:	1 Semester
3. Leistungspunkte:	9.0 LP	6. Turnus:	unregelmäßig
4. SWS:	6.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:		Prof.Dr. Christian Rohde	
9. Dozenten:		Dozenten der Mathematik	
10. Zuordnung zum Curriculum in diesem Studiengang:	<p>B.Sc. Technische Kybernetik, PO 2008</p> <ul style="list-style-type: none"> → Ergänzungsmodule → Grundlagen der Natur- und Ingenieurwissenschaften <p>B.Sc. Technische Kybernetik, PO 2011</p> <ul style="list-style-type: none"> → Ergänzungsmodule → Grundlagen der Natur- und Ingenieurwissenschaften <p>B.Sc. Technische Kybernetik, PO 2011</p> <ul style="list-style-type: none"> → Vorgezogene Master-Module <p>DoubleM.D. Technische Kybernetik, PO 2012</p> <ul style="list-style-type: none"> → Doppel-Master mit der Chalmers University of Technology → Outgoing → Mathematische Methoden der Kybernetik <p>M.Sc. Technische Kybernetik, PO 2011</p> <ul style="list-style-type: none"> → Vertiefungsmodule → Mathematische Methoden der Kybernetik 		
11. Empfohlene Voraussetzungen:	<p><i>Zulassungsvoraussetzung: Analysis 1, Analysis 2</i></p> <p><i>Inhaltliche Voraussetzung: LAAG 1, LAAG2, Computermathematik</i></p>		
12. Lernziele:	<ul style="list-style-type: none"> • Kenntnis fundamentaler numerischer Algorithmen, deren Analyse und praktische Umsetzung auf dem Computer, Möglichkeiten und Grenzen numerischer Simulations-techniken. • Korrektes Formulieren und selbständiges Lösen von mathematischen Problemen. • Abstraktion und mathematische Argumentation. 		
13. Inhalt:	<p>Numerische Behandlung der Grundprobleme aus der Analysis: Approximation, Polynominterpolation, Splineapproximation, diskrete Fouriertransformation, Quadraturverfahren (Newton-Cotes, Gauß-Quadratur, adaptive Verfahren), Nichtlineare Gleichungssysteme (Fixpunktsatz, Klasse der Newtonverfahren).</p> <p>Optimierung: Abstiegsverfahren, Monte-Carlo-Verfahren, Optimierung unter Nebenbedingungen.</p>		
14. Literatur:	Wird in der Vorlesung bekannt gegeben.		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 118201 Vorlesung Numerische Mathematik I • 118202 Übungen zur Vorlesung Numerische Mathematik I 		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit:	63h	
	Selbststudium/Nacharbeitszeit:	187h	
	Prüfungsvorbereitung:	20h	
	Gesamt:	270h	

-
17. Prüfungsnummer/n und -name:
- 11821 Numerische Mathematik 1 (PL), schriftlich, eventuell mündlich, 120 Min., Gewichtung: 1.0
 - V Vorleistung (USL-V), schriftlich, eventuell mündlich
 - V Vorleistung (USL-V), schriftlich, eventuell mündlich
-

18. Grundlage für ... :

19. Medienform:

20. Angeboten von:

Modul: 11850 Numerische Mathematik 2

2. Modulkürzel:	080300003	5. Moduldauer:	1 Semester
3. Leistungspunkte:	9.0 LP	6. Turnus:	unregelmäßig
4. SWS:	6.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:		Prof.Dr. Christian Rohde	
9. Dozenten:		Dozenten der Mathematik	
10. Zuordnung zum Curriculum in diesem Studiengang:	<p>B.Sc. Technische Kybernetik, PO 2008, 4. Semester → Ergänzungsmodule → Grundlagen der Natur- und Ingenieurwissenschaften</p> <p>B.Sc. Technische Kybernetik, PO 2011, 4. Semester → Ergänzungsmodule → Grundlagen der Natur- und Ingenieurwissenschaften</p> <p>B.Sc. Technische Kybernetik, PO 2011, 4. Semester → Vorgezogene Master-Module</p> <p>DoubleM.D. Technische Kybernetik, PO 2012, 4. Semester → Doppel-Master mit der Chalmers University of Technology → Outgoing → Mathematische Methoden der Kybernetik</p> <p>M.Sc. Technische Kybernetik, PO 2011, 4. Semester → Vertiefungsmodule → Mathematische Methoden der Kybernetik</p>		
11. Empfohlene Voraussetzungen:	<p><i>Zulassungsvoraussetzung: Orientierungsprüfung</i></p> <p><i>Inhaltliche Voraussetzung: Analysis 3, Numerische Mathematik 1</i></p>		
12. Lernziele:	<ul style="list-style-type: none"> • Kenntnis numerischer Algorithmen zur Lösung von Differentialgleichungsproblemen, deren Analyse und praktische Umsetzung auf dem Computer, Möglichkeiten und Grenzen numerischer Simulationstechniken. • Befähigung zur Spezialisierung in weiterführenden Kursen der Numerik. 		
13. Inhalt:	<p>Gewöhnliche Anfangswertprobleme (Einschrittverfahren, Mehrschrittverfahren, Konsistenz und Stabilität, adaptive Verfahren, Langzeitverhalten diskreter Evolution),</p> <p>Gewöhnliche Randwertprobleme (Klassische Lösungstheorie und Finite-Differenzen Verfahren, effiziente Lösung, evt. schwache Lösungstheorie und Finite Elemente).</p>		
14. Literatur:	Wird in der Vorlesung bekannt gegeben.		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 118501 Vorlesung Numerische Mathematik II • 118502 Übungen zur Vorlesung Numerische Mathematik II 		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit:	63h	
	Selbststudium/Nacharbeitszeit:	187h	
	Prüfungsvorbereitung:	20h	
	Gesamt:	270h	

-
17. Prüfungsnummer/n und -name:
- 11851 Numerische Mathematik 2 (PL), mündliche Prüfung, 30 Min.,
Gewichtung: 1.0, Übungsschein
 - V Vorleistung (USL-V), schriftlich, eventuell mündlich
-

18. Grundlage für ... :

19. Medienform:

20. Angeboten von:

Modul: 39050 Optische Messtechnik

2. Modulkürzel:	073100 009	5. Moduldauer:	1 Semester
3. Leistungspunkte:	3.0 LP	6. Turnus:	jedes 2. Semester, SoSe
4. SWS:	2.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Prof.Dr. Wolfgang Osten		
9. Dozenten:	<ul style="list-style-type: none"> • Wolfgang Osten • Klaus Körner • Erich Steinbeißer 		
10. Zuordnung zum Curriculum in diesem Studiengang:	<p>B.Sc. Technische Kybernetik, PO 2011, 4. Semester</p> <ul style="list-style-type: none"> → Ergänzungsmodule → Grundlagen der Natur- und Ingenieurwissenschaften <p>B.Sc. Technische Kybernetik, PO 2011, 4. Semester</p> <ul style="list-style-type: none"> → Kernmodule → Messtechnik II <p>B.Sc. Technische Kybernetik, PO 2011, 4. Semester</p> <ul style="list-style-type: none"> → Vorgezogene Master-Module <p>DoubleM.D. Technische Kybernetik, PO 2012, 4. Semester</p> <ul style="list-style-type: none"> → Doppel-Master mit der Chalmers University of Technology → Module der Universität Stuttgart → Wahlfach Technische Kybernetik <p>DoubleM.D. Technische Kybernetik, PO 2012, 4. Semester</p> <ul style="list-style-type: none"> → Doppel-Master mit der Chalmers University of Technology → Outgoing → Wahlfach Technische Kybernetik <p>M.Sc. Technische Kybernetik, PO 2011, 4. Semester</p> <ul style="list-style-type: none"> → Spezialisierungsmodule → Wahlfach Technische Kybernetik 		
11. Empfohlene Voraussetzungen:			
12. Lernziele:	Die Studierenden kennen wichtige Verfahren und Anwendungen der modernen optischen Messtechnik, sie verstehen die Grundlagen der geometrischen Optik und der Wellenoptik, sie beherrschen deren Methoden und können diese Methoden auf praktische Messprobleme anwenden.		
13. Inhalt:	Geometrisch- und wellenoptische Grundlagen, Verfahren und Sensoren auf Grundlage geometrisch- und wellenoptischer Prinzipien.		
14. Literatur:	<p>Vorlesungsumdrucke und Übungsaufgaben.</p> <p>Ergänzende Literatur:</p> <ul style="list-style-type: none"> • Pedrotti: Optik für Ingenieure. 2005. • Malacara: Optical shop testing. 2007. 		
15. Lehrveranstaltungen und -formen:	390501 Vorlesung: Optische Messtechnik		
16. Abschätzung Arbeitsaufwand:	<p>Präsenzzeit: 21 Stunden</p> <p>Selbststudium: 69 Stunden</p> <p>Summe: 90 Stunden</p>		
17. Prüfungsnummer/n und -name:	39051 Optische Messtechnik (BSL), schriftlich, eventuell mündlich, 60 Min., Gewichtung: 1.0		

18. Grundlage für ... :

19. Medienform:

20. Angeboten von:

Modul: 33730 Robotersysteme - Auslegung und Einsatz

2. Modulkürzel:	072910041	5. Moduldauer:	1 Semester
3. Leistungspunkte:	3.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	2.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Dr.-Ing. Karl-Heinz Wurst		
9. Dozenten:	Karl-Heinz Wurst		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Technische Kybernetik, PO 2011 → Ergänzungsmodule → Grundlagen der Natur- und Ingenieurwissenschaften B.Sc. Technische Kybernetik, PO 2011 → Vorgezogene Master-Module DoubleM.D. Technische Kybernetik, PO 2012 → Module der Universität Stuttgart → Spezialisierungsfach → Steuerungstechnik DoubleM.D. Technische Kybernetik, PO 2012 → Outgoing → Spezialisierungsfach → Steuerungstechnik M.Sc. Technische Kybernetik, PO 2011 → Spezialisierungsmodule → Spezialisierungsfach → Steuerungstechnik		
11. Empfohlene Voraussetzungen:	keine		
12. Lernziele:	Die Studierenden kennen typische Systemstrukturen und Komponenten von Robotersystemen und deren Zusammenwirken. Sie können Systemkomponenten dimensionieren und kennen Einsatzbeispiele.		
13. Inhalt:	<ul style="list-style-type: none"> • Systemstrukturen und Komponenten von Robotersystemen • Konstruktion von Robotersystemen, speziell Antriebsstränge, Achsverbindungselemente • Zusammenwirken der Roboterkinematik (Stellgrößen für den Prozess) • Dimensionierung von Systemkomponenten • Einsatzbeispiele 		
14. Literatur:	Lernmaterialien werden verteilt		
15. Lehrveranstaltungen und -formen:	337301 Vorlesung Robotersysteme - Auslegung und Einsatz		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit: 21 Stunden Selbststudium: 69 Stunden Summe: 90 Stunden		
17. Prüfungsnummer/n und -name:	33731 Robotersysteme - Auslegung und Einsatz (BSL), schriftlich, eventuell mündlich, Gewichtung: 1.0		
18. Grundlage für ... :			
19. Medienform:			
20. Angeboten von:			

Modul: 39950 Softwarewerkzeuge für Ingenieure

2. Modulkürzel:	060600011	5. Moduldauer:	1 Semester
3. Leistungspunkte:	3.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	2.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	PD Dr.-Ing. Stephan Rudolph		
9. Dozenten:	<ul style="list-style-type: none"> • Stephan Rudolph • Reinhard Reichel 		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Technische Kybernetik, PO 2011 → Ergänzungsmodule → Grundlagen der Natur- und Ingenieurwissenschaften		
11. Empfohlene Voraussetzungen:	keine		
12. Lernziele:	<p>Die Studierenden können die Anforderungen und Entwicklungen im Bereich der ingenieurtechnischen Softwarewerkzeuge angemessen bewerten und kennen die entsprechenden Entwicklungs- und Programmumgebungen.</p> <p>Die Studierenden sind in der Lage einfache Problemstellungen in Datenstrukturen und Algorithmen zu zerlegen und in Form von Anwendungsprogrammen in der Programmiersprache C zu erstellen. Ergänzend werden die Studierenden mit Analyse- und Testmöglichkeiten für Software in modernen Entwicklungsumgebungen (Eclipse) und verbreiteten Programmumgebungen (Matlab, Maple/Mathematica) vertraut gemacht.</p>		
13. Inhalt:	<ul style="list-style-type: none"> - Erstellung einfacher Anwendungsprogramme am Beispiel der Programmiersprache C: - Variablen/Datentypen/statische Datenstrukturen - Umgang mit Pointern/Pointerarithmetik - dynamische Datenstrukturen (Listen, Bäume, Graphen, ...) - Kontrollstrukturen zur Programmablaufsteuerung - Umgang mit Funktionen und Unterprogrammen - Umgang mit Pointern/Funktionspointer - Einbindung von und Umgang mit Programm-Bibliotheken (z.B. Numerical Recipes, BLAS/LAPACK, ...) - Ein-/Ausgabe, Dateiformate - Übersetzen von Programmen: Umgang mit Compiler, Makefiles und integrierten Entwicklungsumgebungen, Compilation von Programmen unterschiedlicher Programmiersprachen (C, FORTRAN, ...) - Debugging und Profiling - Analyse und Testmöglichkeiten für Programme - Einführung in Programmumgebungen (Matlab, Maple/Mathematica) - Hardwarenahe Programmierung, Cross-Compilierung - Anforderungen an die Programmierung von Embedded Systems, DSpace Controller 		
14. Literatur:	<p>Kernigham, B. and Ritchie, D.: The C programming Language. Prentice Hall, 1978.</p> <p>Rudolph, S. und Rudolph, G.: Der C-Crash-Kurs. McGraw Hill, Hamburg, 1990.</p> <p>Roller, D.: Programmierung in C/C++ : mit einer</p>		

grundlegenden Einführung in die Objektorientierung.
 Expert-Verlag, Renningen, 2007.
 Waite, M., Prata, S. and Martin D.: C Primer Plus. User-Friendly Guide to the C Programming Language.
 Howard Sams, 1987.
 Kruse R., Leung, B. and Tondo, C.: Data Structures and Program Design in C. Prentice Hall, 1991.
 Sedgewick, R.: Algorithms in C. Addison-Wesley, 1990.
 Vetterling, W., Teukolsky, S., Press, W. and Flannery, B.: Numerical Recipes in C. Cambridge University Press, 1993.
 Vetterling, W., Teukolsky, S., Press, W. and Flannery, B.: Numerical Recipes Example Book (C). Cambridge University Press, 1993.

15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 399501 Vorlesung Softwarewerkzeuge für Ingenieure • 399502 Tutorium Softwarewerkzeuge für Ingenieure
16. Abschätzung Arbeitsaufwand:	90h (22h Präsenzzeit, 68h Selbststudium)
17. Prüfungsnummer/n und -name:	39951 Softwarewerkzeuge für Ingenieure (BSL), schriftliche Prüfung, 60 Min., Gewichtung: 1.0
18. Grundlage für ... :	
19. Medienform:	Beamer, Video, CIP-Pool
20. Angeboten von:	

Modul: 30420 Solarthermie

2. Modulkürzel:	042400023	5. Moduldauer:	1 Semester
3. Leistungspunkte:	6.0 LP	6. Turnus:	jedes 2. Semester, SoSe
4. SWS:	4.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Dr.-Ing. Harald Drück		
9. Dozenten:	Harald Drück		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Technische Kybernetik, PO 2008 → Ergänzungsmodule → Grundlagen der Natur- und Ingenieurwissenschaften B.Sc. Technische Kybernetik, PO 2011 → Ergänzungsmodule → Grundlagen der Natur- und Ingenieurwissenschaften B.Sc. Technische Kybernetik, PO 2011 → Vorgezogene Master-Module		
11. Empfohlene Voraussetzungen:	Grundkenntnisse in Mathematik und Thermodynamik		
12. Lernziele:	Erworbene Kompetenzen: Die Studierenden <ul style="list-style-type: none"> • können die auf unterschiedlich orientierte Flächen auf der Erdoberfläche auftreffende Solarstrahlung berechnen • kennen Methoden zur aktiven und passiven thermischen Solarenergienutzung im Niedertemperaturbereich • kennen Solaranlagen und deren Komponenten zur Trinkwassererwärmung, Raumheizung und solaren Kühlung • kennen unterschiedliche Technologien zur Speicherung von Solarwärme. • kennen die Technologien konzentrierender Solartechnik zur Erzeugung von Strom und Hochtemperaturwärme 		
13. Inhalt:	Es wird Fachwissen zum Aufbau und Funktion der Sonne sowie zur Solarstrahlung vermittelt. Wärmeübertragungsvorgänge an Sonnenkollektoren, Bauformen von Sonnenkollektoren, Wärmespeicher (Technologien, Bauformen, Beurteilung) werden ausführlich hinsichtlich Grundlagen und Anwendung behandelt. Der Einsatz sowie der Aufbau von Solaranlagen zur Trinkwassererwärmung, zur kombinierten Trinkwassererwärmung und Heizungsunterstützung, zur Erwärmung von Freibädern und zur solaren Kühlung wird ausführlich diskutiert. Zusätzlich zur aktiven Solarenergienutzung sind die Grundlagen passiver Solarenergienutzung Gegenstand der Lehrveranstaltung. Im Hinblick auf die Erzeugung von Strom mittels solarthermischen Prozessen werden die aktuellen Technologien wie Parabolrinnen- und Solarturmkraftwerke erläutert und über aktuelle Kraftwerksprojekte berichtet.		
14. Literatur:	<ul style="list-style-type: none"> • J.A. Duffie, W.A. Beckman: Solar Engineering of Thermal Processes, Wiley-Interscience, ISBN 0-471-51056 • Volker Quaschnig: Regenerative Energiesysteme, Hanser Verlag, ISBN 978-3-446-40973-6 		

- Norbert Fisch / Bruno Möws / Jürgen Zieger: Solarstadt Konzepte, Technologien, Projekte, W. Kolhammer, 2001 ISBN 3-17-015418-4
- Vorlesung Powerpoint-Präsentation mit ergänzendem Tafel Anschrieb und Aufgabenblättern

15. Lehrveranstaltungen und -formen:

- 304201 Vorlesung Solarthermie
- 304202 Übung mit Workshop Solarthermie

16. Abschätzung Arbeitsaufwand:

Präsenzzeit: 48 Stunden
 Selbststudium: 132 Stunden
 Summe: 180 Stunden

17. Prüfungsnummer/n und -name: 30421 Solarthermie (PL), schriftlich oder mündlich, 60 Min.,
 Gewichtung: 1.0

18. Grundlage für ... :

19. Medienform: Vorlesung als Powerpoint-Präsentation mit Beispielen zur Erläuterung und Anwendung des Vorlesungsstoffes ergänzend Tafelanschrieb

20. Angeboten von:

Modul: 35490 Statistical machine translation

2. Modulkürzel:	052400614	5. Moduldauer:	1 Semester
3. Leistungspunkte:	3.0 LP	6. Turnus:	jedes 2. Semester, SoSe
4. SWS:	2.0	7. Sprache:	Englisch
8. Modulverantwortlicher:	Alexander Fraser		
9. Dozenten:	Alexander Fraser		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Technische Kybernetik, PO 2008 → Ergänzungsmodule → Grundlagen der Natur- und Ingenieurwissenschaften B.Sc. Technische Kybernetik, PO 2011 → Ergänzungsmodule → Grundlagen der Natur- und Ingenieurwissenschaften		
11. Empfohlene Voraussetzungen:	knowledge of statistical methods for natural language processing		
12. Lernziele:	Students have acquired in depth knowledge of statistical machine translation methods and are familiar with the relevant literature and an open source statistical machine translation system.		
13. Inhalt:	<ul style="list-style-type: none"> - Basic statistical modeling for machine translation - Automatic and manual evaluation of machine translation output - Bitext alignment of parallel sentence pairs - Basic phrase-based statistical machine translation models and decoding - Log-linear models and minimum error rate training - Advanced topics: discriminative word alignment, morphological modeling, syntactic modeling 		
14. Literatur:	Philipp Koehn. Statistical Machine Translation. Cambridge University Press. 2010.		
15. Lehrveranstaltungen und -formen:	354901 Seminar course Statistical machine translation		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit: 28h, Selbststudium: 60h		
17. Prüfungsnummer/n und -name:	35491 Statistical machine translation (BSL), schriftlich, eventuell mündlich, Gewichtung: 1.0		
18. Grundlage für ... :			
19. Medienform:			
20. Angeboten von:			

Modul: 16250 Steuerungstechnik

2. Modulkürzel:	072910002	5. Moduldauer:	1 Semester
3. Leistungspunkte:	6.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	4.5	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Prof.Dr.-Ing. Alexander Verl		
9. Dozenten:	<ul style="list-style-type: none"> • Alexander Verl • Michael Seyfarth 		
10. Zuordnung zum Curriculum in diesem Studiengang:	<p>B.Sc. Technische Kybernetik, PO 2008</p> <ul style="list-style-type: none"> → Ergänzungsmodule → Grundlagen der Natur- und Ingenieurwissenschaften <p>B.Sc. Technische Kybernetik, PO 2008</p> <ul style="list-style-type: none"> → Ergänzungsmodule → Wahlbereich Anwendungsfach → Anwendungsfach Steuerungstechnik <p>B.Sc. Technische Kybernetik, PO 2011</p> <ul style="list-style-type: none"> → Ergänzungsmodule → Grundlagen der Natur- und Ingenieurwissenschaften <p>B.Sc. Technische Kybernetik, PO 2011</p> <ul style="list-style-type: none"> → Vorgezogene Master-Module <p>B.Sc. Technische Kybernetik, PO 2011</p> <ul style="list-style-type: none"> → Wahlbereich Anwendungsfach → Anwendungsfach Steuerungstechnik → Anwendungsfach Steuerungstechnik, Module WiSe <p>DoubleM.D. Technische Kybernetik, PO 2012, . Semester</p> <ul style="list-style-type: none"> → Module der Universität Stuttgart → Spezialisierungsfach → Steuerungstechnik <p>DoubleM.D. Technische Kybernetik, PO 2012, . Semester</p> <ul style="list-style-type: none"> → Outgoing → Spezialisierungsfach → Steuerungstechnik <p>M.Sc. Technische Kybernetik, PO 2011, . Semester</p> <ul style="list-style-type: none"> → Spezialisierungsmodule → Spezialisierungsfach → Steuerungstechnik 		
11. Empfohlene Voraussetzungen:	Keine besonderen Vorkenntnisse		
12. Lernziele:	<p>Die Studierenden kennen und verstehen den Aufbau, die Architekturen und die Funktionsweisen unterschiedlicher Steuerungsarten, wie mechanische Steuerungen, fluidische Steuerungen, Kontaktsteuerungen, Speicherprogrammierbare Steuerungen und bewegungserzeugende Steuerungen. Sie können beurteilen welche Steuerungsart welche Aufgabenbereiche abdeckt und wann welche Steuerungsart eingesetzt werden kann. Sie kennen die Programmierweisen und Programmiersprachen für die unterschiedlichen Steuerungsarten und können steuerungstechnische Problemstellungen methodisch lösen. Weiter beherrschen die Studierenden die Grundlagen der in der Automatisierungstechnik vorwiegend verwendeten Antriebssysteme (elektrisch, fluidisch) und können deren Einsatzbereiche und Einsatzgrenzen bestimmen.</p>		

13. Inhalt:	<ul style="list-style-type: none">• Steuerungsarten (mechanisch, fluidisch, Kontaktsteuerung, SPS, Motion Control, Numerische Steuerung, Robotersteuerung, Leitsteuerung): Aufbau, Architektur, Funktionsweise, Programmierung.• Darstellung und Lösung steuerungstechnischer Problemstellungen.• Grundlagen der in der Automatisierungstechnik verwendeten Antriebssysteme (Elektromotoren, fluidische Antriebe).• Typische praxisrelevante Anwendungsbeispiele.• Praktikumsversuche zur Programmierung der verschiedenen Steuerungsarten
14. Literatur:	<ul style="list-style-type: none">• Pritschow, G.: Einführung in die Steuerungstechnik, Carl Hanser Verlag, München, 2006
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none">• 162501 Vorlesung Steuerungstechnik mit Antriebstechnik• 162502 Übung Steuerungstechnik• 162503 Praktikum Steuerungstechnik
16. Abschätzung Arbeitsaufwand:	Präsenzzeit: 48 h Selbststudiumszeit / Nacharbeitszeit: 132 h Gesamt: 180 h
17. Prüfungsnummer/n und -name:	<ul style="list-style-type: none">• 16251 Steuerungstechnik (PL), schriftliche Prüfung, 120 Min., Gewichtung: 1.0,• 16252 Steuerungstechnik Praktikum (USL), schriftlich, eventuell mündlich, 0 Min., Gewichtung: 1.0
18. Grundlage für ... :	14230 Steuerungstechnik der Werkzeugmaschinen und Industrieroboter
19. Medienform:	Beamer, Overhead, Tafelanschrieb
20. Angeboten von:	Institut für Steuerungstechnik der Werkzeugmaschinen und Fertigungseinrichtungen

Modul: 37320 Steuerungstechnik II

2. Modulkürzel:	072910005	5. Moduldauer:	1 Semester
3. Leistungspunkte:	3.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	2.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Prof.Dr.-Ing. Alexander Verl		
9. Dozenten:	Alexander Verl		
10. Zuordnung zum Curriculum in diesem Studiengang:	<p>B.Sc. Technische Kybernetik, PO 2011</p> <ul style="list-style-type: none"> → Ergänzungsmodule → Grundlagen der Natur- und Ingenieurwissenschaften <p>B.Sc. Technische Kybernetik, PO 2011</p> <ul style="list-style-type: none"> → Ergänzungsmodule → Wahlbereich Anwendungsfach → Kognitive Robotik <p>B.Sc. Technische Kybernetik, PO 2011</p> <ul style="list-style-type: none"> → Vorgezogene Master-Module <p>B.Sc. Technische Kybernetik, PO 2011</p> <ul style="list-style-type: none"> → Wahlbereich Anwendungsfach → Anwendungsfach Steuerungstechnik → Anwendungsfach Steuerungstechnik, Module WiSe <p>DoubleM.D. Technische Kybernetik, PO 2012</p> <ul style="list-style-type: none"> → Module der Universität Stuttgart → Spezialisierungsfach → Steuerungstechnik <p>DoubleM.D. Technische Kybernetik, PO 2012</p> <ul style="list-style-type: none"> → Outgoing → Spezialisierungsfach → Steuerungstechnik <p>M.Sc. Technische Kybernetik, PO 2011</p> <ul style="list-style-type: none"> → Spezialisierungsmodule → Spezialisierungsfach → Steuerungstechnik 		
11. Empfohlene Voraussetzungen:	keine		
12. Lernziele:	Die Studierenden kennen vertieft die Grundtypen industrieller Steuerungssysteme, deren interne Funktionsweise, deren Kommunikations- und Betriebssysteme. Sie kennen weiter die Steuerungssysteme der wesentlichen Hersteller von Steuerungskomponenten.		
13. Inhalt:	<ul style="list-style-type: none"> • Grundtypen von Hardwarerealisierungen / Hardwarearchitekturen • Grundtypen von Steuerungssystemen / Softwarearchitekturen • Echtzeitbetriebssysteme • Funktionsorientierte Aufteilung der Steuerungsaufgaben / Softwareimplementierungen • Kommunikationstechnik • Sicherheitstechnik in der Steuerungstechnik • Open Source Automatisierung 		

-
- Kennenlernen der wesentlichen Hersteller von Steuerungskomponenten: BECKHOFF / BOSCH-Rexroth / ELAU / ISG / SIEMENS
-

14. Literatur:

15. Lehrveranstaltungen und -formen: 373201 Vorlesung Steuerungstechnik II

16. Abschätzung Arbeitsaufwand: Präsenzzeit: 21 Stunden
Selbststudium: 69 Stunden
Summe: 90 Stunden

17. Prüfungsnummer/n und -name: 37321 Steuerungstechnik II (BSL), schriftlich, eventuell mündlich, Gewichtung: 1.0

18. Grundlage für ... :

19. Medienform:

20. Angeboten von:

Modul: 13760 Strömungsmechanik

2. Modulkürzel:	041900001	5. Moduldauer:	1 Semester
3. Leistungspunkte:	6.0 LP	6. Turnus:	jedes 2. Semester, SoSe
4. SWS:	4.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Prof.Dr.-Ing. Manfred Piesche		
9. Dozenten:	Manfred Piesche		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Technische Kybernetik, PO 2008, 4. Semester → Ergänzungsmodule → Grundlagen der Natur- und Ingenieurwissenschaften B.Sc. Technische Kybernetik, PO 2011, 4. Semester → Ergänzungsmodule → Grundlagen der Natur- und Ingenieurwissenschaften		
11. Empfohlene Voraussetzungen:	Inhaltlich: Höhere Mathematik I/II/III Formal: keine		
12. Lernziele:	Die Lehrveranstaltung Strömungsmechanik vermittelt Kenntnisse über die kontinuumsmechanischen Grundlagen und Methoden der Strömungsmechanik. Die Studierenden sind am Ende der Lehrveranstaltung in der Lage, die hergeleiteten differentiellen und integralen Erhaltungssätze (Masse, Impuls, Energie) für unterschiedliche Strömungsformen und anwendungsspezifische Fragestellungen aufzustellen und zu lösen. Darüber hinaus besitzen die Studierenden Kenntnisse zur Auslegung von verfahrenstechnischen Anlagen unter Ausnutzung dimensionsanalytischer Zusammenhänge. Die daraus resultierenden Kenntnisse sind Basis für die Grundoperationen der Verfahrenstechnik.		
13. Inhalt:	<ul style="list-style-type: none"> • Stoffeigenschaften von Fluiden • Hydro- und Aerostatik • Kinematik der Fluide • Hydro- und Aerodynamik reibungsfreier Fluide (Stromfadentheorie kompressibler und inkompressibler Fluide, Gasdynamik, Potentialströmung) • Impulssatz und Impulsmomentensatz • Eindimensionale Strömung inkompressibler Fluide mit Reibung (laminare und turbulente Strömungen Newtonscher und Nicht-Newtonscher Fluide) • Einführung in die Grenzschichttheorie (Erhaltungssätze, laminare und turbulente Grenzschichten, Ablösung) • Grundgleichungen für dreidimensionale Strömungen (Navier-Stokes-Gleichungen) • Ähnliche Strömungen (dimensionslose Kennzahlen, Dimensionsanalyse) 		
14. Literatur:	<ul style="list-style-type: none"> • Eppler, R.: Strömungsmechanik, Akad. Verlagsgesellschaft Wiesbaden, 1975 • Iben, H.K.: Strömungsmechanik in Fragen und Aufgaben, B.G. Teubner, Stuttgart, 1997 • Zierep, J.: Grundzüge der Strömungslehre, Springer Berlin, 1997 		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 137601 Vorlesung Strömungsmechanik • 137602 Übung Strömungsmechanik 		

16. Abschätzung Arbeitsaufwand:	Präsenzzeit: 42 h
	Nacharbeitszeit: 138 h
	Gesamt: 180 h

17. Prüfungsnummer/n und -name:	13761 Strömungsmechanik (PL), schriftliche Prüfung, 120 Min., Gewichtung: 1.0
---------------------------------	--

18. Grundlage für ... :	
-------------------------	--

19. Medienform:	Vorlesungsskript, Entwicklung der Grundlagen durch kombinierten Einsatz von Tafelanschrieb und Präsentationsfolien, betreute Gruppenübungen
-----------------	---

20. Angeboten von:	
--------------------	--

Modul: 43890 Synergetik

2. Modulkürzel:	051220900	5. Moduldauer:	1 Semester
3. Leistungspunkte:	3.0 LP	6. Turnus:	jedes 2. Semester, SoSe
4. SWS:	2.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	PD Dr. Michael Schanz		
9. Dozenten:	Michael Schanz		
10. Zuordnung zum Curriculum in diesem Studiengang:	<p>B.Sc. Technische Kybernetik, PO 2011</p> <ul style="list-style-type: none"> → Ergänzungsmodule → Grundlagen der Natur- und Ingenieurwissenschaften <p>B.Sc. Technische Kybernetik, PO 2011</p> <ul style="list-style-type: none"> → Ergänzungsmodule → Wahlbereich Anwendungsfach → Kognitive Robotik <p>B.Sc. Technische Kybernetik, PO 2011</p> <ul style="list-style-type: none"> → Vorgezogene Master-Module <p>DoubleM.D. Technische Kybernetik, PO 2012</p> <ul style="list-style-type: none"> → Module der Universität Stuttgart → Spezialisierungsfach → Autonome Systeme und Regelungstechnik <p>DoubleM.D. Technische Kybernetik, PO 2012</p> <ul style="list-style-type: none"> → Outgoing → Spezialisierungsfach → Autonome Systeme und Regelungstechnik <p>M.Sc. Technische Kybernetik, PO 2011</p> <ul style="list-style-type: none"> → Spezialisierungsmodule → Spezialisierungsfach → Autonome Systeme und Regelungstechnik <p>M.Sc. Technische Kybernetik, PO 2011</p> <ul style="list-style-type: none"> → Spezialisierungsmodule → Wahlfach Technische Kybernetik 		
11. Empfohlene Voraussetzungen:	keine		
12. Lernziele:	<p>Die Studierenden erlernen die für das Verständnis notwendigen Begriffe aus der Nichtlinearen Dynamik. Dazu gehören verschiedene Attraktor- und Bifurkationstypen. Sie sind vertraut mit den Begriffen Zeitskalentrennung, linear stabile und instabile Moden, Ordnungsparameter, Zentrums-Mannigfaltigkeit sowie zirkuläre Kausalität. Sie lernen die Methoden der adiabatischen und exakten Elimination. Außerdem erlernen sie die Funktionsweise von Selektions- und gekoppelten Selektionsgleichungen und deren Anwendungen.</p>		
13. Inhalt:	<p>Diese Vorlesung befasst sich mit Selbstorganisationsphänomenen, wobei Wert darauf gelegt wird einen möglichst umfassenden Überblick über die zum Teil sehr verschiedenen Ausprägungen von Selbstorganisationsphänomenen zu geben. Ein Hauptziel der Vorlesung ist es die mathematische Theorie der Selbstorganisation - die Synergetik - vorzustellen und anhand einiger ausgewählter Beispiele zu veranschaulichen. Dabei sind viele Grundlagen aus der Theorie der Nichtlinearen Dynamik notwendig die in der Vorlesung alle vorgestellt und ausführlich erklärt werden.</p>		

14. Literatur:

- Hermann Haken, Synergetics, Introduction and Advanced Topics, Springer-Verlag, 2004
- Vorlesungsbergleitende Maple-Worksheets

15. Lehrveranstaltungen und -formen: 438901 Vorlesung Synergetik

16. Abschätzung Arbeitsaufwand:

Präsenzzeit: 21 Stunden
Selbststudium: 69 Stunden
Summe: 90 Stunden

17. Prüfungsnummer/n und -name:

18. Grundlage für ... :

19. Medienform:

20. Angeboten von:

Modul: 17960 Technische Biologie I/II

2. Modulkürzel:	041000009	5. Moduldauer:	1 Semester
3. Leistungspunkte:	6.0 LP	6. Turnus:	jedes 2. Semester, SoSe
4. SWS:	4.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Prof.Dr.-Ing. Ralf Takors		
9. Dozenten:	Martin Siemann-Herzberg		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Technische Kybernetik, PO 2008 → Ergänzungsmodule → Grundlagen der Natur- und Ingenieurwissenschaften B.Sc. Technische Kybernetik, PO 2011 → Ergänzungsmodule → Grundlagen der Natur- und Ingenieurwissenschaften		
11. Empfohlene Voraussetzungen:	keine		
12. Lernziele:	Der Studierende soll <ul style="list-style-type: none"> • Wesentliche biologisch, biochemisch und molekularbiologische Grundlagen und Sachverhalte mit technischer Relevanz beschreiben und benennen • Diese erklären und erläutern und in ihrer technischen Relevanz interpretieren • Biotechnische Verfahren erstellen • Diese analysieren und kommentierend einschätzen. 		
13. Inhalt:	Teil I (Wintersemester): <ul style="list-style-type: none"> • Grundlagen der Technischen Biologie • Einteilung der Lebewesen nach ihrer Stoff- und Energieversorgung • Prinzipien der Energie- und Stoffübertragung in der Zelle • Proteine und Nukleinsäuren • Zell- und mikrobiologische Grundlagen Teil II (Sommersemester): <ul style="list-style-type: none"> • Genetik und Gentechnik • Ausgewählte Beispiele mit technischer Relevanz aus den Bereichen der Grauen (Umwelt) Biotechnologie, Grünen (Agrar-, Lebensmittel und Pflanzen Biotechnologie), Weißen (Industriellen; Mikrobiellen) Biotechnologie und Roten (Medizinisch/Pharmazeutische) Biotechnologie. 		
14. Literatur:	Renneberg, R. <i>Biotechnologie für Einsteiger</i>. 1. Auflage 2006, Spektrum Akadem. Verlag. ISBN 3-8274-1538-1 Alberts et al. : <i>Molekularbiologie der Zelle</i> . 4. Edition Wiley-VCH, Weinheim, 2003, ISBN 3-527-30492-4		

15. Lehrveranstaltungen und -formen:	179601 Vorlesung Technische Biologie
16. Abschätzung Arbeitsaufwand:	Präsenzzeit: 56 Stunden
	Nachbearbeitungszeit: 56 Stunden
	Prüfungsvorbereitung: 68 Stunden
	Gesamt: 180 Stunden
17. Prüfungsnummer/n und -name:	17961 Technische Biologie I/II (PL), schriftliche Prüfung, 120 Min., Gewichtung: 1.0
18. Grundlage für ... :	18010 Bioverfahrenstechnik I
19. Medienform:	Multimedial
20. Angeboten von:	

Modul: 14920 Technische Mechanik IV für Mathematiker

2. Modulkürzel:	072810010	5. Moduldauer:	1 Semester
3. Leistungspunkte:	6.0 LP	6. Turnus:	jedes 2. Semester, SoSe
4. SWS:	4.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Prof.Dr.-Ing. Peter Eberhard		
9. Dozenten:	<ul style="list-style-type: none"> • Peter Eberhard • Michael Hanss 		
10. Zuordnung zum Curriculum in diesem Studiengang:	<p>B.Sc. Technische Kybernetik, PO 2008, 4. Semester</p> <ul style="list-style-type: none"> → Ergänzungsmodule → Grundlagen der Natur- und Ingenieurwissenschaften <p>B.Sc. Technische Kybernetik, PO 2011, 4. Semester</p> <ul style="list-style-type: none"> → Ergänzungsmodule → Grundlagen der Natur- und Ingenieurwissenschaften 		
11. Empfohlene Voraussetzungen:	Grundlagen in Technischer Mechanik I-III		
12. Lernziele:	<p>Nach erfolgreichem Besuch des Moduls Technische Mechanik IV besitzen die Studierenden ein grundlegendes Verständnis und Kenntnis der wichtigsten Zusammenhänge in der Stoßmechanik, der kontinuierlichen Schwingungslehre, den Energiemethoden der Elasto-Statik und der finiten Elemente Methode. Sie beherrschen somit selbständig, sicher, kritisch und kreativ einfache Anwendungen weiterführender grundlegender mechanischer Methoden der Statik und Dynamik.</p>		
13. Inhalt:	<p>Stoßprobleme:</p> <ul style="list-style-type: none"> • elastischer und plastischer Stoß, schiefer Stoß, exzentrischer Stoß, rauer Stoß, Lagerstoß <p>Kontinuierliche Schwingungs-systeme:</p> <ul style="list-style-type: none"> • Transversalschwingungen einer Saite, Longitudinal-schwingungen eines Stabes, Torsionsschwingungen eines Rundstabes, Biegeschwingungen eines Balkens, Eigenlösungen der eindimensionalen Wellengleichung, Eigenlösungen bei Balkenbiegung, freie Schwingungen kontinuierlicher Systeme <p>Energiemethoden der Elasto-Statik :</p> <ul style="list-style-type: none"> • Formänderungsenergie eines Stabes bzw. Balkens, Arbeitssatz, Prinzip der virtuellen Arbeit/Kräfte, Satz von Castigliano, Satz von Menabrea, Maxwellscher Vertauschungssatz, Satz vom Minimum der potenziellen Energie <p>Methode der finiten Elemente:</p> <ul style="list-style-type: none"> • Einzelelement, Gesamtsystem, Matrixverschiebungsgößenverfahren, Ritzsches Verfahren 		
14. Literatur:	<ul style="list-style-type: none"> • Vorlesungsmitschrieb • Vorlesungs- und Übungsunterlagen • Gross, D., Hauger, W., Wriggers, P.: Technische Mechanik 4 - Hydromechanik, Elemente der Höheren Mechanik, Numerische Methoden. Berlin: Springer, 2007 		

	<ul style="list-style-type: none"> • Hibbeler, R.C.: Technische Mechanik 1-3. München: Pearson Studium, 2005 • Magnus, K.; Slany, H.H.: Grundlagen der Techn. Mechanik. Stuttgart: Teubner, 2005 						
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 149201 Vorlesung Technische Mechanik IV • 149202 Übung Technische Mechanik IV 						
16. Abschätzung Arbeitsaufwand:	<table border="0" style="width: 100%;"> <tr> <td style="width: 60%;">Präsenzzeit:</td> <td style="text-align: right;">42 h</td> </tr> <tr> <td colspan="2">Selbststudiumszeit / Nacharbeitszeit: 138 h</td> </tr> <tr> <td>Gesamt:</td> <td style="text-align: right;">180 h</td> </tr> </table>	Präsenzzeit:	42 h	Selbststudiumszeit / Nacharbeitszeit: 138 h		Gesamt:	180 h
Präsenzzeit:	42 h						
Selbststudiumszeit / Nacharbeitszeit: 138 h							
Gesamt:	180 h						
17. Prüfungsnummer/n und -name:	14921 Technische Mechanik IV für Mathematiker (PL), schriftliche Prüfung, 90 Min., Gewichtung: 1.0						
18. Grundlage für ... :							
19. Medienform:	<ul style="list-style-type: none"> • Beamer • Tablet-PC/Overhead-Projektor • Experimente 						
20. Angeboten von:	Institut für Technische und Numerische Mechanik						

Modul: 43040 Technische Schwingungslehre

2. Modulkürzel:	072810016	5. Moduldauer:	1 Semester
3. Leistungspunkte:	3.0 LP	6. Turnus:	jedes 2. Semester, SoSe
4. SWS:	2.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Apl. Prof.Dr.-Ing. Michael Hanss		
9. Dozenten:	Michael Hanss		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Technische Kybernetik, PO 2011 → Ergänzungsmodule → Grundlagen der Natur- und Ingenieurwissenschaften		
11. Empfohlene Voraussetzungen:	Grundlagen der Technischen Mechanik, z.B. durch die Module TM I und TM II+III		
12. Lernziele:	Der Studierende ist vertraut mit den Grundlagen von linearen (freien und erzwungenen) Schwingungen mit einem und mehreren Freiheitsgraden sowie den Grundlagen von linearen Schwingungen von Kontinua. Der Studierende beherrscht ferner die mathematischen Methoden der Beschreibung von linearen Schwingungssystemen und ist in der Lage, die Schwingungsbeanspruchung von einfachen mechanischen Anordnungen und Strukturen zu berechnen.		
13. Inhalt:	<p>Die Vorlesung vermittelt die Grundlagen der linearen Schwingungslehre in folgender Gliederung:</p> <ul style="list-style-type: none"> • Grundbegriffe und Darstellungsformen • Lineare Schwingungen mit einem Freiheitsgrad: konservative und gedämpfte Eigenschwingungen, erzwungene Schwingungen mit Beispielen • Lineare Schwingungen mit endlich vielen Freiheitsgraden: Eigenschwingungen und erzwungene Schwingungen mit harmonischer Erregung • Schwingungen kontinuierlicher Systeme. 		
14. Literatur:	<ul style="list-style-type: none"> • Vorlesungsskript in gebundener Form <p>Weiterführende Literatur:</p> <ul style="list-style-type: none"> • K. Magnus, K. Popp: „Schwingungen“, 7. Aufl., Teubner, Stuttgart, 2005. • J. Wittenburg: „Schwingungslehre -- Lineare Schwingungen, Theorie und Anwendungen“, Springer, Berlin, 1996. 		
15. Lehrveranstaltungen und -formen:	430401 Vorlesung Technische Schwingungslehre		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit: 21 h Selbststudiumszeit / Nacharbeitszeit: 69 h Gesamt: 90 h		
17. Prüfungsnummer/n und -name:	43041 Technische Schwingungslehre (BSL), schriftliche Prüfung, 60 Min., Gewichtung: 1.0		
18. Grundlage für ... :			

19. Medienform:

20. Angeboten von:

Modul: 13750 Technische Strömungslehre

2. Modulkürzel:	042010001	5. Moduldauer:	1 Semester
3. Leistungspunkte:	6.0 LP	6. Turnus:	jedes 2. Semester, SoSe
4. SWS:	4.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Univ.-Prof.Dr.-Ing. Stefan Riedelbauch		
9. Dozenten:	Stefan Riedelbauch		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Technische Kybernetik, PO 2008, 4. Semester → Ergänzungsmodule → Grundlagen der Natur- und Ingenieurwissenschaften B.Sc. Technische Kybernetik, PO 2011, 4. Semester → Ergänzungsmodule → Grundlagen der Natur- und Ingenieurwissenschaften		
11. Empfohlene Voraussetzungen:	Ingenieurwissenschaftliche und naturwissenschaftliche Grundlagen, Höhere Mathematik		
12. Lernziele:	Die Studierenden kennendie physikalischen und theoretischen Gesetzmäßigkeiten der Fluidmechanik (Strömungsmechanik). Grundlegende Anwendungsbeispiele verdeutlichen die jeweiligen Zusammenhänge. Die Studierenden sind in der Lage einfache strömungstechnische Anlagen zu analysieren und auszulegen.		
13. Inhalt:	<ul style="list-style-type: none"> • Stoffeigenschaften von Fluiden • Kennzahlen und Ähnlichkeit • Statik der Fluide (Hydrostatik und Aerostatik) • Grundgesetze der Fluidmechanik (Erhaltung von Masse, Impuls und Energie) • Elementare Anwendungen der Erhaltungsgleichungen • Rohrhydraulik • Differentialgleichungen für ein Fluidelement 		
14. Literatur:	Vorlesungsmanuskript „Technische Strömungslehre E. Truckenbrodt, Fluidmechanik, Springer Verlag F.M. White, Fluid Mechanics, McGraw - Hill E. Becker, Technische Strömungslehre, B.G. Teubner Studienbücher		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 137501 Vorlesung Technische Strömungslehre • 137502 Übung Technische Strömungslehre • 137503 Seminar Technische Strömungslehre 		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit:	42 h	
	Selbststudiumszeit / Nacharbeitszeit:	138 h	
	Gesamt:	180 h	
17. Prüfungsnummer/n und -name:	13751 Technische Strömungslehre (PL), schriftliche Prüfung, 120 Min., Gewichtung: 1.0		
18. Grundlage für ... :	14100 Hydraulische Strömungsmaschinen in der Wasserkraft		
19. Medienform:	<ul style="list-style-type: none"> • Tafelanschrieb, Tablet-PC • PPT-Präsentationen • Skript zur Vorlesung 		

20. Angeboten von:

Modul: 11220 Technische Thermodynamik I + II

2. Modulkürzel:	042100010	5. Moduldauer:	2 Semester
3. Leistungspunkte:	12.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	8.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Univ.-Prof.Dr.-Ing. Joachim Groß		
9. Dozenten:	Joachim Groß		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Technische Kybernetik, PO 2008, 3. Semester → Ergänzungsmodule → Grundlagen der Natur- und Ingenieurwissenschaften B.Sc. Technische Kybernetik, PO 2011, 3. Semester → Ergänzungsmodule → Grundlagen der Natur- und Ingenieurwissenschaften		
11. Empfohlene Voraussetzungen:	Mathematische Grundkenntnisse in Differential- und Integralrechnung		
12. Lernziele:	Die Studierenden <ul style="list-style-type: none"> • beherrschen die thermodynamischen Grundbegriffe und haben die Fähigkeit, praktische Problemstellungen in den thermodynamischen Grundgrößen eigenständig zu formulieren. • sind in der Lage, Energieumwandlungen in technischen Prozessen thermodynamisch zu beurteilen. Diese Beurteilung können die Studierenden auf Grundlage einer Systemabstraktion durch die Anwendung verschiedener Werkzeuge der thermodynamischen Modellbildung wie Bilanzierungen, Zustandsgleichungen und Stoffmodellen durchführen. • sind in der Lage, die Effizienz unterschiedlicher Prozessführungen zu berechnen und den zweiten Hauptsatz für thermodynamische Prozesse eigenständig anzuwenden. • können Berechnungen zur Beschreibung der Lage von Phasen- und Reaktionsgleichgewichten durchführen und verstehen die Bedeutung energetischer und entropischer Einflüsse auf diese Gleichgewichtslagen. • Die Studierenden sind durch das erworbene Verständnis der grundlegenden thermodynamischen Modellierung zu eigenständiger Vertiefung in weiterführende Lösungsansätze befähigt. 		
13. Inhalt:	Thermodynamik ist die allgemeine Theorie energie- und stoffumwandelnder Prozesse. Diese Veranstaltung vermittelt die Inhalte der systemanalytischen Wissenschaft Thermodynamik im Hinblick auf technische Anwendungsfelder. Im Einzelnen: <ul style="list-style-type: none"> • Grundgesetze der Energie- und Stoffumwandlung • Prinzip der thermodynamischen Modellbildung • Prozesse und Zustandsänderungen • Thermische und kalorische Zustandsgrößen • Zustandsgleichungen und Stoffmodelle • Bilanzierung der Materie, Energie und Entropie von offenen, geschlossenen, stationären und instationären Systemen • Energiequalität, Dissipation und Exergiekonzept 		

- Ausgewählte Modelprozesse: Kreisprozesse, Reversible Prozesse, Dampfkraftwerk, Gasturbine, Kombi-Kraftwerke, Verbrennungsmotoren etc.
- Gemische und Stoffmodelle für Gemische: Verdampfung und Kondensation, Verdunstung und Absorption
- Phasengleichgewichte und chemisches Potenzial
- Bilanzierung bei chemischen Zustandsänderungen

14. Literatur:

- H.-D. Baehr, S. Kabelac, Thermodynamik - Grundlagen und technische Anwendungen, Springer-Verlag Berlin.
- P. Stephan, K. Schaber, K. Stephan, F. Mayinger: Thermodynamik - Grundlagen und technische Anwendungen, Springer-Verlag, Berlin.
- K. Lucas: Thermodynamik - Die Grundgesetze der Energie- und Stoffumwandlungen, Springer-Verlag Berlin.

15. Lehrveranstaltungen und -formen:

- 112201 Vorlesung Technische Thermodynamik I
- 112202 Übung Technische Thermodynamik I
- 112203 Vorlesung Technische Thermodynamik II
- 112204 Übung Technische Thermodynamik II

16. Abschätzung Arbeitsaufwand:

Präsenzzeit:	112 Stunden
Selbststudium:	248 Stunden
Summe:	360 Stunden

17. Prüfungsnummer/n und -name:

- 11221 Technische Thermodynamik I + II (ITT) (PL), schriftliche Prüfung, 180 Min., Gewichtung: 1.0, Prüfungsvorleistung: Zwei bestandene Zulassungsklausuren
- V Vorleistung (USL-V), schriftlich, eventuell mündlich

18. Grundlage für ... :

19. Medienform: Der Veranstaltungsinhalt wird als Tafelanschrieb entwickelt, ergänzt um Präsentationsfolien und Beiblätter.

20. Angeboten von: Institut für Technische Thermodynamik und Thermische Verfahrenstechnik

Modul: 10420 Theoretische Chemie (Atom- und Molekülbau)

2. Modulkürzel:	031110008	5. Moduldauer:	1 Semester
3. Leistungspunkte:	6.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	4.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Prof.Dr. Hans-Joachim Werner		
9. Dozenten:	Hans-Joachim Werner		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Technische Kybernetik, PO 2008, 3. Semester → Ergänzungsmodule → Grundlagen der Natur- und Ingenieurwissenschaften B.Sc. Technische Kybernetik, PO 2011, 3. Semester → Ergänzungsmodule → Grundlagen der Natur- und Ingenieurwissenschaften		
11. Empfohlene Voraussetzungen:	Empfohlen werden: <ul style="list-style-type: none"> • Mathematik für Chemiker Teil 1 und 2 oder • Höhere Mathematik Teil 1 und 2 • Einführung in die Physik Teil 1 und 2 		
12. Lernziele:	Die Studierenden <ul style="list-style-type: none"> • beherrschen die Grundlagen der Quantentheorie und erkennen deren Relevanz für die mikroskopische Beschreibung der Materie, • verstehen Atombau und chemische Bindung auf quantenmechanischer Grundlage. 		
13. Inhalt:	Das Modul gibt eine Einführung in die Quantenmechanik und die Theorie der chemischen Bindung. Es vermittelt die Grundlagen in folgenden Bereichen: Quantisierung der Energie, Welle-Teilchen Dualismus, Schrödinger Gleichung, Operatoren und Observablen, Unschärferelation, einfache exakte Lösungen (freie Bewegung, Teilchen im Kasten, harmonischer Oszillator, starrer Rotator, H-Atom), Rotations-Schwingungsspektren von 2-atomigen Molekülen, Elektronenspin, Pauli Prinzip, Aufbauprinzip, Periodensystem, Atomzustände, Born-Oppenheimer Näherung, Atom- und Molekülorbitale, Theorie der chemischen Bindung, Hückel Theorie, Molekülsymmetrie		
14. Literatur:	<ul style="list-style-type: none"> • P. W. Atkins, R. S. Friedman, Molecular Quantum Mechanics, Fourth Edition, Oxford University Press, 2008 • I. R. Levine, Quantum Chemistry, Sixth Edition, Prentice Hall, 2009 • H.-J. Werner, Quantenmechanik der Moleküle, Vorlesungsskript 		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 104201 Vorlesung Theoretische Chemie (Atom- und Molekülbau) • 104202 Übung Theoretische Chemie (Atom- und Molekülbau) 		
16. Abschätzung Arbeitsaufwand:	Vorlesung: Präsenzstunden: 3 SWS: 31,5 h Vor- und Nachbereitung: 63,0 h Übungen: Präsenzstunden: 1 SWS: 10,5 h Vor- und Nachbereitung: 56,0 h Abschlussklausur incl. Vorbereitung: 19,0 h Summe: 180,0 h		

17. Prüfungsnummer/n und -name:	10421	Theoretische Chemie (Atom- und Molekülbau) (PL), schriftliche Prüfung, Gewichtung: 1.0, Prüfungsvorleistung: Votieren von 50% der Übungsaufgaben
18. Grundlage für ... :	10480	Atome, Moleküle und ihre Spektroskopie
19. Medienform:		
20. Angeboten von:	Chemie	

Modul: 37280 Ölhydraulik und Pneumatik in der Steuerungstechnik

2. Modulkürzel:	072910031	5. Moduldauer:	1 Semester
3. Leistungspunkte:	3.0 LP	6. Turnus:	jedes 2. Semester, SoSe
4. SWS:	2.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Michael Seyfarth		
9. Dozenten:	Michael Seyfarth		
10. Zuordnung zum Curriculum in diesem Studiengang:	<p>B.Sc. Technische Kybernetik, PO 2011 → Ergänzungsmodule → Grundlagen der Natur- und Ingenieurwissenschaften</p> <p>B.Sc. Technische Kybernetik, PO 2011 → Vorgezogene Master-Module</p> <p>B.Sc. Technische Kybernetik, PO 2011 → Wahlbereich Anwendungsfach → Anwendungsfach Steuerungstechnik → Anwendungsfach Steuerungstechnik, Module SoSe</p> <p>DoubleM.D. Technische Kybernetik, PO 2012 → Module der Universität Stuttgart → Spezialisierungsfach → Steuerungstechnik</p> <p>DoubleM.D. Technische Kybernetik, PO 2012 → Outgoing → Spezialisierungsfach → Steuerungstechnik</p> <p>M.Sc. Technische Kybernetik, PO 2011 → Spezialisierungsmodule → Spezialisierungsfach → Steuerungstechnik</p>		
11. Empfohlene Voraussetzungen:	keine		
12. Lernziele:	Die Studierenden kennen die Gesetzmäßigkeiten und Elemente hydraulischer und pneumatischer Systeme. Sie können diese in fluidischen Schaltplänen erkennen und eigene fluidische Schaltungen entwerfen		
13. Inhalt:	<ul style="list-style-type: none"> • Grundlagen fluidischer Systeme. • Elemente fluidischer Systeme (Pumpen, Motoren, Ventile). • Schaltungen fluidischer Systeme. 		
14. Literatur:	<ul style="list-style-type: none"> • Matthies: Einführung in die Ölhydraulik, Teubner, Wiesbaden, 2006 • Will: Hydraulik, Springer, Heidelberg, 2007 		
15. Lehrveranstaltungen und -formen:	372801 Vorlesung Ölhydraulik und Pneumatik in der Steuerungstechnik		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit: 21 Stunden Selbststudium: 69 Stunden Summe: 90 Stunden		
17. Prüfungsnummer/n und -name:	37281 Ölhydraulik und Pneumatik in der Steuerungstechnik (BSL), schriftliche Prüfung, 60 Min., Gewichtung: 1.0		
18. Grundlage für ... :			

19. Medienform:

20. Angeboten von:

Modul: 12370 Höhere Informatik

2. Modulkürzel:	074011070	5. Moduldauer:	1 Semester
3. Leistungspunkte:	6.0 LP	6. Turnus:	jedes 2. Semester, SoSe
4. SWS:	0.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Univ.-Prof.Dr.-Ing. Arnold Kistner		
9. Dozenten:			
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Technische Kybernetik, PO 2008 → Ergänzungsmodule B.Sc. Technische Kybernetik, PO 2011 → Ergänzungsmodule		
11. Empfohlene Voraussetzungen:	Einführung in die Informatik		
12. Lernziele:	Der/die Studierende <ul style="list-style-type: none"> • beherrscht in Theorie und Anwendung eines oder mehrere wichtige ausgewählte Gebiete der Informatik, die solche Stoffe aus dem Modul Einführung in die Informatik vertiefen, welche für die Ziele des Studiengangs Technische Kybernetik besonders relevant sind. • ist in der Lage, Methoden der Informatik in Problemstellungen der Technischen Kybernetik zielgerichtet einzusetzen. 		
13. Inhalt:	Siehe Modulbeschreibung der gewählten Module		
14. Literatur:	Siehe Modulbeschreibung der gewählten Module		
15. Lehrveranstaltungen und -formen:			
16. Abschätzung Arbeitsaufwand:	Siehe Modulbeschreibung der gewählten Module		
17. Prüfungsnummer/n und -name:			
18. Grundlage für ... :			
19. Medienform:			
20. Angeboten von:			

Modul: 29430 Computer Vision

2. Modulkürzel:	051900215	5. Moduldauer:	1 Semester
3. Leistungspunkte:	6.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	4.0	7. Sprache:	Englisch
8. Modulverantwortlicher:	Univ.-Prof.Dr.-Ing. Andrés Bruhn		
9. Dozenten:	Andrés Bruhn		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Technische Kybernetik, PO 2008 → Ergänzungsmodule → Höhere Informatik B.Sc. Technische Kybernetik, PO 2011 → Ergänzungsmodule → Höhere Informatik		
11. Empfohlene Voraussetzungen:	<ul style="list-style-type: none"> • Modul 080300100 Mathematik für Informatiker und Softwaretechniker • Modul 050700005 Imaging Science 		
12. Lernziele:	<p>Der Student / die Studentin beherrscht die Grundlagen der Merkmalsextraktion und -repräsentation, des 3-D Maschinensehens, der Bildsegmentierung sowie der Mustererkennung. Er/sie kann Probleme aus dem Fachgebiet einordnen und diese selbständig mit den erlernten Algorithmen und Verfahren lösen.</p> <p>The student knows the basics of feature extraction and representation, 3-D computer vision, image segmentation and pattern recognition. He/ she can solve problems of the field using the methods discussed in the course.</p>		
13. Inhalt:	<ul style="list-style-type: none"> • Lineare Diffusion, Skalenräume • Bildpyramiden, Kanten und Eckendetektion • Hough-Transformation, Invarianten • Texturanalyse • Scale Invariant Feature Transform (SIFT) • Bildfolgenanalyse: lokale Verfahren • Bewegungsmodelle, Objektverfolgung, Feature Matching • Bildfolgenanalyse: globale Verfahren • Kamerageometrie, Epipolargeometrie • Stereo Matching und 3-D Rekonstruktion • Shape-from-Shading • Isotrope und anisotrope nichtlineare Diffusion • Segmentierung mit globalen Verfahren • Kontinuierliche Morphologie, Schockfilter • Mean Curvature Motion • Self-Snakes, Aktive Konturen • Bayes'sche Entscheidungstheorie der Mustererkennung • Klassifikation mit parametrischen Verfahren, Dichteschätzung • Klassifikation mit nicht-parametrischen Verfahren • Dimensionsreduktion <ul style="list-style-type: none"> • Linear Diffusion, Scale Space • Image Pyramids, Edges and Corners • Hough Transform, Invariants • Texture Analysis • Scale Invariant Feature Transform • Image Sequence Analysis: Local Methods 		

- Motion Models, Tracking, Feature Matching
- Image Sequence Analysis: Variational Methods
- Camera Geometry, Epipolar Geometry
- Stereo Matching and 3-D Reconstruction
- Shape-from-Shading
- Isotropic and Anisotropic Nonlinear Diffusion
- Segmentation with Global Methods
- Continuous Scaled Morphology, Shock Filters
- Mean Curvature Motion
- Self-Snakes, Active Contours
- Bayes Decision Theory for Pattern Recognition
- Classification with Parametric Techniques, Density Estimation
- Classification with Non-Parametric Techniques
- Dimensionality Reduction

14. Literatur:	<ul style="list-style-type: none"> • Forsyth, David and Ponce, Jean, Computer Vision. A Modern Approach.: A Modern Approach Computer Vision. A Modern Approach, 2003 • Bigun, J.: Vision with Direction, 2006 • L. G. Shapiro, G. C. Stockman, Computer Vision, 2001 • O. Faugeras, Q.-T. Luong: The Geometry of Multiple Images, 2001.
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 294301 Vorlesung Computer Vision • 294302 Übung Computer Vision
16. Abschätzung Arbeitsaufwand:	<p>Präsenzzeit: 42 Stunden Selbststudium: 138 Stunden</p> <p>Gesamt: 180 Stunden</p>
17. Prüfungsnummer/n und -name:	29431 Computer Vision (PL), schriftlich oder mündlich, 120 Min., Gewichtung: 1.0, Prüfungsvorleistung: Übungsschein, Kriterien werden in der ersten Vorlesung bekannt gegeben
18. Grundlage für ... :	55640 Correspondence Problems in Computer Vision
19. Medienform:	
20. Angeboten von:	Institut für Visualisierung und Interaktive Systeme

Modul: 12060 Datenstrukturen und Algorithmen

2. Modulkürzel:	051510005	5. Moduldauer:	1 Semester
3. Leistungspunkte:	9.0 LP	6. Turnus:	jedes 2. Semester, SoSe
4. SWS:	6.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Prof.Dr. Thomas Ertl		
9. Dozenten:	Stefan Funke		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Technische Kybernetik, PO 2008, 2. Semester → Ergänzungsmodule → Höhere Informatik B.Sc. Technische Kybernetik, PO 2011, 2. Semester → Ergänzungsmodule → Höhere Informatik		
11. Empfohlene Voraussetzungen:	<ul style="list-style-type: none"> • Modul 051520005 Programmierung und Software-Entwicklung 		
12. Lernziele:	<p>Die Studierenden kennen nach engagierter Mitarbeit in dieser Veranstaltung diverse zentrale Algorithmen auf geeigneten Datenstrukturen, die für eine effiziente Nutzung von Computern unverzichtbar sind. Sie können am Ende zu gängigen Problemen geeignete programmiersprachliche Lösungen angeben und diese in einer konkreten Programmiersprache formulieren.</p> <p>Konkret:</p> <ul style="list-style-type: none"> • Kenntnis der Eigenschaften elementarer und häufig benötigter Algorithmen • Verständnis für die Auswirkungen theoretischer und tatsächlicher Komplexität • Erweiterung der Kompetenz im Entwurf und Verstehen von Algorithmen und der zugehörigen Datenstrukturen • Erste Begegnung mit nebenläufigen Algorithmen; sowohl „originär“ parallel, als auch parallelisierte Versionen bereits vorgestellter sequentieller Algorithmen 		
13. Inhalt:	<ul style="list-style-type: none"> • Vorgehensweise bei der Entwicklung und Implementierung von Algorithmen • Komplexität und Effizienz von Algorithmen, O-Notation • Wahl der Datenstrukturen; Listen, Bäume, Graphen; deren Definitionen, deren Datenstrukturen • diverse interne und externe Such- und Sortierverfahren (z.B. Linear-, Binär-, Interpolationssuche, AVL-, B-Bäume, internes und externes Hashing, mehrere langsame Sortierungen, Heap-, Quick-, Bucket-, Mergesort) • diverse Graphenalgorithmen (DFS, BFS, Besuchssequenzen, topol. Traversierung, Zusammenhangskomponenten, minimale Spannbäume, Dijkstra-, Floyd- kürzeste Wege) • Algorithmen auf Mengen und Relationen (transitive Hüllen, Warshall) • Korrektheitsbegriff und -formalismen; Spezifikation und Implementierung • Einige parallele und parallelisierte Algorithmen • einfache Elemente paralleler Programmierung, soweit für obiges notwendig 		
14. Literatur:	<ul style="list-style-type: none"> • Appelrath H.J., Ludewig. J., Skriptum Informatik, 1999 • Sedgewick, R., Algorithms in C, 1998 		

15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none">• 120601 Vorlesung Datenstrukturen und Algorithmen• 120602 Übung Datenstrukturen und Algorithmen
16. Abschätzung Arbeitsaufwand:	Präsenzzeit: 63 Stunden Nachbearbeitungszeit: 207 Stunden
17. Prüfungsnummer/n und -name:	<ul style="list-style-type: none">• 12061 Datenstrukturen und Algorithmen (PL), schriftlich, eventuell mündlich, 120 Min., Gewichtung: 1.0, Prüfungsvorleistung: Übungsschein. Die genauen Details der Übungsleistungen und Ihrer Anrechnung werden zu Beginn der Lehrveranstaltung bekannt gegeben.• V Vorleistung (USL-V), schriftlich, eventuell mündlich
18. Grundlage für ... :	
19. Medienform:	
20. Angeboten von:	

Modul: 17210 Einführung in die Softwaretechnik

2. Modulkürzel:	051520015	5. Moduldauer:	1 Semester
3. Leistungspunkte:	6.0 LP	6. Turnus:	jedes 2. Semester, SoSe
4. SWS:	4.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Univ.-Prof.Dr. Stefan Wagner		
9. Dozenten:	Stefan Wagner		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Technische Kybernetik, PO 2008, 5. Semester → Ergänzungsmodule → Höhere Informatik B.Sc. Technische Kybernetik, PO 2008, 5. Semester → Schlüsselqualifikationen B.Sc. Technische Kybernetik, PO 2011, 5. Semester → Ergänzungsmodule → Höhere Informatik B.Sc. Technische Kybernetik, PO 2011, 5. Semester → Schlüsselqualifikationen		
11. Empfohlene Voraussetzungen:	<ul style="list-style-type: none"> • 051520005 Programmierung und Software-Entwicklung • 051510005 Datenstrukturen und Algorithmen sowie entsprechende Programmiererfahrung		
12. Lernziele:	EST ist, wie der Name sagt, die allgemeine Einführung in die Softwaretechnik. Sie ist abgestimmt auf die Software-Qualität im 1. und Programmentwicklung im 3. Semester. Die Teilnehmer kennen die Grundbegriffe der Softwaretechnik und haben wichtige Techniken des Softwareprojekt-Managements und der Software-Entwicklung erlernt.		
13. Inhalt:	Die Vorlesung behandelt technische und andere Aspekte der Softwarebearbeitung, wie sie in der Praxis stattfindet. Die einzelnen Themen sind: <ul style="list-style-type: none"> • Abgrenzung und Motivation des Software Engineerings • Vorgehensmodelle • Software-Management • Software-Prüfung und Qualitätssicherung • Methoden, Sprachen und Werkzeuge für die einzelnen Phasen: Spezifikation, Grobentwurf, Feinentwurf, Implementierung, Test 		
14. Literatur:	<ul style="list-style-type: none"> • Ludewig, Licher: Software Engineering. dpunkt-Verlag, Heidelberg. 2. Aufl. 2010 • Pfleeger, Atlee: Software Engineering, Pearson. 2010 		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 172101 Vorlesung Einführung in die Softwaretechnik • 172102 Übung Einführung in die Softwaretechnik 		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit: 42 Stunden Nachbearbeitungszeit: 138 Stunden		

17. Prüfungsnummer/n und -name:	<ul style="list-style-type: none">• 17211 Einführung in die Softwaretechnik (PL), schriftliche Prüfung, 60 Min., Gewichtung: 1.0, Vorleistung: Schein; keine Hilfsmittel zugelassen.• V Vorleistung (USL-V), schriftlich, eventuell mündlich, 30 Min.
18. Grundlage für ... :	<ul style="list-style-type: none">• 16500 Software Engineering• 16510 Software-Praktikum
19. Medienform:	<ul style="list-style-type: none">• Folien am Beamer unterstützt durch Tafel und Overhead• Dokumente, Links und Diskussionsforum in ILIAS
20. Angeboten von:	Institut für Softwaretechnologie

Modul: 12373 Grundlagen der Verteilten Künstlichen Intelligenz und der Bildverarbeitung

2. Modulkürzel:	-	5. Moduldauer:	1 Semester
3. Leistungspunkte:	6.0 LP	6. Turnus:	jedes 2. Semester, SoSe
4. SWS:	0.0	7. Sprache:	Deutsch

8. Modulverantwortlicher:

9. Dozenten:

10. Zuordnung zum Curriculum in diesem Studiengang:

11. Empfohlene Voraussetzungen:

12. Lernziele:

13. Inhalt:

14. Literatur:

15. Lehrveranstaltungen und -formen:

16. Abschätzung Arbeitsaufwand:

17. Prüfungsnummer/n und -name:

18. Grundlage für ... :

19. Medienform:

20. Angeboten von:

Modul: 25610 Grundlagen des Software Engineerings

2. Modulkürzel:	51520170	5. Moduldauer:	1 Semester
3. Leistungspunkte:	6.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	4.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Univ.-Prof.Dr. Stefan Wagner		
9. Dozenten:	Jochen Ludewig		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Technische Kybernetik, PO 2008 → Ergänzungsmodule → Höhere Informatik B.Sc. Technische Kybernetik, PO 2011 → Ergänzungsmodule → Höhere Informatik		
11. Empfohlene Voraussetzungen:	051520005 Programmierung und Software-Entwicklung 051510005 Datenstrukturen und Algorithmen sowie entsprechende Programmiererfahrung		
12. Lernziele:	Die Teilnehmer kennen die Grundbegriffe des Software Engineerings und haben einen Überblick über die Methoden und Techniken, die dort angewandt werden. Einige ausgewählte Methoden und Techniken können angewandt werden.		
13. Inhalt:	<p>Software Engineering kann in einer Vorlesung nicht erschöpfend behandelt werden. GSE gibt einen Überblick über das Gebiet und vertieft einzelne Themen, damit diese in der Praxis verwendet werden können. Es bildet damit auch die Basis für weitere Vertiefungen in diesem Gebiet. Die Vorlesung behandelt technische und andere Aspekte der Softwarebearbeitung. Die einzelnen Themen sind:</p> <ul style="list-style-type: none"> • Geschichte und Konzepte des Software Engineerings • Der Software-Lebenszyklus und Software-Management • Software-Prüfung und Qualitätssicherung • Methoden, Sprachen und Werkzeuge für die einzelnen Phasen: Spezifikation, Grobentwurf, Feinentwurf, Implementierung, Test <p>Dieses Modul kommt, wenn die Voraussetzungen erfüllt sind, auch für andere Fachrichtungen in Frage.</p>		
14. Literatur:	<ul style="list-style-type: none"> • Ludewig, Lichter: Software Engineering. dpunkt-Verlag, Heidelberg. 2. Aufl. 2010, • Pfleeger, Atlee: Software Engineering, Pearson. 2010 		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 256101 Vorlesung Grundlagen des Software Engineerings • 256102 Übung Grundlagen des Software Engineerings 		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit: 42 Stunden Nachbearbeitungszeit: 138		
17. Prüfungsnummer/n und -name:	25611 Grundlagen des Software Engineerings (PL), schriftliche Prüfung, 60 Min., Gewichtung: 1.0		
18. Grundlage für ... :			
19. Medienform:	<ul style="list-style-type: none"> • Folien am Beamer unterstützt durch Tafel und Overhead • Dokumente, Links und Diskussionsforen in ILIAS 		
20. Angeboten von:	Institut für Softwaretechnologie		

Modul: 10170 Imaging Science

2. Modulkürzel:	051900210	5. Moduldauer:	1 Semester
3. Leistungspunkte:	6.0 LP	6. Turnus:	jedes 2. Semester, SoSe
4. SWS:	4.0	7. Sprache:	Englisch
8. Modulverantwortlicher:	Univ.-Prof.Dr.-Ing. Andrés Bruhn		
9. Dozenten:	Andrés Bruhn		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Technische Kybernetik, PO 2008, 3. Semester → Ergänzungsmodule → Höhere Informatik B.Sc. Technische Kybernetik, PO 2011, 3. Semester → Ergänzungsmodule → Höhere Informatik		
11. Empfohlene Voraussetzungen:	<ul style="list-style-type: none"> • Modul 080300100 Mathematik für Informatiker und Softwaretechniker 		
12. Lernziele:	<p>Der Student / die Studentin beherrscht die Grundlagen der Repräsentation und Verarbeitung digitaler Bilder, kann Probleme aus dem Fachgebiet einordnen und selbständig mit den erlernten Algorithmen und Verfahren lösen.</p> <p>The student knows the basics of digital image representation and processing and is able to solve problems of the field using the methods presented in the course.</p>		
13. Inhalt:	<ul style="list-style-type: none"> • Grundlagen aus der Optik:Lochkamera, Linsengleichung • Bildaufnahme:Kameras, Objektive, Beleuchtung, Aufnahmeprozess • Bildrepräsentation:Diskretisierung, Farbräume • Elementare Bildbearbeitung:Punktoperationen (z.B. Kontrastverstärkung, Binarisierung) • Lineare und nichtlineare Filter:Faltung, morphologische Operatoren • Fouriertransformation, Bilddarstellung und -bearbeitung im Fourierraum, Abtasttheorem • Orthogonale Transformationen:Cosinus, Wavelets • Kompression:Generische Verfahren (RLE, Entropie), spezielle Bildverfahren (z.B. jpeg) • Video:Formate, Kompression (z.B. MPEG) • Bildverbesserung und Restauration • Elementare Segmentierungsverfahren <ul style="list-style-type: none"> • Fundamentals of optics such as pinhole camera and lens equation • Image acquisition: Cameras, lenses, illumination, acquisition process • Image representation: Discretization, color spaces • Basics of image processing, e.g. point operations such as contrast enhancement or binarization • Linear and nonlinear filtering such as convolution and morphological operations. • Fourier transform, image representation and processing in Fourier space, sampling theorem • Orthogonal transforms such as cosine transform and wavelets • Compression: Generic compression (RLE, entropy coding), methods specialized to domain of images (e.g. jpeg) • Video: file formats, compression (e.g. mpeg) • Image enhancement and restauration • Basics of segmentation 		

14. Literatur:	<ul style="list-style-type: none">• Bässmann, Henning; Kreys, Jutta, Bildverarbeitung Ad Oculos, 2004• Forsyth, David and Ponce, Jean, Computer Vision. A Modern Approach.: A Modern Approach Computer Vision. A Modern Approach, 2003• Gonzalez, Rafael C.; Woods, Richard E.; Eddins, Steven L., Digital Image Processing, 2004• Bigun, J.: Vision with Direction, 2006• Klaus D. Tönnies, Grundlagen der Bildverarbeitung, 2005• L. G. Shapiro, G. C. Stockman, Computer Vision, 2001
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none">• 101701 Vorlesung Imaging Science• 101702 Übung Imaging Science
16. Abschätzung Arbeitsaufwand:	Präsenzzeit: 42 Stunden Selbststudium: 138 Stunden Gesamt: 180 Stunden
17. Prüfungsnummer/n und -name:	<ul style="list-style-type: none">• 10171 Imaging Science (PL), schriftlich, eventuell mündlich, 120 Min., Gewichtung: 1.0, Prüfungsvorleistung: Übungsschein, Kriterien werden in der ersten Vorlesung bekannt gegeben.• V Vorleistung (USL-V), schriftlich, eventuell mündlich
18. Grundlage für ... :	<ul style="list-style-type: none">• 29430 Computer Vision• 55640 Correspondence Problems in Computer Vision
19. Medienform:	
20. Angeboten von:	Institut für Visualisierung und Interaktive Systeme

Modul: 11510 Informatik II

2. Modulkürzel:	050501001	5. Moduldauer:	2 Semester
3. Leistungspunkte:	6.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	5.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Prof.Dr.-Ing. Peter Göhner		
9. Dozenten:	<ul style="list-style-type: none"> • Peter Göhner • Andreas Kirstädter 		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Technische Kybernetik, PO 2008, 3. Semester → Ergänzungsmodule → Höhere Informatik B.Sc. Technische Kybernetik, PO 2011, 3. Semester → Ergänzungsmodule → Höhere Informatik		
11. Empfohlene Voraussetzungen:	Informatik I		
12. Lernziele:	Die Studierenden <ul style="list-style-type: none"> • verstehen die Grundkonzepte und die grundlegenden Methoden der objektorientierten Systementwicklung und können diese anwenden • kennen die Notation in der Unified Modeling Language UML und in SysML • sind mit der Booleschen Algebra vertraut • können kombinatorische und sequenzielle Netzwerke entwerfen • kennen die Funktionsweise von Rechnersystemen. 		
13. Inhalt:	<ul style="list-style-type: none"> • Basiskonzepte und Notationen der Objektorientierung • Statische und dynamische Konzepte in der objektorientierten Analyse • Konzepte und Notationen des objektorientierten Entwurfs • Entwurfsmuster und Frameworks • Implementierung objektorientierter Konzepte • Komponentenbasierte Softwareentwicklung • SysML • Axiome und Sätze der Booleschen Algebra • Normalformen und Minimierungsverfahren • Digitale Grundelemente (Gatter, Flip-flops) • Kombinatorische und sequenzielle Netzwerke • Einfache Rechen- und Steuerwerke • Einführung Rechnerarchitektur 		
14. Literatur:	<ul style="list-style-type: none"> • Vorlesungsskript, • Balzert, H.:Lehrbuch der Objektmodellierung: Analyse und Entwurf, Spektrum Akademischer Verlag 2004 • Oestereich, B.:Objektorientierte Softwareentwicklung: Analyse und Design mit der Unified Modeling Language, Oldenbourg Verlag 2001 • Stevens, P; et. al.: UML-Softwareentwicklung mit Objekten und Komponenten, Person Studium Verlag 2001 • Forbrig, P.: Objektorientierte Softwareentwicklung mit UML; Carl Hanser Verlag, 2002 • Gamma, E; et al.:Entwurfsmuster-Elemente wiederverwendbarer objektorientierter Software, Addison Wesley 2004 • Schiffmann, W.; Schmitz, R.: Technische Informatik, Bd. 1: Grundlagen der digitalen Elektronik, Bd. 2: Grundlagen der Computertechnik, Springer-Verlag, 1993 		

	<ul style="list-style-type: none">• Möller, D.: Rechnerstrukturen. Grundlagen der Technischen Informatik, Springer-Verlag, 2003• Vorlesungsportal für Teil 1 mit Vorlesungsaufzeichnung auf http://www.ias.uni-stuttgart.de/info2• Vorlesungsportal für Teil 2 http://www.ikr.uni-stuttgart.de/Xref/CC/L_Info_II-2
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none">• 115101 Vorlesung Grundlagen der Softwaretechnik• 115102 Übung Grundlagen der Softwaretechnik• 115103 Vorlesung Grundlagen der technischen Informatik
16. Abschätzung Arbeitsaufwand:	Präsenzzeit: 70 h
17. Prüfungsnummer/n und -name:	<ul style="list-style-type: none">• 11511 Grundlagen der Softwaretechnik (PL), schriftliche Prüfung, 60 Min., Gewichtung: 1.0• 11512 Grundlagen der technischen Informatik (PL), schriftliche Prüfung, 60 Min., Gewichtung: 1.0
18. Grundlage für ... :	<ul style="list-style-type: none">• 11610 Technische Informatik I• 11620 Automatisierungstechnik I• 11630 Softwaretechnik I
19. Medienform:	Beamerpräsentation mit Aufzeichnung der Vorlesungen und Übungen
20. Angeboten von:	Institut für Automatisierungs- und Softwaretechnik

Modul: 29460 Kryptographische Verfahren

2. Modulkürzel:	050420110	5. Moduldauer:	1 Semester
3. Leistungspunkte:	6.0 LP	6. Turnus:	unregelmäßig
4. SWS:	4.0	7. Sprache:	Englisch
8. Modulverantwortlicher:	Prof.Dr. Volker Diekert		
9. Dozenten:	<ul style="list-style-type: none"> • Ulrich Hertrampf • Volker Diekert • Stefan Funke 		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Technische Kybernetik, PO 2008 → Ergänzungsmodule → Höhere Informatik B.Sc. Technische Kybernetik, PO 2011 → Ergänzungsmodule → Höhere Informatik		
11. Empfohlene Voraussetzungen:	Theorie-Vorlesungen des Bachelor-Studiums		
12. Lernziele:	Die Studierenden kennen die wichtigsten Sätze der Kryptographie. Sie können klassische und moderne Verschlüsselungsverfahren anwenden und die Sicherheit dieser Verfahren beurteilen und einstufen.		
13. Inhalt:	Moderne Verfahren der einstigen "Geheimwissenschaft" Kryptographie werden eingeführt. Die Veranstaltung stellt Methoden zur Erzeugung elektronischer Unterschriften und zur Identifikation von Benutzern vor, die als notwendige Voraussetzungen für elektronische Wahlen oder anonymes elektronisches Bargeld gelten. Es werden neben klassischen, symmetrischen Verschlüsselungsverfahren aktuelle asymmetrische Verfahren behandelt. Eine wichtige Rolle spielen Protokolle, die aufbauend auf kryptographischen Verfahren die erwähnten Aufgaben lösen.		
14. Literatur:	<ul style="list-style-type: none"> • Bruce Schneier, Applied Cryptography, Second Edition: Protocols, Algorithms, and Source Code in C, 1996 • Douglas Robert Stinson, Cryptography: Theory and Practice, 1995 • Friedrich Ludwig Bauer, Entzifferte Geheimnisse: Methoden und Maximen der Kryptologie, 1995 • Johannes Buchmann, Einführung in die Kryptographie, 1999 		
15. Lehrveranstaltungen und -formen:	294601 Vorlesung mit Übungen Kryptographische Verfahren		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit: 42 Stunden Selbststudium: 138 Stunden		
17. Prüfungsnummer/n und -name:	<ul style="list-style-type: none"> • 29461 Kryptographische Verfahren (PL), schriftlich oder mündlich, Gewichtung: 1.0 • V Vorleistung (USL-V), schriftlich oder mündlich 		
18. Grundlage für ... :			
19. Medienform:			
20. Angeboten von:			

Modul: 10250 Parallele Systeme

2. Modulkürzel:	051200065	5. Moduldauer:	1 Semester
3. Leistungspunkte:	6.0 LP	6. Turnus:	unregelmäßig
4. SWS:	4.0	7. Sprache:	Nach Ankündigung
8. Modulverantwortlicher:	Prof.Dr.-Ing. Sven Simon		
9. Dozenten:	Sven Simon		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Technische Kybernetik, PO 2008, 3. Semester → Ergänzungsmodule → Höhere Informatik B.Sc. Technische Kybernetik, PO 2011, 3. Semester → Ergänzungsmodule → Höhere Informatik		
11. Empfohlene Voraussetzungen:	Erfahrungen aus dem Bereich Technische Informatik		
12. Lernziele:	Grundlegende Kenntnisse im Bereich paralleler Systeme, z.B. Multi-Core CPUs und deren Programmierung.		
13. Inhalt:	<ul style="list-style-type: none"> • Die Entwicklung vom klassischen Mikroprozessor zur Multi-Core CPU Programmierung paralleler Rechnersysteme • Systolische Arrays, massiv parallele Systeme • Parallele Systeme aus verschiedenen Anwendungsdomänen: ausgewählte Fallbeispiele 		
14. Literatur:	Wird in der Lehrveranstaltung bekannt gegeben.		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 102501 Vorlesung Parallele Systeme • 102502 Übung Parallele Systeme 		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit: 42 Stunden Nachbearbeitungszeit: 138 Stunden Gesamt: 180 Stunden		
17. Prüfungsnummer/n und -name:	10251 Parallele Systeme (LBP), schriftlich oder mündlich, 90 Min., Gewichtung: 1.0		
18. Grundlage für ... :			
19. Medienform:			
20. Angeboten von:			

Modul: 39040 Rechnernetze

2. Modulkürzel:	051200010	5. Moduldauer:	1 Semester
3. Leistungspunkte:	6.0 LP	6. Turnus:	jedes 2. Semester, SoSe
4. SWS:	4.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Prof.Dr. Kurt Rothermel		
9. Dozenten:	<ul style="list-style-type: none"> • Kurt Rothermel • Frank Dürr 		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Technische Kybernetik, PO 2008 → Ergänzungsmodule → Höhere Informatik B.Sc. Technische Kybernetik, PO 2011 → Ergänzungsmodule → Höhere Informatik		
11. Empfohlene Voraussetzungen:	<ul style="list-style-type: none"> • 051520005 Programmierung und Software-Entwicklung • 051510005 Datenstrukturen und Algorithmen • Grundkenntnisse in Java 		
12. Lernziele:	<ul style="list-style-type: none"> • Versteht grundsätzliche Eigenschaften, Konzepte und Methoden von Rechnernetzen, insbesondere dem Internet. • Versteht Schichten und deren Zusammenwirken in einem Protokollstapel • Kann Rechnernetze aufbauen, verwalten und analysieren. • Kann Protokolle entwickeln und in Schichtenarchitektur einbetten. • Kann höhere Kommunikationsdienste zur Entwicklung von netzgestützten Systemen anwenden. • Kann sich mit Experten anderer Domänen über Methoden der Rechnernetze verständigen. 		
13. Inhalt:	<ul style="list-style-type: none"> • Einführung in die Rechnernetze, ISO Referenzmodell; • Bitübertragungsschicht: Übertragungsmedien, analoge und digitale Informationskodierung und -übertragung, Vermittlungsarten; • Sicherungsschicht: Betriebsarten, Fehlererkennung und -behandlung, Flusskontrolle; • Lokale Netze: CSMA/CD, Token Ring, Token Bus, FDDI, Kopplung; • Vermittlungsschicht: Verbindungsorientierter und verbindungsloser Dienst, Leitwegbestimmung, Überlastkontrolle; • Internetworking; • Internet-Protokoll; • Transportschicht: ausgewählte Realisierungsprobleme und Internet-Protokolle; • Echtzeitkommunikation: IntServ, DiffServ; Sicherheit: Verfahren, IPsec, SSL, TLS. 		
14. Literatur:	<ul style="list-style-type: none"> • A.S. Tanenbaum, Computer Networks, 4th Edition, 2003 • D.E. Comer, Computernetzwerke und Internets, 2000 • D.E. Comer, Internetworking with TCP/IP Volume I: Principles, Protocols, and Architecture, 1995 • J. F. Kurose, K. W. Ross, Computer Networks: a top-down approach featuring the Internet, 2001 • L.L. Peterson, B.S. Davie, Computer Networks: A Systems Approach, 1999 		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 390401 VL Rechnernetze 		

-
- 390402 ÜB Rechnernetze
-

16. Abschätzung Arbeitsaufwand:

Präsenzzeit: 42 Stunden
Nachbearbeitungszeit: 138 Stunden

17. Prüfungsnummer/n und -name:

- 39041 Rechnernetze (PL), schriftliche Prüfung, 90 Min., Gewichtung: 1.0
 - V Vorleistung (USL-V), schriftlich, eventuell mündlich
-

18. Grundlage für ... :

19. Medienform:

20. Angeboten von:

Modul: 11630 Softwaretechnik I

2. Modulkürzel:	050501002	5. Moduldauer:	1 Semester
3. Leistungspunkte:	6.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	4.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Prof.Dr.-Ing. Peter Göhner		
9. Dozenten:	Peter Göhner		
10. Zuordnung zum Curriculum in diesem Studiengang:	<p>B.Sc. Technische Kybernetik, PO 2008, 5. Semester → Ergänzungsmodule → Höhere Informatik</p> <p>B.Sc. Technische Kybernetik, PO 2011, 5. Semester → Ergänzungsmodule → Höhere Informatik</p> <p>B.Sc. Technische Kybernetik, PO 2011, 5. Semester → Vorgezogene Master-Module</p> <p>DoubleM.D. Technische Kybernetik, PO 2012, 1. Semester → Doppel-Master mit der Chalmers University of Technology → Module der Universität Stuttgart → Wahlfach Technische Kybernetik</p> <p>DoubleM.D. Technische Kybernetik, PO 2012, 1. Semester → Doppel-Master mit der Chalmers University of Technology → Outgoing → Wahlfach Technische Kybernetik</p> <p>M.Sc. Technische Kybernetik, PO 2011, 1. Semester → Spezialisierungsmodule → Wahlfach Technische Kybernetik</p>		
11. Empfohlene Voraussetzungen:	Grundlagen der Softwaretechnik		
12. Lernziele:	<p>Die Studierenden</p> <ul style="list-style-type: none"> • besitzen grundlegende Kenntnisse über Anforderungsanalyse • hinterfragen Systemanalysen • erstellen Softwareentwürfe • wenden grundlegende Softwaretestverfahren an • praktizieren grundlegende Projektplanung und nutzen Softwareentwicklungswerkzeuge 		
13. Inhalt:	<ul style="list-style-type: none"> • Grundbegriffe der Softwaretechnik • Softwareentwicklungsprozesse und Vorgehensmodelle • Requirements Engineering • Systemanalyse • Softwareentwurf • Implementierung • Softwareprüfung • Projektmanagement • Dokumentation 		
14. Literatur:	Vorlesungsskript		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 116301 Vorlesung Softwaretechnik I • 116302 Übung Softwaretechnik I 		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit: 56 h Selbststudium: 124 h		

	Gesamt:	180 h
17. Prüfungsnummer/n und -name:	11631	Softwaretechnik I (PL), schriftliche Prüfung, 120 Min., Gewichtung: 1.0
18. Grundlage für ... :	21750	Softwaretechnik II
19. Medienform:		Beamerpräsentation mit Aufzeichnung der Vorlesungen und Übungen
20. Angeboten von:		Institut für Automatisierungs- und Softwaretechnik

Modul: 21750 Softwaretechnik II

2. Modulkürzel:	050501006	5. Moduldauer:	1 Semester
3. Leistungspunkte:	6.0 LP	6. Turnus:	jedes 2. Semester, SoSe
4. SWS:	4.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Prof.Dr.-Ing. Peter Göhner		
9. Dozenten:	Peter Göhner		
10. Zuordnung zum Curriculum in diesem Studiengang:	<p>B.Sc. Technische Kybernetik, PO 2008, 2. Semester → Ergänzungsmodule → Höhere Informatik</p> <p>B.Sc. Technische Kybernetik, PO 2011, 2. Semester → Ergänzungsmodule → Höhere Informatik</p> <p>B.Sc. Technische Kybernetik, PO 2011, 2. Semester → Vorgezogene Master-Module</p> <p>DoubleM.D. Technische Kybernetik, PO 2012, 2. Semester → Module der Universität Stuttgart → Spezialisierungsfach → Kraftfahrzeugmechatronik</p> <p>DoubleM.D. Technische Kybernetik, PO 2012, 2. Semester → Outgoing → Spezialisierungsfach → Kraftfahrzeugmechatronik</p> <p>M.Sc. Technische Kybernetik, PO 2011, 2. Semester → Spezialisierungsmodule → Spezialisierungsfach → Kraftfahrzeugmechatronik</p>		
11. Empfohlene Voraussetzungen:	Softwaretechnik I		
12. Lernziele:	<p>Die Studierenden</p> <ul style="list-style-type: none"> • besitzen vertiefte Kenntnisse über Softwarequalität für technische Systeme • wenden Softwaretechniken für bestehende technische Systeme an • lernen aktuelle Themen der Softwaretechnik kennen 		
13. Inhalt:	<ul style="list-style-type: none"> • Konfigurationsmanagement • Prototyping bei der Softwareentwicklung • Metriken • Formale Methoden zur Entwicklung qualitativ hochwertiger Software • Wartung & Pflege von Software • Reengineering • Datenbanksysteme • Software-Wiederverwendung • Agentenorientierte Softwareentwicklung • Agile Softwareentwicklung 		
14. Literatur:	<ul style="list-style-type: none"> • Vorlesungsskript • Balzert, H.: Lehrbuch der Software-Technik, Spektrum Akademischer Verlag, 2000 • Sommerville, I.: Software Engineering, Addison Wesley, 2006 • Eckstein, J.: Agile Softwareentwicklung im Großen, dpunkt-Verlag, 2005 		

	<ul style="list-style-type: none">• Andresen, A.: Komponentenbasierte Softwareentwicklung mit MDA, UML2 und XML, Hanser Fachverlag, 2004• Choren .R; et al.: Software Engineering for Multi-Agent Systems III, Springer-Verlag, 2005• Vorlesungsportal mit Vorlesungsaufzeichnung auf http://www.ias.uni-stuttgart.de/st2
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none">• 217501 Vorlesung Softwaretechnik II• 217502 Übung Softwaretechnik II
16. Abschätzung Arbeitsaufwand:	Präsenzzeit: 56 h Selbststudium : 124 h Gesamt: 180 h
17. Prüfungsnummer/n und -name:	21751 Softwaretechnik II (PL), schriftliche Prüfung, 120 Min., Gewichtung: 1.0
18. Grundlage für ... :	
19. Medienform:	Beamerpräsentation mit Aufzeichnung der Vorlesungen und Übungen
20. Angeboten von:	Institut für Automatisierungs- und Softwaretechnik

Modul: 13000 Wahlbereich Anwendungsfach

2. Modulkürzel:	-	5. Moduldauer:	-
3. Leistungspunkte:	12.0 LP	6. Turnus:	unregelmäßig
4. SWS:	0.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:		Verwaltet durch das Prüfungsamt	
9. Dozenten:			
10. Zuordnung zum Curriculum in diesem Studiengang:		B.Sc. Technische Kybernetik, PO 2008 → Ergänzungsmodule B.Sc. Technische Kybernetik, PO 2011 → Ergänzungsmodule	
11. Empfohlene Voraussetzungen:			
12. Lernziele:		Inaktiv	
13. Inhalt:		Inaktiv	
14. Literatur:		Inaktiv	
15. Lehrveranstaltungen und -formen:			
16. Abschätzung Arbeitsaufwand:			
17. Prüfungsnummer/n und -name:			
18. Grundlage für ... :			
19. Medienform:			
20. Angeboten von:			

310 Adaptive Strukturen

Zugeordnete Module: 33320 Smart Structures
 33340 Methode der finiten Elemente in Statik und Dynamik
 33630 Boundary Element Methods in Statics and Dynamics

Modul: 33630 Boundary Element Methods in Statics and Dynamics

2. Modulkürzel:	074010720	5. Moduldauer:	1 Semester
3. Leistungspunkte:	6.0 LP	6. Turnus:	jedes 2. Semester, SoSe
4. SWS:	4.0	7. Sprache:	Englisch
8. Modulverantwortlicher:	Prof.Dr.-Ing. Lothar Gaul		
9. Dozenten:	Lothar Gaul		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Technische Kybernetik, PO 2011, 5. Semester → Ergänzungsmodule → Wahlbereich Anwendungsfach → Adaptive Strukturen B.Sc. Technische Kybernetik, PO 2011, 5. Semester → Vorgezogene Master-Module		
11. Empfohlene Voraussetzungen:	HM I-III, TM I-IV		
12. Lernziele:	Die Studierenden kennen die Grundlagen der Randelemente Methode (Boundary Element Method, BEM). Sie sind in der Lage, einfache analytische Berechnungen durchzuführen und verstehen Stärken und Schwächen der Methode im Vergleich zu anderen numerischen Verfahren.		
13. Inhalt:	<p>Das Konzept der BEM: Vergleich mit der Finiten Elemente Methode (FEM), Grundlagen der BEM, Prinzip der gewichteten Residuen, Reziprozitäts- Theorem, Transformation auf den Rand, eindimensionale Beispiele, Balken und Stäbe.</p> <p>Formulierung der Laplace und der Poisson Gleichungen in zwei und drei Dimensionen mit Hilfe der direkten Methode: Wärmeleitung, gemischte Randwert-Probleme, Fundamentallösungen, Randintegral-Gleichung, numerische Lösung durch Punktkollokation, Behandlung von Gebietsintegralen, orthotropes Materialverhalten, Substruktur Technik.</p> <p>BEM in der Akustik: Wellen- und Helmholtzgleichungen, fundamental Lösungen im Frequenzund Zeitbereich, Kirchhoff- und Somigliana-Integralgleichungen. Anwendungen: ausbreitende und stehende Schallwellen.</p> <p>BEM in der Elastomechanik: Lamé-Navier- Gleichungen, statische und dynamische Fundamentallösungen, Randintegral-Gleichung, Somigliana-Identität, numerische Lösung durch Punktkollokation. Anwendungen: Ausbreitung von Körperschall, Spannungsberechnung mit der BEM.</p> <p>Ausblick auf fortgeschrittene Themengebiete: dual reciprocity BEM, hybride BE Formulierungen, Kopplung zwischen BEM und FEM.</p>		
14. Literatur:	Gaul, Fiedler: Methode der Randelemente, Vieweg (1997) Gaul, Kögl, Wagner: Boundary Element Methods, Springer (2003) Steinbach: Numerische Näherungsverfahren, Teubner (2003) 100 online lecture: www.bem.uni-stuttgart.de		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 336301 Vorlesung Boundary Element Methods in Statics and Dynamics • 336302 Übung Boundary Element Methods in Statics and Dynamics 		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit: 42 Stunden		

Selbststudium: 138 Stunden
Summe: 180 Stunden

17. Prüfungsnummer/n und -name: 33631 Boundary Element Methods in Statics and Dynamics (PL),
mündliche Prüfung, 40 Min., Gewichtung: 1.0

18. Grundlage für ... :

19. Medienform: Beamer, Tafel, PC, Internet

20. Angeboten von:

Modul: 33340 Methode der finiten Elemente in Statik und Dynamik

2. Modulkürzel:	070410740	5. Moduldauer:	1 Semester
3. Leistungspunkte:	6.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	4.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Prof.Dr.-Ing. Lothar Gaul		
9. Dozenten:	Lothar Gaul		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Technische Kybernetik, PO 2011, 5. Semester → Ergänzungsmodule → Wahlbereich Anwendungsfach → Adaptive Strukturen B.Sc. Technische Kybernetik, PO 2011, 5. Semester → Vorgezogene Master-Module		
11. Empfohlene Voraussetzungen:	TM I, TM II+III, TM IV		
12. Lernziele:	Die Studierenden können Aufgabenstellungen der Statik und Dynamik mit Hilfe der Finite Elemente Methode (FEM) selbständig lösen. Sie verstehen die theoretischen Grundlagen der FEM sowie ihrer rechentechnischen Implementierung.		
13. Inhalt:	Grundlagen der Kontinuumsmechanik; Methode der gewichteten Residuen, Prinzip der virtuellen Verschiebungen; Herleitung der Elementmatrizen für Stäbe, Balken und Scheiben, Wahl der Formfunktionen, Assemblierung, Einbau von Randbedingungen; Numerische Umsetzung: Quadratur-Verfahren zur Integration der Elementmatrizen, Lösung des linearen Gleichungssystems, Lösung von Eigenwertproblemen, Zeitschrittintegration		
14. Literatur:	<ul style="list-style-type: none"> - Manuskript zur Vorlesung - Bathe, K. J.: Finite-Elemente-Methoden, Springer (2000) - Betten, J.: Finite Elemente für Ingenieure I, Springer (2004) - Knothe, K., Wessels, H.: Finite Elemente, Springer (2008) - Gross, Hauger, Schnell, Wriggers: Technische Mechanik, Bd.4, Springer (2002) 		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 333401 Vorlesung Methode der finiten Elemente in Statik und Dynamik • 333402 Übung Methode der finiten Elemente in Statik und Dynamik 		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit: 42 Stunden Selbststudium: 138 Stunden Summe: 180 Stunden		
17. Prüfungsnummer/n und -name:	33341 Methode der finiten Elemente in Statik und Dynamik (PL), schriftliche Prüfung, 120 Min., Gewichtung: 1.0		
18. Grundlage für ... :			
19. Medienform:	Overhead, Tafel, Beamer		
20. Angeboten von:			

Modul: 33320 Smart Structures

2. Modulkürzel:	074010710	5. Moduldauer:	1 Semester
3. Leistungspunkte:	6.0 LP	6. Turnus:	jedes 2. Semester, SoSe
4. SWS:	4.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Prof.Dr.-Ing. Lothar Gaul		
9. Dozenten:	Helge Sprenger		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Technische Kybernetik, PO 2011, 5. Semester → Ergänzungsmodule → Wahlbereich Anwendungsfach → Adaptive Strukturen B.Sc. Technische Kybernetik, PO 2011, 5. Semester → Vorgezogene Master-Module		
11. Empfohlene Voraussetzungen:	Regelungstechnik I		
12. Lernziele:	Die Studierenden kennen die mechanischen und regelungstechnischen Grundlagen von adaptiven Strukturen, Wirkprinzipien der typischen Aktuatoren und Sensoren, sowie Anwendungen von adaptiven Strukturen		
13. Inhalt:	<ul style="list-style-type: none"> • Dynamik intelligenter Strukturen (Modellierungsmethoden, Wellenausbreitung, Schwingungen) • Materialgesetze intelligenter Materialien (elektrostriktive, magnetostriktive, piezoelektrische Materialien, etc.) • Messtechnik und Sensoren • Signalverarbeitung • Regelungskonzepte • Anwendungen 		
14. Literatur:	Skript		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 333201 Vorlesung Smart Structures • 333202 Übung Smart Structures 		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit: 42 Stunden Selbststudium: 138 Stunden Summe: 180 Stunden		
17. Prüfungsnummer/n und -name:	33321 Smart Structures (PL), schriftliche Prüfung, 120 Min., Gewichtung: 1.0		
18. Grundlage für ... :			
19. Medienform:			
20. Angeboten von:			

320 Anwendungsfach Steuerungstechnik

Zugeordnete Module: 321 Anwendungsfach Steuerungstechnik, Module WiSe
 322 Anwendungsfach Steuerungstechnik, Module SoSe

322 Anwendungsfach Steuerungstechnik, Module SoSe

Zugeordnete Module: 14230 Steuerungstechnik der Werkzeugmaschinen und Industrieroboter
 32470 Automatisierung in der Montage- und Handhabungstechnik
 37280 Ölhydraulik und Pneumatik in der Steuerungstechnik

Modul: 32470 Automatisierung in der Montage- und Handhabungstechnik

2. Modulkürzel:	072910091	5. Moduldauer:	1 Semester
3. Leistungspunkte:	3.0 LP	6. Turnus:	jedes 2. Semester, SoSe
4. SWS:	2.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Prof.Dr.-Ing. Alexander Verl		
9. Dozenten:	Andreas Wolf		
10. Zuordnung zum Curriculum in diesem Studiengang:	<p>B.Sc. Technische Kybernetik, PO 2008</p> <ul style="list-style-type: none"> → Ergänzungsmodule → Wahlbereich Anwendungsfach → Anwendungsfach Steuerungstechnik <p>B.Sc. Technische Kybernetik, PO 2011</p> <ul style="list-style-type: none"> → Vorgezogene Master-Module <p>B.Sc. Technische Kybernetik, PO 2011</p> <ul style="list-style-type: none"> → Wahlbereich Anwendungsfach → Anwendungsfach Steuerungstechnik → Anwendungsfach Steuerungstechnik, Module SoSe <p>DoubleM.D. Technische Kybernetik, PO 2012</p> <ul style="list-style-type: none"> → Module der Universität Stuttgart → Spezialisierungsfach → Steuerungstechnik <p>DoubleM.D. Technische Kybernetik, PO 2012</p> <ul style="list-style-type: none"> → Outgoing → Spezialisierungsfach → Steuerungstechnik <p>M.Sc. Technische Kybernetik, PO 2011</p> <ul style="list-style-type: none"> → Spezialisierungsmodule → Spezialisierungsfach → Steuerungstechnik 		
11. Empfohlene Voraussetzungen:			
12. Lernziele:	Die Studierenden kennen die Möglichkeiten und Grenzen der Automatisierung in der Montage- und Handhabungstechnik. Sie kennen die Handhabungsfunktionen, Aspekte des Materialflusses und der Greiftechnik. Sie können beurteilen, wie Werkstücke montagegerecht gestaltet werden.		
13. Inhalt:	<ul style="list-style-type: none"> • Überblick über die Möglichkeiten und Grenzen der Automatisierung in der Handhabungs- und Montagetechnik. • Handhabungsfunktionen, die zugehörige Gerätetechnik, deren Verkettung. • Materialfluss zwischen Fertigungsmitteln und die Automatisierungsmöglichkeiten. • Montagegerechte Gestaltung von Werkstücken. • Wirtschaftliche Betrachtung von Automatisierungsvorhaben. 		
14. Literatur:			
15. Lehrveranstaltungen und -formen:	324701 Vorlesung Automatisierung in der Montage- und Handhabungstechnik		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit: 21 Stunden Selbststudium: 69 Stunden Summe: 90 Stunden		

17. Prüfungsnummer/n und -name: 32471 Automatisierung in der Montage- und Handhabungstechnik (BSL), schriftliche Prüfung, 60 Min., Gewichtung: 1.0

18. Grundlage für ... :

19. Medienform:

20. Angeboten von:

Modul: 14230 Steuerungstechnik der Werkzeugmaschinen und Industrieroboter

2. Modulkürzel:	072910003	5. Moduldauer:	1 Semester
3. Leistungspunkte:	6.0 LP	6. Turnus:	jedes 2. Semester, SoSe
4. SWS:	4.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Prof.Dr.-Ing. Alexander Verl		
9. Dozenten:	Alexander Verl		
10. Zuordnung zum Curriculum in diesem Studiengang:	<p>B.Sc. Technische Kybernetik, PO 2008, 5. Semester</p> <ul style="list-style-type: none"> → Ergänzungsmodule → Wahlbereich Anwendungsfach → Anwendungsfach Steuerungstechnik <p>B.Sc. Technische Kybernetik, PO 2008, 5. Semester</p> <ul style="list-style-type: none"> → Ergänzungsmodule → Wahlbereich Anwendungsfach → Kognitive Robotik <p>B.Sc. Technische Kybernetik, PO 2011, 5. Semester</p> <ul style="list-style-type: none"> → Ergänzungsmodule → Wahlbereich Anwendungsfach → Kognitive Robotik <p>B.Sc. Technische Kybernetik, PO 2011, 5. Semester</p> <ul style="list-style-type: none"> → Vorgezogene Master-Module <p>B.Sc. Technische Kybernetik, PO 2011, 5. Semester</p> <ul style="list-style-type: none"> → Wahlbereich Anwendungsfach → Anwendungsfach Steuerungstechnik → Anwendungsfach Steuerungstechnik, Module SoSe <p>DoubleM.D. Technische Kybernetik, PO 2012, . Semester</p> <ul style="list-style-type: none"> → Module der Universität Stuttgart → Spezialisierungsfach → Steuerungstechnik <p>DoubleM.D. Technische Kybernetik, PO 2012, . Semester</p> <ul style="list-style-type: none"> → Outgoing → Spezialisierungsfach → Steuerungstechnik <p>M.Sc. Technische Kybernetik, PO 2011, . Semester</p> <ul style="list-style-type: none"> → Spezialisierungsmodule → Spezialisierungsfach → Steuerungstechnik 		
11. Empfohlene Voraussetzungen:	Vorlesung „Steuerungstechnik mit Antriebstechnik“ (Modul Regelungs- und Steuerungstechnik)		
12. Lernziele:	<p>Die Studierenden kennen typische Anwendungen der Steuerungstechnik in Werkzeugmaschinen und Industrierobotern. Sie verstehen die Möglichkeiten heutiger Steuerungskonzepte vor dem Hintergrund komfortabler Bedienerführung, integrierter Mess- und Antriebsregelungstechnik (mechatronische Systeme) sowie Diagnosehilfen bei Systemausfall. Aus der Kenntnis der verschiedenen Steuerungsarten und Steuerungsfunktionen für Werkzeugmaschinen und Industrieroboter können die Studierenden die Komponenten innerhalb der Steuerung, wie z.B. Lagesollwertbildung oder Adaptive Control-Verfahren interpretieren. Sie können die Auslegung der Antriebstechnik</p>		

und die zugehörigen Problemstellungen der Regelungs- und Messtechnik verstehen, bewerten und Lösungen erarbeiten.

Die Studierenden können erkennen, wie die Kinematik und Dynamik von Robotern und Parallelkinematiken beschrieben, gelöst und steuerungstechnisch integriert werden kann.

13. Inhalt:	<ul style="list-style-type: none"> • Steuerungsarten (mechanisch, fluidisch, Numerische Steuerung, Robotersteuerung): Aufbau, Architektur, Funktionsweise. • Mess-, Antriebs-, Regelungstechnik für Werkzeugmaschinen und Industrieroboter • Kinematische und Dynamische Modellierung von Robotern und Parallelkinematiken. • Praktikum zur Inbetriebnahme von Antriebssystemen und regelungstechnischer Einstellung.
14. Literatur:	Pritschow, G.: Einführung in die Steuerungstechnik, Carl Hanser Verlag, München, 2006
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 142301 Vorlesung Steuerungstechnik der Werkzeugmaschinen und Industrieroboter • 142302 Übung Steuerungstechnik der Werkzeugmaschinen und Industrieroboter • 142303 Praktikum 1 Steuerungstechnik der Werkzeugmaschinen und Industrieroboter • 142304 Praktikum 2 Steuerungstechnik der Werkzeugmaschinen und Industrieroboter
16. Abschätzung Arbeitsaufwand:	Präsenzzeit: 50h Nacharbeitszeit: 130h Gesamt: 180h
17. Prüfungsnummer/n und -name:	14231 Steuerungstechnik der Werkzeugmaschinen und Industrieroboter (PL), schriftlich, eventuell mündlich, 120 Min., Gewichtung: 1.0
18. Grundlage für ... :	
19. Medienform:	Beamer, Overhead, Tafel
20. Angeboten von:	Institut für Steuerungstechnik der Werkzeugmaschinen und Fertigungseinrichtungen

Modul: 37280 Ölhydraulik und Pneumatik in der Steuerungstechnik

2. Modulkürzel:	072910031	5. Moduldauer:	1 Semester
3. Leistungspunkte:	3.0 LP	6. Turnus:	jedes 2. Semester, SoSe
4. SWS:	2.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Michael Seyfarth		
9. Dozenten:	Michael Seyfarth		
10. Zuordnung zum Curriculum in diesem Studiengang:	<p>B.Sc. Technische Kybernetik, PO 2011 → Ergänzungsmodule → Grundlagen der Natur- und Ingenieurwissenschaften</p> <p>B.Sc. Technische Kybernetik, PO 2011 → Vorgezogene Master-Module</p> <p>B.Sc. Technische Kybernetik, PO 2011 → Wahlbereich Anwendungsfach → Anwendungsfach Steuerungstechnik → Anwendungsfach Steuerungstechnik, Module SoSe</p> <p>DoubleM.D. Technische Kybernetik, PO 2012 → Module der Universität Stuttgart → Spezialisierungsfach → Steuerungstechnik</p> <p>DoubleM.D. Technische Kybernetik, PO 2012 → Outgoing → Spezialisierungsfach → Steuerungstechnik</p> <p>M.Sc. Technische Kybernetik, PO 2011 → Spezialisierungsmodule → Spezialisierungsfach → Steuerungstechnik</p>		
11. Empfohlene Voraussetzungen:	keine		
12. Lernziele:	Die Studierenden kennen die Gesetzmäßigkeiten und Elemente hydraulischer und pneumatischer Systeme. Sie können diese in fluidischen Schaltplänen erkennen und eigene fluidische Schaltungen entwerfen		
13. Inhalt:	<ul style="list-style-type: none"> • Grundlagen fluidischer Systeme. • Elemente fluidischer Systeme (Pumpen, Motoren, Ventile). • Schaltungen fluidischer Systeme. 		
14. Literatur:	<ul style="list-style-type: none"> • Matthies: Einführung in die Ölhydraulik, Teubner, Wiesbaden, 2006 • Will: Hydraulik, Springer, Heidelberg, 2007 		
15. Lehrveranstaltungen und -formen:	372801 Vorlesung Ölhydraulik und Pneumatik in der Steuerungstechnik		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit: 21 Stunden Selbststudium: 69 Stunden Summe: 90 Stunden		
17. Prüfungsnummer/n und -name:	37281 Ölhydraulik und Pneumatik in der Steuerungstechnik (BSL), schriftliche Prüfung, 60 Min., Gewichtung: 1.0		
18. Grundlage für ... :			

19. Medienform:

20. Angeboten von:

321 Anwendungsfach Steuerungstechnik, Module WiSe

Zugeordnete Module:	16250	Steuerungstechnik
	37270	Mechatronische Systeme in der Medizin - Anwendungen aus Orthopädie und Rehabilitation
	37320	Steuerungstechnik II
	41670	Grundlagen der Prozessrechentchnik und Softwaretechnik
	43930	Robotersysteme - Anwendungen aus der Servicerobotik

Modul: 41670 Grundlagen der Prozessrechentechnik und Softwaretechnik

2. Modulkürzel:	072910014	5. Moduldauer:	1 Semester
3. Leistungspunkte:	3.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	2.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Univ.-Prof.Dr.-Ing. Peter Klemm		
9. Dozenten:	Peter Klemm		
10. Zuordnung zum Curriculum in diesem Studiengang:	<p>B.Sc. Technische Kybernetik, PO 2011</p> <ul style="list-style-type: none"> → Ergänzungsmodule → Grundlagen der Natur- und Ingenieurwissenschaften <p>B.Sc. Technische Kybernetik, PO 2011</p> <ul style="list-style-type: none"> → Vorgezogene Master-Module <p>B.Sc. Technische Kybernetik, PO 2011</p> <ul style="list-style-type: none"> → Wahlbereich Anwendungsfach → Anwendungsfach Steuerungstechnik → Anwendungsfach Steuerungstechnik, Module WiSe <p>DoubleM.D. Technische Kybernetik, PO 2012</p> <ul style="list-style-type: none"> → Module der Universität Stuttgart → Spezialisierungsfach → Steuerungstechnik <p>DoubleM.D. Technische Kybernetik, PO 2012</p> <ul style="list-style-type: none"> → Outgoing → Spezialisierungsfach → Steuerungstechnik <p>M.Sc. Technische Kybernetik, PO 2011</p> <ul style="list-style-type: none"> → Spezialisierungsmodule → Spezialisierungsfach → Steuerungstechnik 		
11. Empfohlene Voraussetzungen:	keine		
12. Lernziele:	<p>Die Studierenden</p> <ul style="list-style-type: none"> - verstehen die Grundlagen flexibler Fertigungseinrichtungen und deren Anforderungen an ihre Steuerungssoftware, - beherrschen die Grundlagen, Denkmodelle/Denkmuster sowie die systemtechnischen Methoden der ingenieurmäßigen Softwareentwicklung und erkennen ihre Notwendigkeit, - verstehen die Phasen der Softwareentwicklung und die zugehörigen Vorgehensmodelle, - verstehen die Grundlagen der funktionsorientierten und der objektorientierten Softwareentwicklung, - können Funktionen von Maschinen und Steuerungen systematisch beschreiben und besitzen damit die Fähigkeit zur interdisziplinären Kommunikation, - kennen die Struktur der Software Speicherprogrammierbarer Steuerungen (SPS) und sind in der Lage solche Software zu entwickeln. 		
13. Inhalt:	- Überblick über die Struktur von produzierenden Unternehmen und über flexible Fertigungseinrichtungen,		

- Grundlagen und Methoden der Softwaretechnik für Fertigungseinrichtungen,
- Vorgehensmodelle der Softwareentwicklung,
- funktionsorientierte und objektorientierte Softwareentwicklung (inc. UML),
- Beschreibung von Maschinen- und Steuerungsfunktionen,
- Softwaretechnik für Speicherprogrammierbare Steuerungen, insbesondere baukastenbasierte Softwareentwicklung.

14. Literatur:	<ul style="list-style-type: none"> - Manuskript und Übungsaufgaben, - Balzert, H.: Lehrbuch der Softwaretechnik: Software-Entwicklung. Akademischer Verlag. - Balzert, H.: Methoden der objektorientierten Systemanalyse. Akademischer Verlag. - Bunse, Ch.; Knethen, A.: Vorgehensmodelle kompakt. Akademischer Verlag. - Erler, T.: Das Einsteigerseminar UML. bhv Verlag. - Jeckle, M.; Rupp, C.; Hahn, J.; Zengler, B.; Queins, S.: UML 2 glasklar. Hanser Verlag.
15. Lehrveranstaltungen und -formen:	416701 Vorlesung und Übung Grundlagen der Prozessrechentechnik und Softwaretechnik
16. Abschätzung Arbeitsaufwand:	Präsenzzeit: 21 Stunden Selbststudium: 69 Stunden Summe: 90 Stunden
17. Prüfungsnummer/n und -name:	41671 Grundlagen der Prozessrechentechnik und Softwaretechnik (BSL), schriftlich, eventuell mündlich, 60 Min., Gewichtung: 1.0
18. Grundlage für ... :	
19. Medienform:	Beamer, Overhead-Projektor, Tafel.
20. Angeboten von:	

Modul: 37270 Mechatronische Systeme in der Medizin - Anwendungen aus Orthopädie und Rehabilitation

2. Modulkürzel:	072910092	5. Moduldauer:	1 Semester
3. Leistungspunkte:	3.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	2.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Prof.Dr.-Ing. Alexander Verl		
9. Dozenten:	Urs Schneider		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Technische Kybernetik, PO 2011 → Ergänzungsmodule → Grundlagen der Natur- und Ingenieurwissenschaften B.Sc. Technische Kybernetik, PO 2011 → Vorgezogene Master-Module B.Sc. Technische Kybernetik, PO 2011 → Wahlbereich Anwendungsfach → Anwendungsfach Steuerungstechnik → Anwendungsfach Steuerungstechnik, Module WiSe DoubleM.D. Technische Kybernetik, PO 2012 → Module der Universität Stuttgart → Spezialisierungsfach → Steuerungstechnik DoubleM.D. Technische Kybernetik, PO 2012 → Outgoing → Spezialisierungsfach → Steuerungstechnik M.Sc. Technische Kybernetik, PO 2011 → Spezialisierungsmodule → Spezialisierungsfach → Steuerungstechnik		
11. Empfohlene Voraussetzungen:	keine		
12. Lernziele:	Die Studierenden kennen die Grundlagen der medizinischen Orthopädie. Sie können beurteilen, wie mechatronische Systeme (z.B. elektronisches Kniegelenk, Exoskelett) im Bewegungsapparat des Menschen Einsatz finden und wie der menschliche Bewegungsapparat technisch beschrieben werden kann.		
13. Inhalt:	<ul style="list-style-type: none"> • Einführung in die Orthopädie • Bewegungserfassung, Bewegungssteuerung und Bewegungserzeugung • Anwendungen in der Prothetik, Orthetik und Rehabilitation. 		
14. Literatur:			
15. Lehrveranstaltungen und -formen:	372701 Vorlesung Mechatronische Systeme in der Medizin - Anwendungen aus Orthopädie und Rehabilitation		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit: 21 Stunden Selbststudium: 69 Stunden Summe: 90 Stunden		

17. Prüfungsnummer/n und -name: 37271 Mechatronische Systeme in der Medizin - Anwendungen aus Orthopädie und Rehabilitation (BSL), schriftliche Prüfung, 60 Min., Gewichtung: 1.0

18. Grundlage für ... :

19. Medienform:

20. Angeboten von: Steuerungstechnik und Mechatronik für Produktionssysteme

Modul: 43930 Robotersysteme - Anwendungen aus der Servicerobotik

2. Modulkürzel:	072910095	5. Moduldauer:	1 Semester
3. Leistungspunkte:	3.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	2.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:		Prof.Dr.-Ing. Alexander Verl	
9. Dozenten:		Martin Hägele	
10. Zuordnung zum Curriculum in diesem Studiengang:		<p>B.Sc. Technische Kybernetik, PO 2011 → Vorgezogene Master-Module</p> <p>B.Sc. Technische Kybernetik, PO 2011 → Wahlbereich Anwendungsfach → Anwendungsfach Steuerungstechnik → Anwendungsfach Steuerungstechnik, Module WiSe</p> <p>M.Sc. Technische Kybernetik, PO 2011 → Spezialisierungsmodule → Spezialisierungsfach → Steuerungstechnik</p>	
11. Empfohlene Voraussetzungen:			
12. Lernziele:		Die Studierenden kennen Anwendungen von Robotersystemen aus der Servicerobotik. Sie kennen die Schlüsseltechnologien industrieller Robotertechnik und der Servicerobotik. Sie können einschätzen in welchen Einsatzfällen welche Robotertechnik geeignet ist.	
13. Inhalt:		<ul style="list-style-type: none"> • Anhand zahlreicher Produktbeispiele, aktueller Prototypen und Technologieträger erfolgt ein umfassender Überblick über die Schlüsseltechnologien der Servicerobotik. • Die vermittelten Grundlagen ermöglichen, ein Servicerobotersystem zu konzipieren und zu entwickeln. • Schlüsseltechnologien: Steuerungsarchitekturen, Sensoren, mobile Navigation, Handhaben und Greifen, Planung und maschinelles Lernen, Mensch-Maschine-Interaktion. • Realisierungsbeispiele („Case-Studies“) 	
14. Literatur:			
15. Lehrveranstaltungen und -formen:			
16. Abschätzung Arbeitsaufwand:		Präsenzzeit: 21 Stunden Selbststudium: 69 Stunden Summe: 90 Stunden	
17. Prüfungsnummer/n und -name:		43931 Robotersysteme - Anwendungen aus der Servicerobotik (BSL), mündliche Prüfung, 20 Min., Gewichtung: 1.0	
18. Grundlage für ... :			
19. Medienform:			
20. Angeboten von:			

Modul: 16250 Steuerungstechnik

2. Modulkürzel:	072910002	5. Moduldauer:	1 Semester
3. Leistungspunkte:	6.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	4.5	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Prof.Dr.-Ing. Alexander Verl		
9. Dozenten:	<ul style="list-style-type: none"> • Alexander Verl • Michael Seyfarth 		
10. Zuordnung zum Curriculum in diesem Studiengang:	<p>B.Sc. Technische Kybernetik, PO 2008</p> <ul style="list-style-type: none"> → Ergänzungsmodule → Grundlagen der Natur- und Ingenieurwissenschaften <p>B.Sc. Technische Kybernetik, PO 2008</p> <ul style="list-style-type: none"> → Ergänzungsmodule → Wahlbereich Anwendungsfach → Anwendungsfach Steuerungstechnik <p>B.Sc. Technische Kybernetik, PO 2011</p> <ul style="list-style-type: none"> → Ergänzungsmodule → Grundlagen der Natur- und Ingenieurwissenschaften <p>B.Sc. Technische Kybernetik, PO 2011</p> <ul style="list-style-type: none"> → Vorgezogene Master-Module <p>B.Sc. Technische Kybernetik, PO 2011</p> <ul style="list-style-type: none"> → Wahlbereich Anwendungsfach → Anwendungsfach Steuerungstechnik → Anwendungsfach Steuerungstechnik, Module WiSe <p>DoubleM.D. Technische Kybernetik, PO 2012, . Semester</p> <ul style="list-style-type: none"> → Module der Universität Stuttgart → Spezialisierungsfach → Steuerungstechnik <p>DoubleM.D. Technische Kybernetik, PO 2012, . Semester</p> <ul style="list-style-type: none"> → Outgoing → Spezialisierungsfach → Steuerungstechnik <p>M.Sc. Technische Kybernetik, PO 2011, . Semester</p> <ul style="list-style-type: none"> → Spezialisierungsmodule → Spezialisierungsfach → Steuerungstechnik 		
11. Empfohlene Voraussetzungen:	Keine besonderen Vorkenntnisse		
12. Lernziele:	<p>Die Studierenden kennen und verstehen den Aufbau, die Architekturen und die Funktionsweisen unterschiedlicher Steuerungsarten, wie mechanische Steuerungen, fluidische Steuerungen, Kontaktsteuerungen, Speicherprogrammierbare Steuerungen und bewegungserzeugende Steuerungen. Sie können beurteilen welche Steuerungsart welche Aufgabenbereiche abdeckt und wann welche Steuerungsart eingesetzt werden kann. Sie kennen die Programmierweisen und Programmiersprachen für die unterschiedlichen Steuerungsarten und können steuerungstechnische Problemstellungen methodisch lösen. Weiter beherrschen die Studierenden die Grundlagen der in der Automatisierungstechnik vorwiegend verwendeten Antriebssysteme (elektrisch, fluidisch) und können deren Einsatzbereiche und Einsatzgrenzen bestimmen.</p>		

13. Inhalt:	<ul style="list-style-type: none">• Steuerungsarten (mechanisch, fluidisch, Kontaktsteuerung, SPS, Motion Control, Numerische Steuerung, Robotersteuerung, Leitsteuerung): Aufbau, Architektur, Funktionsweise, Programmierung.• Darstellung und Lösung steuerungstechnischer Problemstellungen.• Grundlagen der in der Automatisierungstechnik verwendeten Antriebssysteme (Elektromotoren, fluidische Antriebe).• Typische praxisrelevante Anwendungsbeispiele.• Praktikumsversuche zur Programmierung der verschiedenen Steuerungsarten
14. Literatur:	<ul style="list-style-type: none">• Pritschow, G.: Einführung in die Steuerungstechnik, Carl Hanser Verlag, München, 2006
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none">• 162501 Vorlesung Steuerungstechnik mit Antriebstechnik• 162502 Übung Steuerungstechnik• 162503 Praktikum Steuerungstechnik
16. Abschätzung Arbeitsaufwand:	Präsenzzeit: 48 h Selbststudiumszeit / Nacharbeitszeit: 132 h Gesamt: 180 h
17. Prüfungsnummer/n und -name:	<ul style="list-style-type: none">• 16251 Steuerungstechnik (PL), schriftliche Prüfung, 120 Min., Gewichtung: 1.0,• 16252 Steuerungstechnik Praktikum (USL), schriftlich, eventuell mündlich, 0 Min., Gewichtung: 1.0
18. Grundlage für ... :	14230 Steuerungstechnik der Werkzeugmaschinen und Industrieroboter
19. Medienform:	Beamer, Overhead, Tafelanschrieb
20. Angeboten von:	Institut für Steuerungstechnik der Werkzeugmaschinen und Fertigungseinrichtungen

Modul: 37320 Steuerungstechnik II

2. Modulkürzel:	072910005	5. Moduldauer:	1 Semester
3. Leistungspunkte:	3.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	2.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Prof.Dr.-Ing. Alexander Verl		
9. Dozenten:	Alexander Verl		
10. Zuordnung zum Curriculum in diesem Studiengang:	<p>B.Sc. Technische Kybernetik, PO 2011</p> <ul style="list-style-type: none"> → Ergänzungsmodule → Grundlagen der Natur- und Ingenieurwissenschaften <p>B.Sc. Technische Kybernetik, PO 2011</p> <ul style="list-style-type: none"> → Ergänzungsmodule → Wahlbereich Anwendungsfach → Kognitive Robotik <p>B.Sc. Technische Kybernetik, PO 2011</p> <ul style="list-style-type: none"> → Vorgezogene Master-Module <p>B.Sc. Technische Kybernetik, PO 2011</p> <ul style="list-style-type: none"> → Wahlbereich Anwendungsfach → Anwendungsfach Steuerungstechnik → Anwendungsfach Steuerungstechnik, Module WiSe <p>DoubleM.D. Technische Kybernetik, PO 2012</p> <ul style="list-style-type: none"> → Module der Universität Stuttgart → Spezialisierungsfach → Steuerungstechnik <p>DoubleM.D. Technische Kybernetik, PO 2012</p> <ul style="list-style-type: none"> → Outgoing → Spezialisierungsfach → Steuerungstechnik <p>M.Sc. Technische Kybernetik, PO 2011</p> <ul style="list-style-type: none"> → Spezialisierungsmodule → Spezialisierungsfach → Steuerungstechnik 		
11. Empfohlene Voraussetzungen:	keine		
12. Lernziele:	Die Studierenden kennen vertieft die Grundtypen industrieller Steuerungssysteme, deren interne Funktionsweise, deren Kommunikations- und Betriebssysteme. Sie kennen weiter die Steuerungssysteme der wesentlichen Hersteller von Steuerungskomponenten.		
13. Inhalt:	<ul style="list-style-type: none"> • Grundtypen von Hardwarerealisierungen / Hardwarearchitekturen • Grundtypen von Steuerungssystemen / Softwarearchitekturen • Echtzeitbetriebssysteme • Funktionsorientierte Aufteilung der Steuerungsaufgaben / Softwareimplementierungen • Kommunikationstechnik • Sicherheitstechnik in der Steuerungstechnik • Open Source Automatisierung 		

-
- Kennenlernen der wesentlichen Hersteller von Steuerungskomponenten: BECKHOFF / BOSCH-Rexroth / ELAU / ISG / SIEMENS
-

14. Literatur:

15. Lehrveranstaltungen und -formen: 373201 Vorlesung Steuerungstechnik II

16. Abschätzung Arbeitsaufwand: Präsenzzeit: 21 Stunden
Selbststudium: 69 Stunden
Summe: 90 Stunden

17. Prüfungsnummer/n und -name: 37321 Steuerungstechnik II (BSL), schriftlich, eventuell mündlich, Gewichtung: 1.0

18. Grundlage für ... :

19. Medienform:

20. Angeboten von:

360 Biologische Systeme

Zugeordnete Module:

- 30080 Introduction to Systems Biology
- 37920 Biomoleküle und Biomedizin
- 37950 Zellbiologische Grundlagen für die Systembiologie
- 38130 Zellbiologische und Physiologische Grundlagen
- 40950 Systemische Physiologie
- 40960 Biomolekülstruktur und Thermodynamik

Modul: 37920 Biomoleküle und Biomedizin

2. Modulkürzel:	040800302	5. Moduldauer:	1 Semester
3. Leistungspunkte:	6.0 LP	6. Turnus:	jedes 2. Semester, SoSe
4. SWS:	6.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Univ.-Prof.Dr. Roland Kontermann		
9. Dozenten:	<ul style="list-style-type: none"> • Dieter Wolf • Hans Rudolph • Wolfgang Hilt • Roland Kontermann • Dafne Müller 		
10. Zuordnung zum Curriculum in diesem Studiengang:	<p>B.Sc. Technische Kybernetik, PO 2008</p> <ul style="list-style-type: none"> → Ergänzungsmodule → Wahlbereich Anwendungsfach → Biologische Systeme <p>B.Sc. Technische Kybernetik, PO 2011</p> <ul style="list-style-type: none"> → Ergänzungsmodule → Wahlbereich Anwendungsfach → Biologische Systeme 		
11. Empfohlene Voraussetzungen:	keine		
12. Lernziele:	<p>Die Studierenden</p> <ul style="list-style-type: none"> • beherrschen die Grundprinzipien der Chemie des Lebens, • kennen Aminosäuren, Nukleotide, Lipide und Kohlenhydrate • verstehen die Biosynthese sowie die Funktion von Proteinen, Nucleinsäuren • erkennen die Funktion der Enzyme in der zellulären Regulation • überblicken das chemische Stoffwechselgeschehen in der Zelle • können grundlegende biochemische Methoden beschreiben • Sie besitzen einen Überblick über biotechnologische Proteintherapeutika • und kennen die Grundlagen der Biopharmazie und Pharmakologie 		
13. Inhalt:	<ul style="list-style-type: none"> • biochemische Evolution, Grundprinzipien des Lebens, die biologische Energie • Aminosäuren und Proteine: Struktur, Faltung, Funktion • Biokatalysatoren: Enzyme, Coenzyme, Enzymkinetik und Regulation • Nucleinsäuren und die genetische Information: DNA, RNA, tRNA, genetischer Code, Genexpression • Gentechnologie, DNA Sequenzierung, PCR • Lipide und biologische Membranen • Transport und Kommunikation über Membranen • Energie- und Baustoffwechsel • Übersicht über den Aminosäure-, Nucleotid- und Fettstoffwechsel • Grundlagen der Proteinchemie, Biopharmazie • Herstellung und Anwendung therapeutischer Proteine • Beispiele Hormone, Wachstum-, Gerinnungsfaktoren, Antikörper, Enzyme • Biosimilars 		
14. Literatur:	<ul style="list-style-type: none"> • Stryer, Biochemie, Spektrum Verlag, Heidelberg 2007 • Script Ilias, Dingermann: "Gentechnik, Biotechnik" Wissenschaftliche Verlagsgesellschaft, 2010 		

15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none">• 379201 Vorlesung Biochemie• 379202 Seminar Biochemie• 379203 Vorlesung Biomedical Engineering• 379204 Seminar Biomedical Engineering
16. Abschätzung Arbeitsaufwand:	<p>Biochemie Vorlesung Präsenzzeit 3 SWS x 14 Wochen: 42 h Vor- und Nachbereitung: 42 h Seminar Präsenzzeit 1 SWS x 14 Wochen 14 h Vor- und Nachbereitung: 21 h</p> <p>Biomedical Engineering Vorlesung Präsenzzeit 1 SWS x 14 Wochen 14 h Vor- und Nachbereitung: 21 h Seminar Präsenzzeit 1 SWS x 14 Wochen 14 h Vor- und Nachbereitung: 21 h</p> <p>Abschlussprüfung: incl. Vorbereitung: 10 h</p>
17. Prüfungsnummer/n und -name:	37921 Biomoleküle und Biomedizin (PL), mündliche Prüfung, 30 Min., Gewichtung: 1.0
18. Grundlage für ... :	
19. Medienform:	Powerpoint Präsentationen
20. Angeboten von:	

Modul: 40960 Biomolekülstruktur und Thermodynamik

2. Modulkürzel:	040100502	5. Moduldauer:	1 Semester
3. Leistungspunkte:	3.0 LP	6. Turnus:	jedes 2. Semester, SoSe
4. SWS:	3.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Univ.-Prof.Dr. Robin Ghosh		
9. Dozenten:	<ul style="list-style-type: none"> • Robin Ghosh • Caroline Autenrieth 		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Technische Kybernetik, PO 2011 → Ergänzungsmodule → Wahlbereich Anwendungsfach → Biologische Systeme		
11. Empfohlene Voraussetzungen:	Grundkenntnisse in Thermodynamik und Reaktionskinetik		
12. Lernziele:	Grundkenntnisse über Biomolekülstruktur und Thermodynamik, mit Anwendungen auf biologische Prozesse, z.B. Elektronentransport		
13. Inhalt:	Enzyme der Atmungskette, deren Struktur und Einbindung in die thermodynamischen Prozesse des mitochondrialen Elektronentransportes		
14. Literatur:	Bioenergetics 3, Autoren: Nichols, Ferguson.		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 409601 Vorlesung Strukturbiologie und Thermodynamik von Elektronentransport • 409602 Übung Übersicht über Biomolekülstrukturen 		
16. Abschätzung Arbeitsaufwand:	Vorlesung: 2h x 14 Wochen = 28 h Selbststudiumszeit in Stunden: 1h x 14 Wochen = 14 h Übung: 1 h x 14 Wochen = 14 h Selbststudiumszeit in Stunden: 1h x 14 Wochen = 14 h Abschlussprüfung 1h Vorbereitungszeit 10 h		
17. Prüfungsnummer/n und -name:	40961 Biomolekülstruktur und Thermodynamik (BSL), mündliche Prüfung, 20 Min., Gewichtung: 1.0		
18. Grundlage für ... :			
19. Medienform:	Tafel, Folien, Powerpoint		
20. Angeboten von:			

Modul: 30080 Introduction to Systems Biology

2. Modulkürzel:	074810200	5. Moduldauer:	1 Semester
3. Leistungspunkte:	6.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	4.0	7. Sprache:	Nach Ankündigung
8. Modulverantwortlicher:	Dr. Nicole Radde		
9. Dozenten:	<ul style="list-style-type: none"> • Nicole Radde • Michael Ederer 		
10. Zuordnung zum Curriculum in diesem Studiengang:	<p>B.Sc. Technische Kybernetik, PO 2008</p> <ul style="list-style-type: none"> → Ergänzungsmodule → Wahlbereich Anwendungsfach → Biologische Systeme <p>B.Sc. Technische Kybernetik, PO 2011</p> <ul style="list-style-type: none"> → Ergänzungsmodule → Wahlbereich Anwendungsfach → Biologische Systeme <p>B.Sc. Technische Kybernetik, PO 2011</p> <ul style="list-style-type: none"> → Vorgezogene Master-Module <p>DoubleM.D. Technische Kybernetik, PO 2012</p> <ul style="list-style-type: none"> → Module der Universität Stuttgart → Spezialisierungsfach → Systembiologie <p>DoubleM.D. Technische Kybernetik, PO 2012</p> <ul style="list-style-type: none"> → Outgoing → Spezialisierungsfach → Systembiologie <p>M.Sc. Technische Kybernetik, PO 2011</p> <ul style="list-style-type: none"> → Spezialisierungsmodule → Spezialisierungsfach → Systembiologie 		
11. Empfohlene Voraussetzungen:	keine		
12. Lernziele:	Die Studenten können Standardverfahren zur mathematischen Modellierung und der Modellanalyse von biochemischen Reaktionsnetzwerken benennen und erklären. Sie können diese auf vorgegebene Systeme selbständig anwenden.		
13. Inhalt:	<p>Die Studenten werden an folgende Themen herangeführt:</p> <ul style="list-style-type: none"> • Kinetic modelling of biochemical networks • Databases and information science tools • Modeling and analysis of genetic regulatory networks • Constrained-based modeling • Stochastic modeling approaches • Sensitivity analysis 		
14. Literatur:	Skript auf Ilias und weiterführende Literatur, die in der Vorlesung bekannt gegeben wird		
15. Lehrveranstaltungen und -formen:	• 300801 Vorlesung Introduction to Systems Biology		

• 300802 Übung Introduction to Systems Biology

16. Abschätzung Arbeitsaufwand:

Vorlesung und Übung

Präsenzzeit: 56 Stunden

Selbststudium: 124 Stunden

SUMME: 180 Stunden

17. Prüfungsnummer/n und -name:

30081 Introduction to Systems Biology (LBP), mündliche Prüfung, 30 Min., Gewichtung: 1.0

18. Grundlage für ... :

19. Medienform:

Tafel, Overhead, Beamer

20. Angeboten von:

Modul: 40950 Systemische Physiologie

2. Modulkürzel:	040100501	5. Moduldauer:	1 Semester
3. Leistungspunkte:	3.0 LP	6. Turnus:	jedes 2. Semester, SoSe
4. SWS:	3.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Prof.Dr. Franziska Wollnik		
9. Dozenten:	<ul style="list-style-type: none"> • Wolfgang Peter Hauber • Franziska Wollnik • Elke Scheibler 		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Technische Kybernetik, PO 2011 → Ergänzungsmodule → Wahlbereich Anwendungsfach → Biologische Systeme		
11. Empfohlene Voraussetzungen:	keine		
12. Lernziele:	Die Studierenden beherrschen die Grundlagen physiologischer Prozesse auf zellulärer und systemischer Ebene im Tier- und Pflanzenreich. Sie können physiologische Prozesse in experimentellen Versuchen nachstellen und durch mathematische Modelle und quantitative Methoden beschreiben.		
13. Inhalt:	Neurophysiologie (Nerv, Muskel, Synapse) Sinnesphysiologie (Gehör, visuelles System) Stoffwechselfysiologie (Herz-/Kreislaufsystem, Atmung)		
14. Literatur:	Moyes & Schulte: Tierphysiologie (auch als engl. Lehrbuch vorhanden)		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 409501 Vorlesung Tier- und Humanphysiologie • 409502 Laborpraktische Übung 		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit in Stunden: 60 Stunden Selbststudiumszeit in Stunden: 30 Stunden		
17. Prüfungsnummer/n und -name:	40951 Systemische Physiologie (BSL), schriftliche Prüfung, 120 Min., Gewichtung: 1.0		
18. Grundlage für ... :			
19. Medienform:			
20. Angeboten von:			

Modul: 37950 Zellbiologische Grundlagen für die Systembiologie

2. Modulkürzel:	040800301	5. Moduldauer:	1 Semester
3. Leistungspunkte:	6.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	4.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Univ.-Prof.Dr. Peter Scheurich		
9. Dozenten:	<ul style="list-style-type: none"> • Roland Kontermann • Monilola Olayioye • Steffen Waldherr 		
10. Zuordnung zum Curriculum in diesem Studiengang:	<p>B.Sc. Technische Kybernetik, PO 2008</p> <ul style="list-style-type: none"> → Ergänzungsmodule → Wahlbereich Anwendungsfach → Biologische Systeme <p>B.Sc. Technische Kybernetik, PO 2011</p> <ul style="list-style-type: none"> → Ergänzungsmodule → Wahlbereich Anwendungsfach → Biologische Systeme 		
11. Empfohlene Voraussetzungen:	keine		
12. Lernziele:	<p>Die Studierenden sind mit den grundlegenden Funktionsweisen tierischer Zellen und ihres prinzipiellen Aufbaus vertraut. Sie kennen die grundlegenden Bausteine von Zellen und haben Einblick in zentrale intrazelluläre Signalwege.</p> <p>Die Studierenden haben an einem Beispiel gelernt, wie man in einem Experiment Einblick in intrazelluläre Prozesse gewinnt, quantitative Daten erhebt und diese in ein vorhandenes mathematisches Modell einbringt.</p>		
13. Inhalt:	<p>Vorlesung:</p> <p>Der Aufbau der Zelle Bausteine der Zelle RNA und DNA Transkription, Translation Moderne mikroskopische Methoden Zelluläre Analytik Struktur und Funktion von Proteinen Protein-Analytik Gentechnik und molekularbiologische Methoden Apoptose Intrazelluläre Signaltransduktion Signaltransduktion und Interzelluläre Kommunikation</p> <p>Praktikum:</p> <p>Quantitative Analyse zellulärer Signalübertragung, Erstellung eines mathematischen Modells für die Signalübertragung und Anpassung des Modells an erhobene Daten.</p>		
14. Literatur:	Alberts, Bray u.a., Essential Cell Biology, Garland Publishing Inc.		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 379501 Ringvorlesung Zellbiologie • 379502 Tutorium Zellbiologie • 379503 Praktikum Systembiologie: Vom Experiment zur Simulation 		

16. Abschätzung Arbeitsaufwand:

Vorlesung

1 SWS x 14 Wochen: 14h Präsenzzeit
Vor- und Nachbereitung 21 h

Seminar

1 SWS x 14 Wochen: 14 h Präsenzzeit
Vor- und Nachbereitung 21 h

Praktikum

5 Nachmittage zu je 5 h: 25 h Präsenzzeit
Vor- und Nachbereitungszeit 40 h

Abschlußprüfung 1 h
Vorbereitungszeit 40 h

17. Prüfungsnummer/n und -name:

37951 Zellbiologische Grundlagen für die Systembiologie (PL),
mündliche Prüfung, 30 Min., Gewichtung: 1.0

18. Grundlage für ... :

19. Medienform:

20. Angeboten von:

Modul: 38130 Zellbiologische und Physiologische Grundlagen

2. Modulkürzel:	040800101	5. Moduldauer:	1 Semester
3. Leistungspunkte:	6.0 LP	6. Turnus:	jedes 2. Semester, SoSe
4. SWS:	4.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Univ.-Prof.Dr. Peter Scheurich		
9. Dozenten:	<ul style="list-style-type: none"> • Wolfgang Peter Hauber • Franziska Wollnik • Roland Kontermann • Monilola Olayioye • Elke Scheibler • Steffen Waldherr 		
10. Zuordnung zum Curriculum in diesem Studiengang:	<p>B.Sc. Technische Kybernetik, PO 2008</p> <ul style="list-style-type: none"> → Ergänzungsmodule → Wahlbereich Anwendungsfach → Biologische Systeme <p>B.Sc. Technische Kybernetik, PO 2011</p> <ul style="list-style-type: none"> → Ergänzungsmodule → Wahlbereich Anwendungsfach → Biologische Systeme 		
11. Empfohlene Voraussetzungen:			
12. Lernziele:	<p>Die Studierenden sind mit den grundlegenden Funktionsweisen tierischer Zellen und ihres prinzipiellen Aufbaus vertraut. Sie kennen die grundlegenden Bausteine von Zellen und haben Einblick in zentrale intrazelluläre Signalwege.</p> <p>Die Studierenden haben an einem Beispiel gelernt, wie man in einem Experiment Einblick in intrazelluläre Prozesse gewinnt, quantitative Daten erhebt und diese in ein vorhandenes mathematisches Modell einbringt.</p> <p>Die Studierenden beherrschen die Grundlagen physiologischer Prozesse auf zellulärer und systemischer Ebene im Tier- und Pflanzenreich. Sie können physiologische Prozesse in experimentellen Versuchen nachstellen und durch mathematische Modelle und quantitative Methoden beschreiben.</p>		
13. Inhalt:	<p>Zellbiologie:</p> <p>Der Aufbau der Zelle Bausteine der Zelle RNA und DNA Transkription, Translation Moderne mikroskopische Methoden Zelluläre Analytik Struktur und Funktion von Proteinen Protein-Analytik Gentechnik und molekularbiologische Methoden Apoptose Intrazelluläre Signaltransduktion Signaltransduktion und Interzelluläre Kommunikation</p> <p>Physiologie:</p> <p>Neurophysiologie (Nerv, Muskel, Synapse)</p>		

Sinnesphysiologie (Gehör, visuelles System)
Stoffwechselfysiologie (Herz-/Kreislaufsystem, Atmung)

14. Literatur:
- Alberts, Bray u.a., Essential Cell Biology, Garland Publishing Inc.
 - Moyes & Schulte: Tierphysiologie (auch als engl. Lehrbuch vorhanden)
-

15. Lehrveranstaltungen und -formen:

16. Abschätzung Arbeitsaufwand:

Zellbiologie:
Vorlesung
1 SWS x 14 Wochen: 14h Präsenzzeit
Vor- und Nachbereitung 21 h

Seminar
1 SWS x 14 Wochen: 14 h Präsenzzeit
Vor- und Nachbereitung 21 h

Physiologie:
Präsenzzeit in Stunden: 60 Stunden
Selbststudiumszeit in Stunden: 30 Stunden

Abschlußprüfung 1 h
Vorbereitungszeit 40 h

17. Prüfungsnummer/n und -name: 38131 Zellbiologische und Physiologische Grundlagen (PL),
mündliche Prüfung, 60 Min., Gewichtung: 1.0

18. Grundlage für ... :

19. Medienform:

20. Angeboten von:

395 Chemische und Thermische Verfahrenstechnik

Zugeordnete Module: 11320 Thermodynamik der Gemische I
 13910 Chemische Reaktionstechnik I
 24590 Thermische Verfahrenstechnik I

Modul: 13910 Chemische Reaktionstechnik I

2. Modulkürzel:	041110001	5. Moduldauer:	1 Semester
3. Leistungspunkte:	6.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	4.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:		Prof.Dr.-Ing. Ulrich Nieken	
9. Dozenten:		Ulrich Nieken	
10. Zuordnung zum Curriculum in diesem Studiengang:		B.Sc. Technische Kybernetik, PO 2008 → Kernmodule → Modellierung I B.Sc. Technische Kybernetik, PO 2011 → Ergänzungsmodule → Wahlbereich Anwendungsfach → Chemische und Thermische Verfahrenstechnik B.Sc. Technische Kybernetik, PO 2011 → Vorgezogene Master-Module	
11. Empfohlene Voraussetzungen:		Vorlesung: <ul style="list-style-type: none"> • Grundlagen Thermodynamik • Höhere Mathematik Übungen: keine	
12. Lernziele:		Die Studierenden verstehen und beherrschen die grundlegenden Theorien zur Durchführung chemischer Reaktionen im technischen Maßstab. Die Studierenden sind in der Lage geeignete Lösungen auszuwählen und die Vor- und Nachteile zu analysieren. Sie erkennen und beurteilen ein Gefährdungspotential und können Lösungen auswählen und quantifizieren. Sie sind in der Lage Reaktoren unter idealisierten Bedingungen auszulegen, auch als Teil eines verfahrenstechnischen Fließschemas. Die Studierenden sind in der Lage die getroffene Idealisierung kritisch zu bewerten.	
13. Inhalt:		Globale Wärme- und Stoffbilanz bei chemischen Umsetzungen, Reaktionsgleichgewicht, Quantifizierung von Reaktionsgeschwindigkeiten, Betriebsverhalten idealer Rührkessel und Rohrreaktoren, Reaktorauslegung, dynamisches Verhalten von technischen Rührkessel- und Festbettreaktoren, Sicherheitsbetrachtungen, reales Durchmischungsverhalten	
14. Literatur:		Skript empfohlene Literatur: <ul style="list-style-type: none"> • Baerns, M. ; Hofmann, H. : Chemische Reaktionstechnik, Band1, G. Thieme Verlag, Stuttgart, 1987 • Fogler, H. S. : Elements of Chemical Engineering, Prentice Hall, 1999 • Schmidt, L. D. : The Engineering of Chemical Reactions, Oxford University Press, 1998 • Rawlings, J. B. : Chemical Reactor Analysis and Design Fundamentals, Nob Hill Pub., 2002 • Levenspiel, O. : Chemical Reaction Engineering, John Wiley & Sons, 1999 	

	<ul style="list-style-type: none">• Elnashai, S. ; Uhlig, F. : Numerical Techniques for Chemical and Biological Engineers Using MATLAB, Springer, 2007
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none">• 139101 Vorlesung Chemische Reaktionstechnik I• 139102 Übung Chemische Reaktionstechnik I
16. Abschätzung Arbeitsaufwand:	Präsenzzeit: 56 h Selbststudiumszeit / Nacharbeitszeit: 124 h Gesamt: 180 h
17. Prüfungsnummer/n und -name:	13911 Chemische Reaktionstechnik I (PL), schriftliche Prüfung, 90 Min., Gewichtung: 1.0
18. Grundlage für ... :	15570 Chemische Reaktionstechnik II
19. Medienform:	Vorlesung: Tafelanschrieb, Beamer Übungen: Tafelanschrieb, Rechnerübungen
20. Angeboten von:	Institut für Chemische Verfahrenstechnik

Modul: 24590 Thermische Verfahrenstechnik I

2. Modulkürzel:	042100015	5. Moduldauer:	1 Semester
3. Leistungspunkte:	6.0 LP	6. Turnus:	jedes 2. Semester, SoSe
4. SWS:	4.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Univ.-Prof.Dr.-Ing. Joachim Groß		
9. Dozenten:	Joachim Groß		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Technische Kybernetik, PO 2011 → Ergänzungsmodule → Wahlbereich Anwendungsfach → Chemische und Thermische Verfahrenstechnik B.Sc. Technische Kybernetik, PO 2011 → Vorgezogene Master-Module		
11. Empfohlene Voraussetzungen:	Thermodynamik I + II Thermodynamik der Gemische (empfohlen, nicht zwingend)		
12. Lernziele:	Die Studierenden <ul style="list-style-type: none"> • verstehen die Prinzipien zur Auslegung von Apparaten der Thermischen Verfahrenstechnik. • können dieses Wissen selbstständig anwenden, um konkrete Fragestellung der Auslegung thermischer Trennoperationen zu lösen, d.h. sie können die für die jeweilige Trennoperation notwendigen Prozessgrößen berechnen und die Apparate dimensionieren. • sind in der Lage verallgemeinerte Aussagen über die Wirksamkeit verschiedener Trennoperationen für ein gegebenes Problem zu treffen, bzw. eine geeignete Trennoperation auszuwählen. • können das erworbene Wissen und Verständnis der Modellbildung thermischer Trennapparate weiterführend auch auf spezielle Sonderprozesse anwenden. Die Studierenden haben das zur weiterführenden, eigenständigen Vertiefung notwendige Fachwissen. • können durch eingebettete, praktische Übungen an realen Apparaten grundlegende Problematiken der bautechnischen Umsetzung identifizieren. 		
13. Inhalt:	Aufgabe der Thermischen Verfahrenstechnik ist die Trennung fluider Mischungen. Thermische Trennverfahren wie die Destillation, Absorption oder Extraktion spielen in vielen verfahrens- und umwelttechnischen Prozessen eine zentrale Rolle. In der Vorlesung werden aufbauend auf den Grundlagen aus der Thermodynamik der Gemische und der Wärme- und Stoffübertragung die genannten Prozesse behandelt (Modellierung, Auslegung, Realisierung). Daneben werden allgemeine Grundlagen wie das Gegenstromprinzip und Unterschiede zwischen Gleichgewichts- und kinetisch kontrollierten Prozessen erläutert. Im Rahmen der Veranstaltung wird das theoretische Wissen anhand einer ausgewählten Technikumsanlage (Destillation und/oder Absorption) praktisch vertieft.		

14. Literatur:	<ul style="list-style-type: none">• M. Baerns, Lehrbuch der Technischen Chemie, Band 2, Grundoperationen, Band 3, Chemische Prozesskunde, Thieme, Stuttgart• J.M. Coulson, J.H. Richardson, Chemical Engineering, Vol. 2, Particle Technology & Separation Processes, 5th edition, Butterworth-Heinemann, Oxford• R. Goedecke, Fluidverfahrenstechnik, Band 1 & 2, Wiley-VCH, Weinheim• P. Grassmann, F. Widmer, H. Sinn, Einführung in die Thermische Verfahrenstechnik, de Gruyter, Berlin
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none">• 245901 Vorlesung Thermische Verfahrenstechnik I• 245902 Übung Thermische Verfahrenstechnik I
16. Abschätzung Arbeitsaufwand:	Präsenzzeit: 56 h Selbststudiumszeit / Nacharbeitszeit: 124 h Gesamt: 180 h
17. Prüfungsnummer/n und -name:	24591 Thermische Verfahrenstechnik I (PL), schriftliche Prüfung, 120 Min., Gewichtung: 1.0
18. Grundlage für ... :	
19. Medienform:	
20. Angeboten von:	

Modul: 11320 Thermodynamik der Gemische I

2. Modulkürzel:	042100001	5. Moduldauer:	1 Semester
3. Leistungspunkte:	6.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	4.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Univ.-Prof.Dr.-Ing. Joachim Groß		
9. Dozenten:	Joachim Groß		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Technische Kybernetik, PO 2011 → Ergänzungsmodule → Wahlbereich Anwendungsfach → Chemische und Thermische Verfahrenstechnik B.Sc. Technische Kybernetik, PO 2011 → Vorgezogene Master-Module		
11. Empfohlene Voraussetzungen:	Inhaltlich: Thermodynamik I / II Formal: keine		
12. Lernziele:	Die Studierenden <ul style="list-style-type: none"> • besitzen ein eingehendes Verständnis der Phänomenologie der Phasengleichgewichte von Mischungen und verstehen, wie diese mit Zustandsgleichungen und GE-Modellen modelliert werden. • sind in der Lage die Grundlagen von nichtidealem Verhalten realer, fluider Gemische zu erkennen und deren Einflüsse auf thermodynamische Größen zu identifizieren und zu interpretieren. • kennen und verstehen die Besonderheiten der thermodynamischen Betrachtung von Gemischen mehrerer Komponenten und können damit verbundene Konsequenzen für technische Auslegung von thermischen Trenneinrichtungen identifizieren. • können eine geeignete Berechnungsmethode zur Beschreibung der Lage von Phasen- und Reaktionsgleichgewichten auswählen und diese Berechnungen durchführen. • sind durch das erworbene Verständnis der grundlegenden Modellierung thermodynamischer Nichtidealitäten zu eigenständiger Vertiefung in weiterführende Lösungsansätze befähigt. 		
13. Inhalt:	<ul style="list-style-type: none"> • Grundlagen: Einstufige thermische Trennprozesse, Gleichgewicht, partielle molare Zustandsgrößen • Thermische und kalorische Eigenschaften von Mischungen: Exzessvolumen, Exzessenthalpie, Thermische Zustandsgleichungen • Phasengleichgewichte (Phänomenologie): Phasendiagramme, Zweiphasen- und Mehrphasengleichgewichte, Azeotropie, Heteroazeotropie, Hochdruckphasengleichgewichte • Phasengleichgewichte (Berechnung): Fundamentalgleichung, Legendre-Transformation, Gibbssche Energie, Fugazität, Fugazitätskoeffizient, Aktivität, Aktivitätskoeffizient, GE-Modelle, Dampf-Flüssigkeits Gleichgewicht (Raoult'sches Gesetz), Gaslöslichkeit (Henry'sches Gesetz), Flüssig-Flüssig-, Fest-Flüssig-, Hochdruckgleichgewichte, Stabilität von Mischungen • Reaktionsgleichgewichte für unterschiedliche Referenzzustände, Standardbildungsenergien und Temperaturverhalten 		
14. Literatur:	<ul style="list-style-type: none"> • J. Gmehling, B. Kolbe, Thermodynamik, VCH Verlagsgesellschaft mbH, Weinheim 		

	<ul style="list-style-type: none"> • Smith, J.M., Van Ness, H. C., Abbott, M. M., Introduction to Chemical Thermodynamics (Int. Edition), McGraw-Hill • J.W. Tester, M. Modell, Thermodynamics and its applications, Prentice-Hall, Englewoods Cliffs-S.M. Walas, Phase Equilibria in Chemical Engineering, Butterworth • A. Pfennig, Thermodynamik der Gemische, Springer-Verlag, Berlin • B.E. Poling, J.M. Prausnitz, J.P. O'Connell, The Properties of Gases and Liquids, McGraw-Hill, New York • B.E. Poling, J.M. Prausnitz, J.P. O'Connell, The Properties of Gases and Liquids, McGraw-Hill, New York 						
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 113201 Vorlesung Thermodynamik der Gemische • 113202 Übung Thermodynamik der Gemische 						
16. Abschätzung Arbeitsaufwand:	<table border="0" style="width: 100%;"> <tr> <td style="width: 60%;">Präsenzzeit:</td> <td style="text-align: right;">56 h</td> </tr> <tr> <td colspan="2">Selbststudiumszeit / Nacharbeitszeit: 124 h</td> </tr> <tr> <td>Gesamt:</td> <td style="text-align: right;">180 h</td> </tr> </table>	Präsenzzeit:	56 h	Selbststudiumszeit / Nacharbeitszeit: 124 h		Gesamt:	180 h
Präsenzzeit:	56 h						
Selbststudiumszeit / Nacharbeitszeit: 124 h							
Gesamt:	180 h						
17. Prüfungsnummer/n und -name:	11321 Thermodynamik der Gemische (PL), schriftliche Prüfung, 120 Min., Gewichtung: 1.0						
18. Grundlage für ... :	<ul style="list-style-type: none"> • 15880 Thermodynamik der Gemische II • 15890 Thermische Verfahrenstechnik II • 15900 Nichtgleichgewichts-Thermodynamik: Diffusion und Stofftransport 						
19. Medienform:	Entwicklung des Vorlesungsinhalts als Tafelanschrieb; ergänzend werden Beiblätter ausgegeben.						
20. Angeboten von:	Institut für Technische Thermodynamik und Thermische Verfahrenstechnik						

Modul: 28470 Computer Aided Control Engineering (CACE) in der Produktion

2. Modulkürzel:	072900012	5. Moduldauer:	2 Semester
3. Leistungspunkte:	12.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	8.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Dr.-Ing. Sascha Röck		
9. Dozenten:	<ul style="list-style-type: none"> • Alexander Verl • Sascha Röck • Michael Seyfarth 		
10. Zuordnung zum Curriculum in diesem Studiengang:	<p>B.Sc. Technische Kybernetik, PO 2008, 5. Semester</p> <ul style="list-style-type: none"> → Ergänzungsmodule → Wahlbereich Anwendungsfach <p>B.Sc. Technische Kybernetik, PO 2011, 5. Semester</p> <ul style="list-style-type: none"> → Ergänzungsmodule → Wahlbereich Anwendungsfach 		
11. Empfohlene Voraussetzungen:			
12. Lernziele:	<p>Das Modul gliedert sich in drei Lernbereiche:</p> <ol style="list-style-type: none"> 1. Aufbau des Systemverständnis von automatisierten Systemen durch den Lernbereich angewandte Regelungstechnik 2. Fähigkeit zur Beschreibung und Analyse von automatisierten Systemen durch den Lernbereich angewandte Simulation 3. Fähigkeit zur Synthese von automatisierten Systemen durch den Lernbereich Projektarbeit <p>Angewandte Regelungstechnik in Produktionsanlagen: Die Studierenden können das Zusammenspiel der elektrischen Antriebssysteme, des mechanischen Maschinenaufbaus und die daraus resultierenden Auswirkungen auf den Bearbeitungsprozess verstehen, modellieren und regelungstechnisch handhaben.</p> <p>Angewandte Simulation produktionstechnischer Systeme: Die Studierenden können typische Methoden der Modellbildung und Simulation (FEM, CoSimulation, Hardware-in-the-Loop) wie sie bei der Entwicklung von Produktionssystemen heute zum Einsatz kommen. Sie verstehen die Modellbildung und Simulation der Maschinendynamik und deren Wechselwirkung mit der Antriebsregelung, der Bahnsteuerung und dem Zerspanungsprozess. Sie lernen den Umgang mit gängigen Simulationswerkzeugen (Ansys, Matlab, Virtuos).</p> <p>Projektarbeit Automatisierungstechnik: Die Studierenden sind in der Lage komplexe Automatisierungsaufgaben zu lösen und in SPS-Code umzusetzen. Sie lernen den Umgang und die Programmierung eines realen Steuerungssystems an einem Hardware-in-the-Loop Simulator im Rahmen einer umfangreicheren Projektarbeit.</p>		
13. Inhalt:	Angewandte Regelungstechnik in Produktionsanlagen:		

- Elektrischen Antriebssystemen von Werkzeugmaschinen.
- Regelkreise und Vorsteueralgorithmen
- Schwingungsunterdrückung
- Behandlung von Prozesseinflüssen (z.B. Rattern)....

Angewandte Simulation produktionstechnischer Systeme:

- Simulation der Maschinendynamik (FEM)
- Simulation der Wechselwirkungen zwischen Maschine und Antriebsregelung (CoSimulation: FEM & Regelung)
- Simulation der Wechselwirkungen zwischen Maschine und Bahnsteuerung (CoSimulation: FEM & "reale" Steuerung via Hardware-in-the-Loop)
- Simulation der Wechselwirkungen zwischen Maschine und Zerspanungsprozess (CoSimulation: FEM & Zerspanungsmodelle)
- Übungen mit Ansys, Matlab und Virtuos

Projektarbeit Automatisierungstechnik:

- Grundlagen der Programmierung von SPS-Programmen für komplexe Problemstellungen, wie sie in der Automatisierung von Produktionssystemen vorkommen.
- Dies erfolgt spielerisch anhand der Automatisierung eines „virtuellen Tischfußballspiels“, das als Hardware-in-the-Loop Simulation an reale Steuerungssysteme angebunden ist.
- Die Studierenden diskutieren ihre selbständig entworfenen Steuerungskonzepte im Rahmen eines Studierendenseminars.
- Die aus den Projektarbeiten entstandenen virtuellen Spieler treten am Schluss der Veranstaltung im Rahmen eines „Tischkicker-Contests“ gegeneinander an.

14. Literatur:	Lernmaterialien werden verteilt.
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 284701 Vorlesung Angewandte Regelungstechnik in Produktionsanlagen • 284702 Vorlesung Simulation automatisierter Maschinen und Prozesse • 284703 Einführungskurs SPS Programmierung • 284704 Seminar Virtueller Tischfußballspieler • 284705 Projektarbeit Virtueller Tischfußballspieler
16. Abschätzung Arbeitsaufwand:	<p>Angewandte Regelungstechnik in Produktionsanlagen: Vorlesung „Angewandte Regelungstechnik in Produktionsanlagen“</p> <ul style="list-style-type: none"> • Präsenzzeit: 21 h • Selbststudium: 69 h • Summe: 90 h <p>Angewandte Simulation produktionstechnischer Systeme: Vorlesung „Simulation automatisierter Maschinen und Prozesse“</p> <ul style="list-style-type: none"> • Präsenzzeit: 42 h (Vorlesung/ Übung) • Vor-/Nachbereitung: 74 h • Klausurvorbereitung: 64 h • Summe: 180 h <p>Projektarbeit Automatisierungstechnik: Einführungskurs „SPS Programmierung“ + Seminar „virtueller Tischfußballspieler“ + Projektarbeit</p>

-
- Präsenzzeit: 20 h
 - Projektarbeit: 70 h
 - Summe: 90 h
-

17. Prüfungsnummer/n und -name:
- 28471 Angewandte Regelungstechnik in Produktionsanlagen (PL), mündliche Prüfung, Gewichtung: 25.0, Angewandte Regelungstechnik in Produktionsanlagen:Prüfung mündlich, 20 min (50%)Vortrag, mündlich, 30 min (50%)
 - 28472 Angewandte Simulation produktionstechnischer Systeme (PL), schriftlich, eventuell mündlich, Gewichtung: 50.0
 - 28473 Projektarbeit Automatisierungstechnik (PL), schriftlich, eventuell mündlich, Gewichtung: 25.0
-

18. Grundlage für ... :

19. Medienform: Beamer, Overhead, Tafel, PC, Skript

20. Angeboten von:

Modul: 25980 Elektrische Antriebssysteme

2. Modulkürzel:	051010016	5. Moduldauer:	2 Semester
3. Leistungspunkte:	12.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	8.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Prof.Dr.-Ing. Jörg Roth-Stielow		
9. Dozenten:	Jörg Roth-Stielow		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Technische Kybernetik, PO 2008, 5. Semester → Ergänzungsmodule → Wahlbereich Anwendungsfach B.Sc. Technische Kybernetik, PO 2011, 5. Semester → Ergänzungsmodule → Wahlbereich Anwendungsfach		
11. Empfohlene Voraussetzungen:	Höhere Mathematik I,II, III Elektrotechnik		
12. Lernziele:	Studierende kennen den Aufbau, die Komponenten und die Auslegungskriterien von geregelten elektrischen Antrieben. Studierende kennen die wichtigsten Schaltungen der Leistungselektronik mit abschaltbaren Ventilen und die zugehörigen Modulationsverfahren. Sie können einfache Anordnungen mathematisch beschreiben und einfache Aufgabenstellungen lösen.		
13. Inhalt:	Leistungselektronik (WS) - Abschaltbare Leistungshalbleiter - Schaltungstopologien potentialverbindender Stellglieder - Schaltungstopologien potentialtrennender Gleichstromsteller - Modulationsverfahren - Meßtechnik in der Leistungselektronik Elektrische Antriebe (SS) - Grundlagen der Antriebstechnik - Gleichstrommaschine - Drehfeldmaschinen und deren Regelung		
14. Literatur:	<ul style="list-style-type: none"> • Heumann, K.: Grundlagen der Leistungselektronik, B. G. Teubner, Stuttgart, 1989 • Mohan, Ned: Power Electronics, John Wiley & Sons, Inc., 2003 • Kremser, Andreas: Elektrische Maschinen und Antriebe; B. G. Teubner, Stuttgart, 2004 • Schröder, Dierk: Elektrische Antriebe 2; Springer, Berlin, 1995 • Riefenstahl, U.: Elektrische Antriebssysteme; B. G. Teubner, Wiesbaden, 2006 • Heumann, K.: Grundlagen der Leistungselektronik B. G. Teubner, Stuttgart, 1989 		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 259801 Vorlesung Leistungselektronik I • 259802 Übung Leistungselektronik I • 259803 Vorlesung Elektrische Antriebe • 259804 Übung Elektrische Antriebe 		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit: 84h Selbststudium: 276h		
17. Prüfungsnummer/n und -name:	• 25981 Leistungselektronik I (PL), schriftlich, eventuell mündlich, Gewichtung: 1.0		

-
- 25982 Elektrische Antriebe (PL), schriftlich, eventuell mündlich, Gewichtung: 1.0
-

18. Grundlage für ... :

19. Medienform:

20. Angeboten von:

330 Energiesysteme - Energietechnik

Zugeordnete Module: 13060 Grundlagen der Heiz- und Raumluftechnik
 13940 Energie- und Umwelttechnik
 13950 Energiewirtschaft und Energieversorgung
 14070 Grundlagen der Thermischen Strömungsmaschinen
 14100 Hydraulische Strömungsmaschinen in der Wasserkraft
 14110 Kerntechnische Anlagen zur Energieerzeugung

Modul: 13940 Energie- und Umwelttechnik

2. Modulkürzel:	042510001	5. Moduldauer:	1 Semester
3. Leistungspunkte:	6.0 LP	6. Turnus:	jedes 2. Semester, SoSe
4. SWS:	4.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Prof.Dr. Günter Scheffknecht		
9. Dozenten:	Günter Scheffknecht		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Technische Kybernetik, PO 2008, . Semester → Ergänzungsmodule → Wahlbereich Anwendungsfach → Energiesysteme - Energietechnik B.Sc. Technische Kybernetik, PO 2011, . Semester → Ergänzungsmodule → Wahlbereich Anwendungsfach → Energiesysteme - Energietechnik B.Sc. Technische Kybernetik, PO 2011, . Semester → Vorgezogene Master-Module		
11. Empfohlene Voraussetzungen:			
12. Lernziele:	Die Studierenden des Moduls haben die Prinzipien der Energieumwandlung und Vorräte sowie Eigenschaften verschiedener Primärenergieträger als Grundlagenwissen verstanden und können beurteilen, mit welcher Anlagentechnik eine möglichst hohe Energieausnutzung mit möglichst wenig Schadstoffemissionen erreicht wird. Die Studierenden haben damit für das weitere Studium und für die praktische Anwendung im Berufsfeld Energie und Umwelt die erforderliche Kompetenz zur Anwendung und Beurteilung der relevanten Techniken erworben.		
13. Inhalt:	Vorlesung und Übung, 4 SWS 1) Grundlagen zur Energieumwandlung, Einheiten, energetische Eigenschaften, verschiedene Formen von Energie, Transport und Speicherung von Energie, Energiebilanzen verschiedener Systeme 2) Energiebedarf Statistik, Reserven und Ressourcen, Primärenergieversorgung und Endenergieverbrauch 3) Fossile Brennstoffe: Charakterisierung, Verarbeitung und Verwendung: 1. Kohle, 2. Erdöl, 3. Erdgas 4.Heizwert 4) Techniken zur Energieumwandlung in verschiedenen Sektoren: Stromerzeugung, Industrie, Hausheizungen 5) Techniken zur Begrenzung der Umweltbeeinflussungen 6) Treibhausgasemissionen 7) Erneuerbare Energieträger: Geothermie, Wasserkraft, Sonnenenergie, Photovoltaik, Wind, Wärmepumpe, Biomasse, 8) Wasserstoff und Brennstoffzelle		
14. Literatur:	- Vorlesungsmanuskript - Unterlagen zu den Übungen		
15. Lehrveranstaltungen und -formen:	139401 Vorlesung und Übung Energie- und Umwelttechnik		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit:	56 h	
	Selbststudiumszeit / Nacharbeitszeit:	124 h	

	Gesamt:	180 h
17. Prüfungsnummer/n und -name:	13941	Energie- und Umwelttechnik (PL), schriftliche Prüfung, 120 Min., Gewichtung: 1.0
18. Grundlage für ... :		
19. Medienform:		<ul style="list-style-type: none">• Tafelanschrieb• Skripte zu den Vorlesungen und zu den Übungen
20. Angeboten von:		Institut für Feuerungs- und Kraftwerkstechnik

Modul: 13950 Energiewirtschaft und Energieversorgung

2. Modulkürzel:	041210001	5. Moduldauer:	1 Semester
3. Leistungspunkte:	6.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	4.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Prof.Dr.-Ing. Alfred Voß		
9. Dozenten:	Alfred Voß		
10. Zuordnung zum Curriculum in diesem Studiengang:	<p>B.Sc. Technische Kybernetik, PO 2008, 5. Semester</p> <ul style="list-style-type: none"> → Ergänzungsmodule → Wahlbereich Anwendungsfach → Energiesysteme - Energietechnik <p>B.Sc. Technische Kybernetik, PO 2011, 5. Semester</p> <ul style="list-style-type: none"> → Ergänzungsmodule → Wahlbereich Anwendungsfach → Energiesysteme - Energietechnik <p>B.Sc. Technische Kybernetik, PO 2011, 5. Semester</p> <ul style="list-style-type: none"> → Vorgezogene Master-Module 		
11. Empfohlene Voraussetzungen:	<ul style="list-style-type: none"> • Grundlagen der Thermodynamik (Zustandsänderungen, Kreisprozesse, 1. und 2. Hauptsatz) • Kenntnisse in Physik und Chemie 		
12. Lernziele:	<p>Die Studierenden kennen die physikalisch-technischen Grundlagen der Energiewandlung und können diese im Hinblick auf die Bereitstellung von Energieträgern und die Energienutzung anwenden. Sie verstehen die komplexen Zusammenhänge der Energiewirtschaft und Energieversorgung, d.h. ihre technischen, wirtschaftlichen und umweltseitigen Dimensionen und können diese analysieren. Sie haben die Fähigkeit, die Methoden der Bilanzierung und der Wirtschaftlichkeitsrechnung zur Analyse und Beurteilung von Energiesystemen einschließlich ihrer umweltseitigen Effekte einzusetzen.</p>		
13. Inhalt:	<ul style="list-style-type: none"> • Energie und ihre volkswirtschaftliche sowie gesellschaftliche Bedeutung • Energienachfrage und die Entwicklung der Energieversorgungsstrukturen • Energieressourcen • Techniken zur Umwandlung und Nutzung von Mineralöl, Erdgas, Kohle, Kernenergie und erneuerbaren Energiequellen • Methoden der Bilanzierung und Wirtschaftlichkeitsrechnung • Organisation und Struktur der Energiewirtschaft und von Energiemärkten • Umwelteffekte und -wirkungen der Energienutzung • Techniken zur Reduktion energiebedingter Umweltbelastungen <p>Empfehlung (fakultativ): IER-Exkursion Energiewirtschaft / Energietechnik</p>		
14. Literatur:	<p>Online-Manuskript</p> <p>Schiffer, Hans-Wilhelm Energemarkt Deutschland, Praxiswissen Energie und Umwelt. TÜV Media; 10. überarbeitete Auflage 2008</p> <p>Zahoransky, Richard A.</p>		

Energietechnik: Systeme zur Energieumwandlung. Kompaktwissen für Studium und Beruf. Vieweg+Teubner Verlag / GWV Fachverlage GmbH, Wiesbaden, 2009

Kugeler, Kurt; Phlippen, Peter-W.
Energietechnik : technische, ökonomische und ökologische Grundlagen.
Springer - Berlin ; Heidelberg [u.a.] , 2010

15. Lehrveranstaltungen und -formen:	139501 Vorlesung Energiewirtschaft und Energieversorgung
16. Abschätzung Arbeitsaufwand:	Präsenzzeit: 56 h Selbststudiumszeit / Nacharbeitszeit: 124 h Gesamt: 180 h
17. Prüfungsnummer/n und -name:	13951 Energiewirtschaft und Energieversorgung (PL), schriftliche Prüfung, 120 Min., Gewichtung: 1.0
18. Grundlage für ... :	
19. Medienform:	<ul style="list-style-type: none">• Beamergestützte Vorlesung• teilweise Tafelanschrieb• Lehrfilme• begleitendes Manuskript
20. Angeboten von:	Institut für Energiewirtschaft und Rationelle Energieanwendung

Modul: 13060 Grundlagen der Heiz- und Raumluftechnik

2. Modulkürzel:	041310001	5. Moduldauer:	1 Semester
3. Leistungspunkte:	6.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	4.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Prof.Dr.-Ing. Michael Schmidt		
9. Dozenten:	Michael Schmidt		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Technische Kybernetik, PO 2008, . Semester → Ergänzungsmodule → Wahlbereich Anwendungsfach → Energiesysteme - Energietechnik B.Sc. Technische Kybernetik, PO 2011 → Ergänzungsmodule → Wahlbereich Anwendungsfach → Energiesysteme - Energietechnik B.Sc. Technische Kybernetik, PO 2011 → Vorgezogene Master-Module		
11. Empfohlene Voraussetzungen:	<ul style="list-style-type: none"> • Höhere Mathematik I + II • Technische Mechanik I + II 		
12. Lernziele:	<p>Im Modul Grundlagen der Heiz- und Raumluftechnik haben die Studenten die Anlagen und deren Systematik der Heizung, Lüftung und Klimatisierung von Räumen kennen gelernt und die zugehörigen ingenieurwissenschaftlichen Grundkenntnisse erworben. Auf dieser Basis können Sie grundlegende Auslegungen der Anlagen vornehmen.</p> <p>Erworbene Kompetenzen: Die Studenten</p> <ul style="list-style-type: none"> • sind mit den grundlegenden Methoden zur Anlagenauslegung vertraut, • kennen die thermodynamischen Grundoperationen der Behandlung feuchter Luft, der Verbrennung und des Wärme- und Stofftransportes • verstehen den Zusammenhang zwischen Anlagenauslegung und funktion und den Innenlasten, den meteorologischen Randbedingungen und der thermischen sowie lufthygienischen Behaglichkeit 		
13. Inhalt:	<ul style="list-style-type: none"> • Systematik der heiz- und rumluftechnischen Anlagen • Strömung in Kanälen und Räumen • Wärmeübergang durch Konvektion und Temperaturstrahlung • Wärmeleitung • Thermodynamik feuchter Luft • Verbrennung • meteorologische Grundlagen • Anlagenauslegung • thermische und lufthygienische Behaglichkeit 		
14. Literatur:	<ul style="list-style-type: none"> • Recknagel, H.; Sprenger, E.; Schramek, E.-R.: Taschenbuch für Heizung und Klimatechnik, Oldenbourg Industrieverlag, München, 2007 • Rietschel, H.; Esdorn H.: Raumklimatechnik Band 1 Grundlagen -16. Auflage, Berlin: Springer-Verlag, 1994 • Rietschel, H.; Raumklimatechnik Band 3: Raumheiztechnik -16. Auflage, Berlin: Springer-Verlag, 2004 		

- Bach, H.; Hesslinger, S.: Warmwasserfußbodenheizung, 3.Auflage, Karlsruhe: C.F. Müller-Verlag, 1981
- Wagner, W.: Wärmeübertragung -Grundlagen, 5. über. Auflage, Würzburg: Vogel-Verlag, 1998
- Arbeitskreis der Dozenten für Klimatechnik: Lehrbuch der Klimatechnik, Bd.1-Grundlagen. Bd.2-berechnung und Regelung. Bd.3-Bauelemente. Karlsruhe: C.F. Müller-Verlag, 1974-1977
- Knabe,G.: Gebäudeautomation. Verlag für Bauwesen, Berlin 1992

15. Lehrveranstaltungen und -formen:	130601	Vorlesung und Übung Grundlagen der Heiz- und Raumluftechnik
16. Abschätzung Arbeitsaufwand:	Präsenzzeit:	42 h
	Selbststudiumszeit / Nacharbeitszeit:	138 h
	Gesamt:	180 h
17. Prüfungsnummer/n und -name:	13061	Grundlagen der Heiz- und Raumluftechnik (PL), schriftliche Prüfung, 120 Min., Gewichtung: 1.0
18. Grundlage für ... :		
19. Medienform:		Vorlesungsskript
20. Angeboten von:		

Modul: 14070 Grundlagen der Thermischen Strömungsmaschinen

2. Modulkürzel:	042310004	5. Moduldauer:	1 Semester
3. Leistungspunkte:	6.0 LP	6. Turnus:	jedes 2. Semester, SoSe
4. SWS:	4.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Dr.-Ing. Jürgen Mayer		
9. Dozenten:	Jürgen Mayer		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Technische Kybernetik, PO 2008, . Semester → Ergänzungsmodule → Wahlbereich Anwendungsfach → Energiesysteme - Energietechnik B.Sc. Technische Kybernetik, PO 2011 → Ergänzungsmodule → Wahlbereich Anwendungsfach → Energiesysteme - Energietechnik B.Sc. Technische Kybernetik, PO 2011 → Vorgezogene Master-Module		
11. Empfohlene Voraussetzungen:	<ul style="list-style-type: none"> • Ingenieurwissenschaftliche Grundlagen • Technische Thermodynamik I + II • Strömungsmechanik oder Technische Strömungslehre 		
12. Lernziele:	Der Studierende <ul style="list-style-type: none"> • verfügt über vertiefte Kenntnisse in Thermodynamik und Strömungsmechanik mit dem Fokus auf der Anwendung bei Strömungsmaschinen • kennt und versteht die physikalischen und technischen Vorgänge und Zusammenhänge in Thermischen Strömungsmaschinen (Turbinen, Verdichter, Ventilatoren) • beherrscht die eindimensionale Betrachtung von Arbeitsumsetzung, Verlusten und Geschwindigkeitsdreiecken bei Turbomaschinen • ist in der Lage, aus dieser analytischen Durchdringung die Konsequenzen für Auslegung und Konstruktion von axialen und radialen Turbomaschinen zu ziehen 		
13. Inhalt:	<ul style="list-style-type: none"> • Anwendungsgebiete und wirtschaftliche Bedeutung • Bauarten • Thermodynamische Grundlagen • Fluideigenschaften und Zustandsänderungen • Strömungsmechanische Grundlagen • Anwendung auf Gestaltung der Bauteile • Ähnlichkeitsgesetze • Turbinen- und Verdichtertheorie • Verluste und Wirkungsgrade, Möglichkeiten ihrer Beeinflussung • Bauteile: Beanspruchungen, Auslegung, Festigkeits- und Schwingungsprobleme • Labyrinthdichtungen • Betriebsverhalten, Kennfelder, Regelungsverfahren • Instationäre Beanspruchungen 		
14. Literatur:	<ul style="list-style-type: none"> • Casey, M., Grundlagen der Thermischen Strömungsmaschinen, Vorlesungsmanuskript, ITSM Univ. Stuttgart • Dixon, S.L., Fluid Mechanics and Thermodynamics of Turbomachinery, Elsevier 2005 		

- Cohen H., Rogers, G.F.C., Saravanamutoo, H.I.H., Gas Turbine Theory, Longman 2000
- Traupel, W., Thermische Turbomaschinen, Band 1, 4. Auflage, Springer 2001
- Wilson D.G, and Korakianitis T., The design of high efficiency turbomachinery and gas turbines, 2nd ed., Prentice Hall 1998

15. Lehrveranstaltungen und -formen:	140701	Vorlesung und Übung Grundlagen der Thermischen Strömungsmaschinen
16. Abschätzung Arbeitsaufwand:	Präsenzzeit:	42 h
	Selbststudiumszeit / Nacharbeitszeit:	138 h
	Gesamt:	180 h
17. Prüfungsnummer/n und -name:	14071	Grundlagen der Thermischen Strömungsmaschinen (PL), schriftliche Prüfung, 120 Min., Gewichtung: 1.0
18. Grundlage für ... :		
19. Medienform:		PPT-Präsentationen, Tafelanschrieb, Skript zur Vorlesung
20. Angeboten von:		Institut für Thermische Strömungsmaschinen und Maschinenlaboratorium

Modul: 14100 Hydraulische Strömungsmaschinen in der Wasserkraft

2. Modulkürzel:	042000100	5. Moduldauer:	1 Semester
3. Leistungspunkte:	6.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	4.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Univ.-Prof.Dr.-Ing. Stefan Riedelbauch		
9. Dozenten:	Stefan Riedelbauch		
10. Zuordnung zum Curriculum in diesem Studiengang:	<p>B.Sc. Technische Kybernetik, PO 2008, . Semester</p> <ul style="list-style-type: none"> → Ergänzungsmodule → Wahlbereich Anwendungsfach → Energiesysteme - Energietechnik <p>B.Sc. Technische Kybernetik, PO 2011</p> <ul style="list-style-type: none"> → Ergänzungsmodule → Wahlbereich Anwendungsfach → Energiesysteme - Energietechnik <p>B.Sc. Technische Kybernetik, PO 2011</p> <ul style="list-style-type: none"> → Vorgezogene Master-Module 		
11. Empfohlene Voraussetzungen:	<ul style="list-style-type: none"> • Wahlpflichtmodul Gruppe 1 (Strömungsmechanik) • Technische Strömungslehre (Fluidmechanik 1) oder Strömungsmechanik 		
12. Lernziele:	<p>Die Studierenden kennen die prinzipielle Funktionsweise von Wasserkraftanlagen und die Grundlagen der hydraulischen Strömungsmaschinen. Sie sind in der Lage, grundlegende Voraussetzungen von hydraulischen Strömungsmaschinen in Wasserkraftwerken durchzuführen sowie das Betriebsverhalten zu beurteilen.</p>		
13. Inhalt:	<p>Die Vorlesung vermittelt die Grundlagen von Turbinen, Kreiselpumpen und Pumpenturbinen. Dabei werden die verschiedenen Bauarten und deren Kennwerte, Verluste sowie die dort auftretenden Kavitationserscheinungen vorgestellt. Es wird eine Einführung in die Auslegung von hydraulischen Strömungsmaschinen und die damit zusammenhängenden Kennlinien und Betriebsverhalten gegeben. Mit der Berechnung und Konstruktion einzelner Bauteile von Wasserkraftanlagen wird die Auslegung von hydraulischen Strömungsmaschinen vertieft.</p> <p>Zusätzlich werden noch weitere Komponenten in Wasserkraftanlagen wie beispielsweise „Hydrodynamische Getriebe und Absperr- und Regelorgane“ behandelt.</p>		
14. Literatur:	<ul style="list-style-type: none"> • Skript "Hydraulische Strömungsmaschinen in der Wasserkraft" • C. Pfeleiderer, H. Petermann, Strömungsmaschinen, Springer Verlag • W. Bohl, W. Elmendorf, Strömungsmaschinen 1 & 2, Vogel Buchverlag • J. Raabe, Hydraulische Maschinen und Anlagen, VDI Verlag • J. Giesecke, E. Mosonyi, Wasserkraftanlagen, Springer Verlag 		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 141001 Vorlesung Hydraulische Strömungsmaschinen in der Wasserkraft 		

- 141002 Übung Hydraulische Strömungsmaschinen in der Wasserkraft
- 141003 Seminar Hydraulische Strömungsmaschinen in der Wasserkraft

16. Abschätzung Arbeitsaufwand:	Präsenzzeit: 48h + Nacharbeitszeit: 132h = 180h
17. Prüfungsnummer/n und -name:	14101 Hydraulische Strömungsmaschinen in der Wasserkraft (PL), schriftlich, eventuell mündlich, 120 Min., Gewichtung: 1.0
18. Grundlage für ... :	29210 Transiente Vorgänge und Regelungsaspekte in Wasserkraftanlagen
19. Medienform:	Tafel, Tablet-PC, Powerpoint Präsentation
20. Angeboten von:	

Modul: 14110 Kerntechnische Anlagen zur Energieerzeugung

2. Modulkürzel:	041610001	5. Moduldauer:	1 Semester
3. Leistungspunkte:	6.0 LP	6. Turnus:	jedes Semester
4. SWS:	4.0	7. Sprache:	Nach Ankündigung
8. Modulverantwortlicher:	Univ.-Prof.Dr.-Ing. Jörg Starflinger		
9. Dozenten:	Jörg Starflinger		
10. Zuordnung zum Curriculum in diesem Studiengang:	<p>B.Sc. Technische Kybernetik, PO 2008, . Semester</p> <ul style="list-style-type: none"> → Ergänzungsmodule → Wahlbereich Anwendungsfach → Energiesysteme - Energietechnik <p>B.Sc. Technische Kybernetik, PO 2008, . Semester</p> <ul style="list-style-type: none"> → Ergänzungsmodule → Wahlbereich Anwendungsfach → Kernenergietechnik <p>B.Sc. Technische Kybernetik, PO 2011</p> <ul style="list-style-type: none"> → Ergänzungsmodule → Wahlbereich Anwendungsfach → Energiesysteme - Energietechnik <p>B.Sc. Technische Kybernetik, PO 2011</p> <ul style="list-style-type: none"> → Ergänzungsmodule → Wahlbereich Anwendungsfach → Kernenergietechnik <p>B.Sc. Technische Kybernetik, PO 2011</p> <ul style="list-style-type: none"> → Vorgezogene Master-Module <p>DoubleM.D. Technische Kybernetik, PO 2012, . Semester</p> <ul style="list-style-type: none"> → Module der Universität Stuttgart → Spezialisierungsfach → Simulation kerntechnischer Anlagen <p>DoubleM.D. Technische Kybernetik, PO 2012, . Semester</p> <ul style="list-style-type: none"> → Outgoing → Spezialisierungsfach → Simulation kerntechnischer Anlagen <p>M.Sc. Technische Kybernetik, PO 2011, . Semester</p> <ul style="list-style-type: none"> → Spezialisierungsmodule → Spezialisierungsfach → Simulation kerntechnischer Anlagen 		
11. Empfohlene Voraussetzungen:	Vorlesungen: Experimentalphysik, Thermodynamik, Mathematik, Strömungslehre		
12. Lernziele:	<p>Die Studierenden erwerben Kenntnisse über den prinzipiellen Aufbau und die Funktionsweise des Druckwasserreaktors (DWR) und des Siedewasserreaktors (SWR). Der Aufbau des Kerns und der Kreisläufe werden dargestellt. Weiterentwicklungen dieser Reaktortypen mit verbesserter Sicherheit, wie sie beispielsweise beim EPR oder AP1000 umgesetzt sind, werden diskutiert.</p> <p>Mit den grundlegenden thermohydraulischen und kernphysikalischen Zusammenhängen im Reaktorkern/-kreislauf werden die Studierenden vertraut gemacht und die relevanten Reaktorsicherheitsfragestellungen und damit zusammenhängende Reaktorstörfallabläufe und Reaktorsicherheitskonzepte werden vermittelt. Über den nuklearen</p>		

Brennstoffkreislauf wird ein Überblick gegeben und die Grundzüge atomrechtlicher Gesetzesregelungen dargestellt.

Die erworbenen Erkenntnisse können ggf. in einer Studien- oder Masterarbeit Verwendung finden.

13. Inhalt:	<ul style="list-style-type: none"> - Bedeutung/Aspekte der Kernenergie in Deutschland - Bauarten von Kernkraftwerken (z.B. SWR, DWR, HTR, Candu, RBMK, WWER, schnelle Reaktoren) - Einführung in Thermohydraulik anhand ausgewählter Fallbeispiele - Einführung in die Reaktorphysik inkl. Strahlenschutz und Strahlentechnik - Einführung in die Reaktorsicherheit inkl. Darstellung Reaktorstörfall-Szenarien/Reaktorsich.-Konzepte - Reaktorregelung mit Fallbeispielen mit Hilfe von Simulationsprogrammen der IAEA - Darlegung nuklearer Brennstoffkreislauf (u.a. Brennstoffherstellung, Wiederaufbereitung, Endlagerung) - Neue fortschrittliche Reaktorkonzepte (z.B. EPR, AP1000, ABWR, ESBWR, Reaktoren der Generation IV) - Einführung in gesetzliche Grundlagen (z.B. Atomgesetz, meldepflichtige Störfälle, "Atomausstieg", etc.)
14. Literatur:	<ul style="list-style-type: none"> • W. Oldekop: "Druckwasserreaktoren für Kern-Kraftwerke"
15. Lehrveranstaltungen und -formen:	141101 Vorlesung und Übung Kerntechnische Anlagen zur Energieerzeugung
16. Abschätzung Arbeitsaufwand:	45 h Präsenzzeit 45 h Vor-/Nacharbeitungszeit 90 h Prüfungsvorbereitung und Prüfung
17. Prüfungsnummer/n und -name:	14111 Kerntechnische Anlagen zur Energieerzeugung (PL), schriftliche Prüfung, 120 Min., Gewichtung: 1.0
18. Grundlage für ... :	26000 Kernenergietechnik
19. Medienform:	<ul style="list-style-type: none"> • ppt-Präsentation • Manuskripte online • Tafel + Kreide
20. Angeboten von:	Institut für Kernenergetik und Energiesysteme

340 Kernenergietechnik

Zugeordnete Module: 14110 Kerntechnische Anlagen zur Energieerzeugung
 30700 Reaktorphysik und -sicherheit
 40800 Thermohydraulik der Kernreaktoren

Modul: 14110 Kerntechnische Anlagen zur Energieerzeugung

2. Modulkürzel:	041610001	5. Moduldauer:	1 Semester
3. Leistungspunkte:	6.0 LP	6. Turnus:	jedes Semester
4. SWS:	4.0	7. Sprache:	Nach Ankündigung
8. Modulverantwortlicher:	Univ.-Prof.Dr.-Ing. Jörg Starflinger		
9. Dozenten:	Jörg Starflinger		
10. Zuordnung zum Curriculum in diesem Studiengang:	<p>B.Sc. Technische Kybernetik, PO 2008, . Semester</p> <ul style="list-style-type: none"> → Ergänzungsmodule → Wahlbereich Anwendungsfach → Energiesysteme - Energietechnik <p>B.Sc. Technische Kybernetik, PO 2008, . Semester</p> <ul style="list-style-type: none"> → Ergänzungsmodule → Wahlbereich Anwendungsfach → Kernenergietechnik <p>B.Sc. Technische Kybernetik, PO 2011</p> <ul style="list-style-type: none"> → Ergänzungsmodule → Wahlbereich Anwendungsfach → Energiesysteme - Energietechnik <p>B.Sc. Technische Kybernetik, PO 2011</p> <ul style="list-style-type: none"> → Ergänzungsmodule → Wahlbereich Anwendungsfach → Kernenergietechnik <p>B.Sc. Technische Kybernetik, PO 2011</p> <ul style="list-style-type: none"> → Vorgezogene Master-Module <p>DoubleM.D. Technische Kybernetik, PO 2012, . Semester</p> <ul style="list-style-type: none"> → Module der Universität Stuttgart → Spezialisierungsfach → Simulation kerntechnischer Anlagen <p>DoubleM.D. Technische Kybernetik, PO 2012, . Semester</p> <ul style="list-style-type: none"> → Outgoing → Spezialisierungsfach → Simulation kerntechnischer Anlagen <p>M.Sc. Technische Kybernetik, PO 2011, . Semester</p> <ul style="list-style-type: none"> → Spezialisierungsmodule → Spezialisierungsfach → Simulation kerntechnischer Anlagen 		
11. Empfohlene Voraussetzungen:	Vorlesungen: Experimentalphysik, Thermodynamik, Mathematik, Strömungslehre		
12. Lernziele:	<p>Die Studierenden erwerben Kenntnisse über den prinzipiellen Aufbau und die Funktionsweise des Druckwasserreaktors (DWR) und des Siedewasserreaktors (SWR). Der Aufbau des Kerns und der Kreisläufe werden dargestellt. Weiterentwicklungen dieser Reaktortypen mit verbesserter Sicherheit, wie sie beispielsweise beim EPR oder AP1000 umgesetzt sind, werden diskutiert.</p> <p>Mit den grundlegenden thermohydraulischen und kernphysikalischen Zusammenhängen im Reaktorkern/-kreislauf werden die Studierenden vertraut gemacht und die relevanten Reaktorsicherheitsfragestellungen und damit zusammenhängende Reaktorstörfallabläufe und Reaktorsicherheitskonzepte werden vermittelt. Über den nuklearen</p>		

Brennstoffkreislauf wird ein Überblick gegeben und die Grundzüge atomrechtlicher Gesetzesregelungen dargestellt.

Die erworbenen Erkenntnisse können ggf. in einer Studien- oder Masterarbeit Verwendung finden.

13. Inhalt:	<ul style="list-style-type: none"> - Bedeutung/Aspekte der Kernenergie in Deutschland - Bauarten von Kernkraftwerken (z.B. SWR, DWR, HTR, Candu, RBMK, WWER, schnelle Reaktoren) - Einführung in Thermohydraulik anhand ausgewählter Fallbeispiele - Einführung in die Reaktorphysik inkl. Strahlenschutz und Strahlentechnik - Einführung in die Reaktorsicherheit inkl. Darstellung Reaktorstörfall-Szenarien/Reaktorsich.-Konzepte - Reaktorregelung mit Fallbeispielen mit Hilfe von Simulationsprogrammen der IAEA - Darlegung nuklearer Brennstoffkreislauf (u.a. Brennstoffherstellung, Wiederaufbereitung, Endlagerung) - Neue fortschrittliche Reaktorkonzepte (z.B. EPR, AP1000, ABWR, ESBWR, Reaktoren der Generation IV) - Einführung in gesetzliche Grundlagen (z.B. Atomgesetz, meldepflichtige Störfälle, "Atomausstieg", etc.)
14. Literatur:	<ul style="list-style-type: none"> • W. Oldekop: "Druckwasserreaktoren für Kern-Kraftwerke"
15. Lehrveranstaltungen und -formen:	141101 Vorlesung und Übung Kerntechnische Anlagen zur Energieerzeugung
16. Abschätzung Arbeitsaufwand:	<p>45 h Präsenzzeit</p> <p>45 h Vor-/Nacharbeitungszeit</p> <p>90 h Prüfungsvorbereitung und Prüfung</p>
17. Prüfungsnummer/n und -name:	14111 Kerntechnische Anlagen zur Energieerzeugung (PL), schriftliche Prüfung, 120 Min., Gewichtung: 1.0
18. Grundlage für ... :	26000 Kernenergietechnik
19. Medienform:	<ul style="list-style-type: none"> • ppt-Präsentation • Manuskripte online • Tafel + Kreide
20. Angeboten von:	Institut für Kernenergetik und Energiesysteme

Modul: 30700 Reaktorphysik und -sicherheit

2. Modulkürzel:	041610004	5. Moduldauer:	1 Semester
3. Leistungspunkte:	6.0 LP	6. Turnus:	jedes Semester
4. SWS:	4.0	7. Sprache:	Nach Ankündigung
8. Modulverantwortlicher:	Univ.-Prof.Dr.-Ing. Jörg Starflinger		
9. Dozenten:	<ul style="list-style-type: none"> • Michael Buck • Jörg Starflinger 		
10. Zuordnung zum Curriculum in diesem Studiengang:	<p>B.Sc. Technische Kybernetik, PO 2011</p> <ul style="list-style-type: none"> → Ergänzungsmodule → Wahlbereich Anwendungsfach → Kernenergietechnik <p>B.Sc. Technische Kybernetik, PO 2011</p> <ul style="list-style-type: none"> → Vorgezogene Master-Module 		
11. Empfohlene Voraussetzungen:	Ingenieurwissenschaftliche Grundlagen, fundierte Grundlagen in Mathematik, Physik, Informatik und aus Modul „Kerntechnische Anlagen zur Energieerzeugung“		
12. Lernziele:	<p>Die Studierenden dieses Moduls erlangen Kenntnisse der wesentlichen Kernreaktionen und Rechenmethoden, die zur Auslegung und Bewertung der Sicherheit von Kernreaktoren von Bedeutung sind. Die erlangten Kenntnisse befähigen die Studierenden, sich in spezielle Themen der Reaktortheorie einzuarbeiten und im Rahmen von Studien- und Masterarbeiten einfachere transiente oder stationäre Berechnungen für Leistungsreaktoren mit Hilfe von Simulationsprogrammen durchzuführen. Des Weiteren haben die Studierenden des Moduls die Methoden zur Ermittlung der bei der Nutzung der Kernenergie vorhandenen Risiken sowie die Prinzipien und Systeme zur Verhinderung von Stör- und Unfällen verstanden. Sie kennen die Funktionsweise der wesentlichen Sicherheitseinrichtungen zur Beherrschung von Störfällen sowie die bei Unfällen auftretenden physikalischen Phänomene. Sie verfügen über Grundkenntnisse zu deren Modellierung und Simulation im Rahmen von Sicherheitsanalysen als Basis für vertiefte Anwendung, z.B. in einer Studien- oder in der Masterarbeit.</p>		
13. Inhalt:	<p>I Vorlesungsteil Reaktorphysik</p> <ul style="list-style-type: none"> • Kernaufbau und Kernspaltung • Kernreaktionen/Wirkungsquerschnitte • Neutronenbremsung • Neutronenthalisierung • Neutronendiffusion in elementarer Behandlung • Neutronendiffusion nach der Transporttheorie • Transiente Vorgänge, Wechselwirkung mit Thermohydraulik • Langzeitverhalten/Abbrand/Xenodynamik <p>II Vorlesungsteil Reaktorsicherheit</p> <ul style="list-style-type: none"> • Einführung: Kernenergie in Deutschland, Reaktortypen, Grundlagen der Kerntechnik (Radioaktivität, Kernspaltung, stationärer und instationärer Reaktor) • Sicherheitstechnik der Kernreaktoren: Sicherheit und Risiko, Sicherheitssysteme • Störfälle und Unfälle in der Vergangenheit (Three-Mile-Island, Tchernobyl) 		

- Ablauf und physikalische Phänomene bei schweren Störfällen mit Kernschmelzen
- Sicherheitsanalysen: Probabilistische Sicherheitsanalysen, Deterministische Sicherheitsanalysen, Methoden und Rechenprogramme für Auslegungsstörfälle und für schwere Störfälle
- Sicherheitskonzepte bei weiterentwickelten und zukünftigen Reaktortypen: European Pressurized Water Reactor (EPR), Advanced Passive Plant (AP1000), gasgekühlter Hochtemperaturreaktor
- Sicherheitsaspekte bei der Entsorgung
- Human Factor und Sicherheitskultur

III Demonstrationsversuche am SUR NulleisTungsreaktor

14. Literatur:	Skript der verwendeten PPT-Materialien zur Vorlesung Reaktorphysik und Reaktorsicherheit Literatur: <ul style="list-style-type: none"> • Emendörfer, Höcker: Theorie der Kernreaktoren. Band -1 der stationäre Reaktor. BI Wissenschaftsverlag • Emendörfer, Höcker: Theorie der KernreakModulhandbuch M.Sc. Maschinenbau Seite 731 toren. Band -2 der instationäre Reaktor. BI Wissenschaftsverlag. • Smidt: Reaktortechnik. Band 1+2. Verlag Wissenschaft + Technik • Lederer/Wildberg: Reaktorhandbuch. Hanser-Verlag München Wien • Ziegler:Lehrbuch der Reaktortechnik Bd 1+2. Springer Verlag • Henry: Nuclear Reactor Analysis • Lamarsh: Introduction to Nuclear Engineering. Addison Wesley
15. Lehrveranstaltungen und -formen:	307001 Vorlesung Reaktorphysik und -sicherheit
16. Abschätzung Arbeitsaufwand:	Präsenzzeit: 42 h Selbststudiumzeit: 138 h Gesamt: 180 h
17. Prüfungsnummer/n und -name:	30701 Reaktorphysik und -sicherheit (PL), schriftlich, eventuell mündlich, 120 Min., Gewichtung: 1.0
18. Grundlage für ... :	
19. Medienform:	Tafelanschrieb, PPT-Präsentationen, Skripte zu Vorlesungen, Computeranwendungen mit MATLAB
20. Angeboten von:	Institut für Kernenergetik und Energiesysteme

Modul: 40800 Thermohydraulik der Kernreaktoren

2. Modulkürzel:	041600110	5. Moduldauer:	1 Semester
3. Leistungspunkte:	3.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	2.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Univ.-Prof.Dr.-Ing. Eckart Laurien		
9. Dozenten:	<ul style="list-style-type: none"> • Eckart Laurien • Rudi Kulenovic 		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Technische Kybernetik, PO 2011 → Ergänzungsmodule → Wahlbereich Anwendungsfach → Kernenergietechnik		
11. Empfohlene Voraussetzungen:	Ingenieurwissenschaftliche Grundlagen, fundierte Grundlagen in Kerntechnischen Anlagen zur Energieerzeugung		
12. Lernziele:	Die Studierenden besitzen Kenntnisse über den Aufbau und die Thermohydraulik von Siede- und Druckwasserreaktoren, die Grundlagen der Thermofluidodynamik sowie in die für Auslegung und den Sicherheitsnachweis erforderlichen Vorhersage- und Analysemethoden und Messmethoden.		
13. Inhalt:	<p>1 Einführung</p> <p>1.1 Der Europäische Druckwasserreaktor EPR</p> <p>1.2 Aufgaben</p> <p>1.3 Modellierung eines Druckwasserreaktors</p> <p>Siedewasserreaktoren</p> <p>Simulation eines Siedewasserreaktors</p> <p>Primärkreislauf</p> <p>1.1 Berechnung eines Kühlkreislaufs</p> <p>1.2 Systemcodes zur Simulation kerntechnischer Anlagen</p> <p>1.3 Anwendungsbeispiel: Station Blackout</p> <p>1.4 Versuchsanlagen: PKL, UPTF, Frecon</p> <p>1.5 Berechnung von Vorgängen im Kühlkreislauf mit CFD</p> <p>1.6 Gegengerichtete Schichtenströmung im heißen Strang</p> <p>1.7 Thermische Ermüdung: Theorie und Experiment</p> <p>Reaktorkern</p> <p>1.8 Modellierung als poröses Medium</p> <p>1.9 Strömungssieden: LFD und DNB</p> <p>1.10 Unterkanalanalyse</p> <p>1.11 CFD der Strömungsvorgänge im Kern</p> <p>1.12 Modellierung der Kühlbarkeit eines fragmentierten Kerns</p> <p>1.13 Debris-Bed Experiment</p> <p>Sicherheitsbehälter</p> <p>4.1 Thermohydraulische Phänomene im Sicherheitsbehälter</p> <p>4.2 Versuchsanlagen: Thal, Panda</p> <p>4.3 CFD-Anwendung im Sicherheitsbehälter</p> <p>4.4 Ähnlichkeit und Dimensionsanalyse</p> <p>Experimentaltechnik</p> <p>5.1 Strömungsmesstechnik</p>		

5.2 Einzeleffektexperimente

14. Literatur:	alle Vorlesungsfolien online verfügbar: http://www.ike.uni-stuttgart.de/lehre/TKR-index.html Literatur: <ul style="list-style-type: none">• Lahey Jr. R. T., Moody F. J.: The Thermal-Hydraulics of a Boiling Water Nuclear Reactor. American Nuclear Society, La Grange Park, Illinois USA. ISBN: 0-89448-037-5• Tong L. S., Weismann J.: Thermal Analysis of Pressurized Water Reactors. . American Nuclear Society, La Grange Park, Illinois USA.. ISBN: 0-89448-038-3
15. Lehrveranstaltungen und -formen:	408001 Vorlesung Thermohydraulik der Kernreaktoren
16. Abschätzung Arbeitsaufwand:	Präsenzzeit: ca. 24 h Selbststudiumzeit/Nachbearbeitungszeit/Prüfungsvorbereitung: ca. 66 h Gesamt: 90 h
17. Prüfungsnummer/n und -name:	40801 Thermohydraulik der Kernreaktoren (BSL), schriftlich, eventuell mündlich, Gewichtung: 1.0
18. Grundlage für ... :	
19. Medienform:	Tafelanschrieb, PPT-Präsentationen, Skripte zu Vorlesungen und Praktikum, Computeranwendungen
20. Angeboten von:	

380 Kognitive Robotik

Zugeordnete Module:

12373	Grundlagen der Verteilten Künstlichen Intelligenz und der Bildverarbeitung
14230	Steuerungstechnik der Werkzeugmaschinen und Industrieroboter
14230	Steuerungstechnik der Werkzeugmaschinen und Industrieroboter
37320	Steuerungstechnik II
43890	Synergetik

Modul: 12373 Grundlagen der Verteilten Künstlichen Intelligenz und der Bildverarbeitung

2. Modulkürzel:	-	5. Moduldauer:	1 Semester
3. Leistungspunkte:	6.0 LP	6. Turnus:	jedes 2. Semester, SoSe
4. SWS:	0.0	7. Sprache:	Deutsch

8. Modulverantwortlicher:

9. Dozenten:

10. Zuordnung zum Curriculum in diesem Studiengang:

11. Empfohlene Voraussetzungen:

12. Lernziele:

13. Inhalt:

14. Literatur:

15. Lehrveranstaltungen und -formen:

16. Abschätzung Arbeitsaufwand:

17. Prüfungsnummer/n und -name:

18. Grundlage für ... :

19. Medienform:

20. Angeboten von:

Modul: 37320 Steuerungstechnik II

2. Modulkürzel:	072910005	5. Moduldauer:	1 Semester
3. Leistungspunkte:	3.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	2.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Prof.Dr.-Ing. Alexander Verl		
9. Dozenten:	Alexander Verl		
10. Zuordnung zum Curriculum in diesem Studiengang:	<p>B.Sc. Technische Kybernetik, PO 2011</p> <ul style="list-style-type: none"> → Ergänzungsmodule → Grundlagen der Natur- und Ingenieurwissenschaften <p>B.Sc. Technische Kybernetik, PO 2011</p> <ul style="list-style-type: none"> → Ergänzungsmodule → Wahlbereich Anwendungsfach → Kognitive Robotik <p>B.Sc. Technische Kybernetik, PO 2011</p> <ul style="list-style-type: none"> → Vorgezogene Master-Module <p>B.Sc. Technische Kybernetik, PO 2011</p> <ul style="list-style-type: none"> → Wahlbereich Anwendungsfach → Anwendungsfach Steuerungstechnik → Anwendungsfach Steuerungstechnik, Module WiSe <p>DoubleM.D. Technische Kybernetik, PO 2012</p> <ul style="list-style-type: none"> → Module der Universität Stuttgart → Spezialisierungsfach → Steuerungstechnik <p>DoubleM.D. Technische Kybernetik, PO 2012</p> <ul style="list-style-type: none"> → Outgoing → Spezialisierungsfach → Steuerungstechnik <p>M.Sc. Technische Kybernetik, PO 2011</p> <ul style="list-style-type: none"> → Spezialisierungsmodule → Spezialisierungsfach → Steuerungstechnik 		
11. Empfohlene Voraussetzungen:	keine		
12. Lernziele:	Die Studierenden kennen vertieft die Grundtypen industrieller Steuerungssysteme, deren interne Funktionsweise, deren Kommunikations- und Betriebssysteme. Sie kennen weiter die Steuerungssysteme der wesentlichen Hersteller von Steuerungskomponenten.		
13. Inhalt:	<ul style="list-style-type: none"> • Grundtypen von Hardwarerealisierungen / Hardwarearchitekturen • Grundtypen von Steuerungssystemen / Softwarearchitekturen • Echtzeitbetriebssysteme • Funktionsorientierte Aufteilung der Steuerungsaufgaben / Softwareimplementierungen • Kommunikationstechnik • Sicherheitstechnik in der Steuerungstechnik • Open Source Automatisierung 		

-
- Kennenlernen der wesentlichen Hersteller von Steuerungskomponenten: BECKHOFF / BOSCH-Rexroth / ELAU / ISG / SIEMENS
-

14. Literatur:

15. Lehrveranstaltungen und -formen: 373201 Vorlesung Steuerungstechnik II

16. Abschätzung Arbeitsaufwand: Präsenzzeit: 21 Stunden
Selbststudium: 69 Stunden
Summe: 90 Stunden

17. Prüfungsnummer/n und -name: 37321 Steuerungstechnik II (BSL), schriftlich, eventuell mündlich, Gewichtung: 1.0

18. Grundlage für ... :

19. Medienform:

20. Angeboten von:

Modul: 14230 Steuerungstechnik der Werkzeugmaschinen und Industrieroboter

2. Modulkürzel:	072910003	5. Moduldauer:	1 Semester
3. Leistungspunkte:	6.0 LP	6. Turnus:	jedes 2. Semester, SoSe
4. SWS:	4.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Prof.Dr.-Ing. Alexander Verl		
9. Dozenten:	Alexander Verl		
10. Zuordnung zum Curriculum in diesem Studiengang:	<p>B.Sc. Technische Kybernetik, PO 2008, 5. Semester</p> <ul style="list-style-type: none"> → Ergänzungsmodule → Wahlbereich Anwendungsfach → Anwendungsfach Steuerungstechnik <p>B.Sc. Technische Kybernetik, PO 2008, 5. Semester</p> <ul style="list-style-type: none"> → Ergänzungsmodule → Wahlbereich Anwendungsfach → Kognitive Robotik <p>B.Sc. Technische Kybernetik, PO 2011, 5. Semester</p> <ul style="list-style-type: none"> → Ergänzungsmodule → Wahlbereich Anwendungsfach → Kognitive Robotik <p>B.Sc. Technische Kybernetik, PO 2011, 5. Semester</p> <ul style="list-style-type: none"> → Vorgezogene Master-Module <p>B.Sc. Technische Kybernetik, PO 2011, 5. Semester</p> <ul style="list-style-type: none"> → Wahlbereich Anwendungsfach → Anwendungsfach Steuerungstechnik → Anwendungsfach Steuerungstechnik, Module SoSe <p>DoubleM.D. Technische Kybernetik, PO 2012, . Semester</p> <ul style="list-style-type: none"> → Module der Universität Stuttgart → Spezialisierungsfach → Steuerungstechnik <p>DoubleM.D. Technische Kybernetik, PO 2012, . Semester</p> <ul style="list-style-type: none"> → Outgoing → Spezialisierungsfach → Steuerungstechnik <p>M.Sc. Technische Kybernetik, PO 2011, . Semester</p> <ul style="list-style-type: none"> → Spezialisierungsmodule → Spezialisierungsfach → Steuerungstechnik 		
11. Empfohlene Voraussetzungen:	Vorlesung „Steuerungstechnik mit Antriebstechnik“ (Modul Regelungs- und Steuerungstechnik)		
12. Lernziele:	<p>Die Studierenden kennen typische Anwendungen der Steuerungstechnik in Werkzeugmaschinen und Industrierobotern. Sie verstehen die Möglichkeiten heutiger Steuerungskonzepte vor dem Hintergrund komfortabler Bedienerführung, integrierter Mess- und Antriebsregelungstechnik (mechatronische Systeme) sowie Diagnosehilfen bei Systemausfall. Aus der Kenntnis der verschiedenen Steuerungsarten und Steuerungsfunktionen für Werkzeugmaschinen und Industrieroboter können die Studierenden die Komponenten innerhalb der Steuerung, wie z.B. Lagesollwertbildung oder Adaptive Control-Verfahren interpretieren. Sie können die Auslegung der Antriebstechnik</p>		

und die zugehörigen Problemstellungen der Regelungs- und Messtechnik verstehen, bewerten und Lösungen erarbeiten.

Die Studierenden können erkennen, wie die Kinematik und Dynamik von Robotern und Parallelkinematiken beschrieben, gelöst und steuerungstechnisch integriert werden kann.

13. Inhalt:	<ul style="list-style-type: none"> • Steuerungsarten (mechanisch, fluidisch, Numerische Steuerung, Robotersteuerung): Aufbau, Architektur, Funktionsweise. • Mess-, Antriebs-, Regelungstechnik für Werkzeugmaschinen und Industrieroboter • Kinematische und Dynamische Modellierung von Robotern und Parallelkinematiken. • Praktikum zur Inbetriebnahme von Antriebssystemen und regelungstechnischer Einstellung.
14. Literatur:	Pritschow, G.: Einführung in die Steuerungstechnik, Carl Hanser Verlag, München, 2006
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 142301 Vorlesung Steuerungstechnik der Werkzeugmaschinen und Industrieroboter • 142302 Übung Steuerungstechnik der Werkzeugmaschinen und Industrieroboter • 142303 Praktikum 1 Steuerungstechnik der Werkzeugmaschinen und Industrieroboter • 142304 Praktikum 2 Steuerungstechnik der Werkzeugmaschinen und Industrieroboter
16. Abschätzung Arbeitsaufwand:	Präsenzzeit: 50h Nacharbeitszeit: 130h Gesamt: 180h
17. Prüfungsnummer/n und -name:	14231 Steuerungstechnik der Werkzeugmaschinen und Industrieroboter (PL), schriftlich, eventuell mündlich, 120 Min., Gewichtung: 1.0
18. Grundlage für ... :	
19. Medienform:	Beamer, Overhead, Tafel
20. Angeboten von:	Institut für Steuerungstechnik der Werkzeugmaschinen und Fertigungseinrichtungen

Modul: 14230 Steuerungstechnik der Werkzeugmaschinen und Industrieroboter

2. Modulkürzel:	072910003	5. Moduldauer:	1 Semester
3. Leistungspunkte:	6.0 LP	6. Turnus:	jedes 2. Semester, SoSe
4. SWS:	4.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Prof.Dr.-Ing. Alexander Verl		
9. Dozenten:	Alexander Verl		
10. Zuordnung zum Curriculum in diesem Studiengang:	<p>B.Sc. Technische Kybernetik, PO 2008, 5. Semester</p> <ul style="list-style-type: none"> → Ergänzungsmodule → Wahlbereich Anwendungsfach → Anwendungsfach Steuerungstechnik <p>B.Sc. Technische Kybernetik, PO 2008, 5. Semester</p> <ul style="list-style-type: none"> → Ergänzungsmodule → Wahlbereich Anwendungsfach → Kognitive Robotik <p>B.Sc. Technische Kybernetik, PO 2011, 5. Semester</p> <ul style="list-style-type: none"> → Ergänzungsmodule → Wahlbereich Anwendungsfach → Kognitive Robotik <p>B.Sc. Technische Kybernetik, PO 2011, 5. Semester</p> <ul style="list-style-type: none"> → Vorgezogene Master-Module <p>B.Sc. Technische Kybernetik, PO 2011, 5. Semester</p> <ul style="list-style-type: none"> → Wahlbereich Anwendungsfach → Anwendungsfach Steuerungstechnik → Anwendungsfach Steuerungstechnik, Module SoSe <p>DoubleM.D. Technische Kybernetik, PO 2012, . Semester</p> <ul style="list-style-type: none"> → Module der Universität Stuttgart → Spezialisierungsfach → Steuerungstechnik <p>DoubleM.D. Technische Kybernetik, PO 2012, . Semester</p> <ul style="list-style-type: none"> → Outgoing → Spezialisierungsfach → Steuerungstechnik <p>M.Sc. Technische Kybernetik, PO 2011, . Semester</p> <ul style="list-style-type: none"> → Spezialisierungsmodule → Spezialisierungsfach → Steuerungstechnik 		
11. Empfohlene Voraussetzungen:	Vorlesung „Steuerungstechnik mit Antriebstechnik“ (Modul Regelungs- und Steuerungstechnik)		
12. Lernziele:	<p>Die Studierenden kennen typische Anwendungen der Steuerungstechnik in Werkzeugmaschinen und Industrierobotern. Sie verstehen die Möglichkeiten heutiger Steuerungskonzepte vor dem Hintergrund komfortabler Bedienerführung, integrierter Mess- und Antriebsregelungstechnik (mechatronische Systeme) sowie Diagnosehilfen bei Systemausfall. Aus der Kenntnis der verschiedenen Steuerungsarten und Steuerungsfunktionen für Werkzeugmaschinen und Industrieroboter können die Studierenden die Komponenten innerhalb der Steuerung, wie z.B. Lagesollwertbildung oder Adaptive Control-Verfahren interpretieren. Sie können die Auslegung der Antriebstechnik</p>		

und die zugehörigen Problemstellungen der Regelungs- und Messtechnik verstehen, bewerten und Lösungen erarbeiten.

Die Studierenden können erkennen, wie die Kinematik und Dynamik von Robotern und Parallelkinematiken beschrieben, gelöst und steuerungstechnisch integriert werden kann.

13. Inhalt:	<ul style="list-style-type: none"> • Steuerungsarten (mechanisch, fluidisch, Numerische Steuerung, Robotersteuerung): Aufbau, Architektur, Funktionsweise. • Mess-, Antriebs-, Regelungstechnik für Werkzeugmaschinen und Industrieroboter • Kinematische und Dynamische Modellierung von Robotern und Parallelkinematiken. • Praktikum zur Inbetriebnahme von Antriebssystemen und regelungstechnischer Einstellung.
14. Literatur:	Pritschow, G.: Einführung in die Steuerungstechnik, Carl Hanser Verlag, München, 2006
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 142301 Vorlesung Steuerungstechnik der Werkzeugmaschinen und Industrieroboter • 142302 Übung Steuerungstechnik der Werkzeugmaschinen und Industrieroboter • 142303 Praktikum 1 Steuerungstechnik der Werkzeugmaschinen und Industrieroboter • 142304 Praktikum 2 Steuerungstechnik der Werkzeugmaschinen und Industrieroboter
16. Abschätzung Arbeitsaufwand:	Präsenzzeit: 50h Nacharbeitszeit: 130h Gesamt: 180h
17. Prüfungsnummer/n und -name:	14231 Steuerungstechnik der Werkzeugmaschinen und Industrieroboter (PL), schriftlich, eventuell mündlich, 120 Min., Gewichtung: 1.0
18. Grundlage für ... :	
19. Medienform:	Beamer, Overhead, Tafel
20. Angeboten von:	Institut für Steuerungstechnik der Werkzeugmaschinen und Fertigungseinrichtungen

Modul: 43890 Synergetik

2. Modulkürzel:	051220900	5. Moduldauer:	1 Semester
3. Leistungspunkte:	3.0 LP	6. Turnus:	jedes 2. Semester, SoSe
4. SWS:	2.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	PD Dr. Michael Schanz		
9. Dozenten:	Michael Schanz		
10. Zuordnung zum Curriculum in diesem Studiengang:	<p>B.Sc. Technische Kybernetik, PO 2011</p> <ul style="list-style-type: none"> → Ergänzungsmodule → Grundlagen der Natur- und Ingenieurwissenschaften <p>B.Sc. Technische Kybernetik, PO 2011</p> <ul style="list-style-type: none"> → Ergänzungsmodule → Wahlbereich Anwendungsfach → Kognitive Robotik <p>B.Sc. Technische Kybernetik, PO 2011</p> <ul style="list-style-type: none"> → Vorgezogene Master-Module <p>DoubleM.D. Technische Kybernetik, PO 2012</p> <ul style="list-style-type: none"> → Module der Universität Stuttgart → Spezialisierungsfach → Autonome Systeme und Regelungstechnik <p>DoubleM.D. Technische Kybernetik, PO 2012</p> <ul style="list-style-type: none"> → Outgoing → Spezialisierungsfach → Autonome Systeme und Regelungstechnik <p>M.Sc. Technische Kybernetik, PO 2011</p> <ul style="list-style-type: none"> → Spezialisierungsmodule → Spezialisierungsfach → Autonome Systeme und Regelungstechnik <p>M.Sc. Technische Kybernetik, PO 2011</p> <ul style="list-style-type: none"> → Spezialisierungsmodule → Wahlfach Technische Kybernetik 		
11. Empfohlene Voraussetzungen:	keine		
12. Lernziele:	<p>Die Studierenden erlernen die für das Verständnis notwendigen Begriffe aus der Nichtlinearen Dynamik. Dazu gehören verschiedene Attraktor- und Bifurkationstypen. Sie sind vertraut mit den Begriffen Zeitskalentrennung, linear stabile und instabile Moden, Ordnungsparameter, Zentrums-Mannigfaltigkeit sowie zirkuläre Kausalität. Sie lernen die Methoden der adiabatischen und exakten Elimination. Außerdem erlernen sie die Funktionsweise von Selektions- und gekoppelten Selektionsgleichungen und deren Anwendungen.</p>		
13. Inhalt:	<p>Diese Vorlesung befasst sich mit Selbstorganisationsphänomenen, wobei Wert darauf gelegt wird einen möglichst umfassenden Überblick über die zum Teil sehr verschiedenen Ausprägungen von Selbstorganisationsphänomenen zu geben. Ein Hauptziel der Vorlesung ist es die mathematische Theorie der Selbstorganisation - die Synergetik - vorzustellen und anhand einiger ausgewählter Beispiele zu veranschaulichen. Dabei sind viele Grundlagen aus der Theorie der Nichtlinearen Dynamik notwendig die in der Vorlesung alle vorgestellt und ausführlich erklärt werden.</p>		

14. Literatur:	<ul style="list-style-type: none">• Hermann Haken, Synergetics, Introduction and Advanced Topics, Springer-Verlag, 2004• Vorlesungsbergleitende Maple-Worksheets
15. Lehrveranstaltungen und -formen:	438901 Vorlesung Synergetik
16. Abschätzung Arbeitsaufwand:	Präsenzzeit: 21 Stunden Selbststudium: 69 Stunden Summe: 90 Stunden
17. Prüfungsnummer/n und -name:	
18. Grundlage für ... :	
19. Medienform:	
20. Angeboten von:	

350 Kraftfahrzeugmechatronik (BSc Kyb)

Zugeordnete Module: 11390 Grundlagen der Verbrennungsmotoren
 13590 Kraftfahrzeuge I + II
 14130 Kraftfahrzeugmechatronik I + II

Modul: 11390 Grundlagen der Verbrennungsmotoren

2. Modulkürzel:	070800003	5. Moduldauer:	1 Semester
3. Leistungspunkte:	6.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	4.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Prof.Dr.-Ing. Michael Bargende		
9. Dozenten:	Michael Bargende		
10. Zuordnung zum Curriculum in diesem Studiengang:	<p>B.Sc. Technische Kybernetik, PO 2008, 5. Semester</p> <ul style="list-style-type: none"> → Ergänzungsmodule → Wahlbereich Anwendungsfach → Kraftfahrzeugmechatronik (BSc Kyb) <p>B.Sc. Technische Kybernetik, PO 2011, 5. Semester</p> <ul style="list-style-type: none"> → Ergänzungsmodule → Wahlbereich Anwendungsfach → Kraftfahrzeugmechatronik (BSc Kyb) <p>B.Sc. Technische Kybernetik, PO 2011, 5. Semester</p> <ul style="list-style-type: none"> → Vorgezogene Master-Module <p>DoubleM.D. Technische Kybernetik, PO 2012, . Semester</p> <ul style="list-style-type: none"> → Module der Universität Stuttgart → Spezialisierungsfach → Kraftfahrzeugmechatronik <p>DoubleM.D. Technische Kybernetik, PO 2012, . Semester</p> <ul style="list-style-type: none"> → Outgoing → Spezialisierungsfach → Kraftfahrzeugmechatronik <p>M.Sc. Technische Kybernetik, PO 2011, . Semester</p> <ul style="list-style-type: none"> → Spezialisierungsmodule → Spezialisierungsfach → Kraftfahrzeugmechatronik 		
11. Empfohlene Voraussetzungen:	Grundkenntnisse aus 1. bis 4. Fachsemester		
12. Lernziele:	Die Studenten kennen die Teilprozesse des Verbrennungsmotors. Sie können thermodynamische Analysen durchführen und Kennfelder interpretieren. Bauteilbelastung und Schadstoffbelastung bzw. deren Vermeidung (innermotorisch und durch Abgasnachbehandlung) können bestimmt werden.		
13. Inhalt:	Thermodynamische Vergleichsprozesse, Kraftstoffe, Otto- und dieselmotorische Gemischbildung, Zündung und Verbrennung, Ladungswechsel, Aufladung, Auslegung eines Verbrennungsmotors, Triebwerksdynamik, Konstruktionselemente, Abgas- und Geräuschemissionen.		
14. Literatur:	<ul style="list-style-type: none"> • Vorlesungsmanuskript • Bosch: Kraftfahrtechnisches Taschenbuch, 26. Auflage, Vieweg, 2007 • Basshuysen, R. v., Schäfer, F.:Handbuch Verbrennungsmotor, Vieweg, 2007 		
15. Lehrveranstaltungen und -formen:	113901 Grundlagen der Verbrennungsmotoren		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit:	42 h	
	Selbststudiumszeit / Nacharbeitszeit:	138 h	
	Gesamt:	180 h	

17. Prüfungsnummer/n und -name: 11391 Grundlagen der Verbrennungsmotoren (PL), schriftliche Prüfung, 120 Min., Gewichtung: 1.0

18. Grundlage für ... :

19. Medienform: Tafelanschrieb, PPT-Präsentationen, Overheadfolien

20. Angeboten von: Institut für Verbrennungsmotoren und Kraftfahrwesen

Modul: 13590 Kraftfahrzeuge I + II

2. Modulkürzel:	070800001	5. Moduldauer:	1 Semester
3. Leistungspunkte:	6.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	4.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Prof.Dr.-Ing. Jochen Wiedemann		
9. Dozenten:	Jochen Wiedemann		
10. Zuordnung zum Curriculum in diesem Studiengang:	<p>B.Sc. Technische Kybernetik, PO 2008, 5. Semester</p> <ul style="list-style-type: none"> → Ergänzungsmodule → Wahlbereich Anwendungsfach → Kraftfahrzeugmechatronik (BSc Kyb) <p>B.Sc. Technische Kybernetik, PO 2011, 5. Semester</p> <ul style="list-style-type: none"> → Ergänzungsmodule → Wahlbereich Anwendungsfach → Kraftfahrzeugmechatronik (BSc Kyb) <p>B.Sc. Technische Kybernetik, PO 2011, 5. Semester</p> <ul style="list-style-type: none"> → Vorgezogene Master-Module <p>DoubleM.D. Technische Kybernetik, PO 2012, . Semester</p> <ul style="list-style-type: none"> → Module der Universität Stuttgart → Spezialisierungsfach → Kraftfahrzeugmechatronik <p>DoubleM.D. Technische Kybernetik, PO 2012, . Semester</p> <ul style="list-style-type: none"> → Outgoing → Spezialisierungsfach → Kraftfahrzeugmechatronik <p>M.Sc. Technische Kybernetik, PO 2011, . Semester</p> <ul style="list-style-type: none"> → Spezialisierungsmodule → Spezialisierungsfach → Kraftfahrzeugmechatronik <p>M.Sc. Technische Kybernetik, PO 2011, . Semester</p> <ul style="list-style-type: none"> → Spezialisierungsmodule → Wahlfach Technische Kybernetik 		
11. Empfohlene Voraussetzungen:	Kenntnisse aus den Fachsemestern 1 bis 4		
12. Lernziele:	Die Studenten kennen die KFZ Grundkomponenten, Fahrwiderstände sowie Fahrgrenzen. Sie können KFZ Grundgleichungen im Kontext anwenden. Die Studenten wissen um die Vor- und Nachteile von Fahrzeug- Antriebs- und Karosseriekonzepte.		
13. Inhalt:	Historie des Automobils, Kfz-Entwicklung, Karosserie, Antriebskonzepte, Fahrleistungen - und widerstände, Leistungsangebot, Fahrgrenzen, Räder und Reifen, Bremsen, Kraftübertragung, Fahrwerk, alternative Antriebskonzepte		
14. Literatur:	<ul style="list-style-type: none"> • Wiedemann, J.: Kraftfahrzeuge I+II, Vorlesungsumdruck, • Braess, H.-H., Seifert, U.: Handbuch Kraftfahrzeugtechnik , Vieweg, 2007 • Bosch: Kraftfahrtechnisches Taschenbuch, 26. Auflage, Vieweg, 2007 • Reimpell, J.: Fahrwerkstechnik: Grundlagen, Vogel-Fachbuchverlag, 2005 • Basshuysen, R. v., Schäfer, F.: Handbuch Verbrennungsmotor, Vieweg, 2007 		
15. Lehrveranstaltungen und -formen:	• 135901 Vorlesung Kraftfahrzeuge I + II		

	• 135902 Übung Kraftfahrzeuge I + II
16. Abschätzung Arbeitsaufwand:	Präsenzzeit: 42 h Selbststudiumszeit / Nacharbeitszeit: 138 h Gesamt: 180 h
17. Prüfungsnummer/n und -name:	13591 Kraftfahrzeuge I + II (PL), schriftliche Prüfung, 120 Min., Gewichtung: 1.0
18. Grundlage für ... :	13590 Kraftfahrzeuge I + II
19. Medienform:	Beamer, Tafel
20. Angeboten von:	Institut für Verbrennungsmotoren und Kraftfahrwesen

Modul: 14130 Kraftfahrzeugmechatronik I + II

2. Modulkürzel:	070800002	5. Moduldauer:	2 Semester
3. Leistungspunkte:	6.0 LP	6. Turnus:	unregelmäßig
4. SWS:	4.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Prof.Dr.-Ing. Hans-Christian Reuß		
9. Dozenten:	Hans-Christian Reuß		
10. Zuordnung zum Curriculum in diesem Studiengang:	<p>B.Sc. Technische Kybernetik, PO 2008, 5. Semester</p> <ul style="list-style-type: none"> → Ergänzungsmodule → Wahlbereich Anwendungsfach → Kraftfahrzeugmechatronik (BSc Kyb) <p>B.Sc. Technische Kybernetik, PO 2011, 5. Semester</p> <ul style="list-style-type: none"> → Ergänzungsmodule → Wahlbereich Anwendungsfach → Kraftfahrzeugmechatronik (BSc Kyb) <p>B.Sc. Technische Kybernetik, PO 2011, 5. Semester</p> <ul style="list-style-type: none"> → Vorgezogene Master-Module <p>DoubleM.D. Technische Kybernetik, PO 2012, . Semester</p> <ul style="list-style-type: none"> → Module der Universität Stuttgart → Spezialisierungsfach → Kraftfahrzeugmechatronik <p>DoubleM.D. Technische Kybernetik, PO 2012, . Semester</p> <ul style="list-style-type: none"> → Outgoing → Spezialisierungsfach → Kraftfahrzeugmechatronik <p>M.Sc. Technische Kybernetik, PO 2011, . Semester</p> <ul style="list-style-type: none"> → Spezialisierungsmodule → Spezialisierungsfach → Kraftfahrzeugmechatronik 		
11. Empfohlene Voraussetzungen:	Grundkenntnisse aus den Fachsemestern 1 bis 4		
12. Lernziele:	<p>Die Studenten kennen mechatronische Komponenten in Automobilen, können Funktionsweisen und Zusammenhänge erklären.</p> <p>Die Studenten können Entwicklungsmethoden für mechatronische Komponenten im Automobil einordnen und anwenden. Wichtige Entwicklungswerkzeuge können sie nutzen.</p>		
13. Inhalt:	<p>VL Kfz-Mech I:</p> <ul style="list-style-type: none"> • kraftfahrzeugspezifische Anforderungen an die Elektronik • Bordnetz (Energiemanagement, Generator, Starter, Batterie, Licht) • Motorelektronik (Zündung, Einspritzung) • Getriebeelektronik • Lenkung • ABS, ASR, ESP, elektromechanische Bremse, Dämpfungsregelung, Reifendrucküberwachung • Sicherheitssysteme (Airbag, Gurt, Alarmanlage, Wegfahrsperr) • Komfortsysteme (Tempomat, Abstandsregelung, Klimaanlage) <p>VL Kfz-Mech II:</p> <ul style="list-style-type: none"> • Grundlagen mechatronischer Systeme (Steuerung/Regelung, diskrete Systeme, Echtzeitsysteme, eingebettete Systeme, vernetzte Systeme) 		

- Systemarchitektur und Fahrzeugentwicklungsprozesse
- Kernprozess zur Entwicklung von mechatronischen Systemen und Software (Schwerpunkt V-Modell)

Laborübungen Kraftfahrzeugmechatronik

- Rapid Prototyping (Simulink)
- Modellbasierte Funktionsentwicklung mit TargetLink
- Elektronik

14. Literatur:	Vorlesungsumdruck: „Kraftfahrzeugmechatronik I“ (Reuss) Schäuffele, J., Zurawka, T.: „Automotive Software Engineering“ Vieweg, 2006
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 141301 Vorlesung Kraftfahrzeugmechatronik I • 141302 Vorlesung Kraftfahrzeugmechatronik II • 141303 Laborübungen Kraftfahrzeugmechatronik
16. Abschätzung Arbeitsaufwand:	Präsenzzeit: 42 h Selbststudiumszeit / Nacharbeitszeit: 138 h Gesamt: 180 h
17. Prüfungsnummer/n und -name:	14131 Kraftfahrzeugmechatronik I + II (PL), schriftliche Prüfung, 120 Min., Gewichtung: 1.0
18. Grundlage für ... :	
19. Medienform:	Vorlesung (Beamer), Laborübungen (am PC, betreute Zweiergruppen)
20. Angeboten von:	

370 Luft- und Raumfahrttechnik

Zugeordnete Module:

- 40820 Bahnoptimierung für Luft- und Raumfahrzeuge
- 40830 Flugmechanik
- 40840 Flugregelung
- 40850 Flugmechanik und Flugregelung von Hubschraubern
- 40860 Lenkverfahren
- 40870 Nichtlineare Optimierung
- 40880 Satellitenregelung
- 46740 Luftfahrtsysteme II
- 46750 Systementwurf I

Modul: 40820 Bahnoptimierung für Luft- und Raumfahrzeuge

2. Modulkürzel:	060200007	5. Moduldauer:	1 Semester
3. Leistungspunkte:	3.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	2.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Dr. Werner Grimm		
9. Dozenten:	Werner Grimm		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Technische Kybernetik, PO 2011 → Ergänzungsmodule → Wahlbereich Anwendungsfach → Luft- und Raumfahrttechnik		
11. Empfohlene Voraussetzungen:	Nichtlineare Optimierung, Modul 060200006 Flugmechanik, Modul 060200003		
12. Lernziele:	Die Studierenden sind mit der mathematischen Problemstellung (Optimalsteuerungsproblem) vertraut und kennen typische Beispiele aus der Luft- und Raumfahrt. Die Studierenden sind in der Lage, die notwendigen Bedingungen für die Lösung eines Optimalsteuerungsproblems aufzustellen und daraus ein Randwertproblem abzuleiten. Die Studierenden kennen die Arbeitsweise und Eigenschaften so genannter direkter Verfahren zur Lösung von Bahnoptimierungsproblemen.		
13. Inhalt:	Optimalsteuerungsproblem: allgemeine Aufgabenstellung in verschiedenen Ausbaustufen, spezielle Aufgabenstellungen in der Luft- und Raumfahrt notwendige Bedingungen für die Lösung eines Optimalsteuerungsproblems, akademische und praktische Anwendungsbeispiele, auf den notwendigen Bedingungen aufbauende numerische Lösungsverfahren (indirektes Mehrzielverfahren) direkte Methoden zur Lösung eines Optimalsteuerungsproblems (direktes Mehrzielverfahren, direkte Kollokation) Rechnerübungen zum Kennenlernen professioneller Bahnoptimierungsprogramme		
14. Literatur:	W. Grimm: Bahnoptimierung für Luft- und Raumfahrzeuge, Skript A.E. Bryson, Y.-Ch. Ho: Applied Optimal Control, Hemisphere Publishing B.A. Conway (ed.): Spacecraft Trajectory Optimization, Cambridge U. Press		
15. Lehrveranstaltungen und -formen:	408201 Vorlesung Bahnoptimierung für Luft- und Raumfahrzeuge		
16. Abschätzung Arbeitsaufwand:	Vorlesung: 21 h Präsenzzeit, 69 h Selbststudium		
17. Prüfungsnummer/n und -name:	40821 Bahnoptimierung für Luft- und Raumfahrzeuge (BSL), mündliche Prüfung, 20 Min., Gewichtung: 1.0		
18. Grundlage für ... :			
19. Medienform:	Zuhilfenahme von Projektor und Beamer, elektronische Unterlagen im Netz		
20. Angeboten von:			

Modul: 40830 Flugmechanik

2. Modulkürzel:	060200003	5. Moduldauer:	1 Semester
3. Leistungspunkte:	3.0 LP	6. Turnus:	jedes Semester
4. SWS:	2.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Prof.Dr.-Ing. Walter Fichter		
9. Dozenten:	Walter Fichter		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Technische Kybernetik, PO 2011 → Ergänzungsmodule → Wahlbereich Anwendungsfach → Luft- und Raumfahrttechnik M.Sc. Technische Kybernetik, PO 2011 → Spezialisierungsmodule → Wahlfach Technische Kybernetik M.Sc. Technische Kybernetik, PO 2011 → Spezialisierungsmodule → Spezialisierungsfach → Flugführung und Systemtechnik		
11. Empfohlene Voraussetzungen:	keine		
12. Lernziele:	Die Studierenden sind in der Lage, <ul style="list-style-type: none"> • Modelle der Flugzeugbewegung zu bilden mit der Komplexität, die der jeweiligen Anwendung angemessen ist, • das Bewegungsverhalten bzgl. Stabilität, Eigendynamik usw. zu analysieren, • Flugsimulationsprogrammen zu verstehen, entwerfen und zu modifizieren. 		
13. Inhalt:	Koordinatensysteme und Transformationen Herleitung verschiedener Bewegungsmodelle (nichtlinear, 6 Freiheitsgrade und 3 Freiheitsgrade) und Kriterien für deren Einsatz Aufbau von Flugsimulationen, Initialisierung und Parametrisierung Berechnung von stationären Flugzuständen Linearisierung der Bewegungsmodelle mit 6 Freiheitsgraden Analyseverfahren und Analyse der Bewegungsgleichungen im Zeitbereich		
14. Literatur:	<ul style="list-style-type: none"> • Fichter, W., Grimm, W.: Flugmechanik. Shaker-Verlag: Aachen, 2009. • Stevens, B.L., Lewis, F.L.: Aircraft Control and Simulation. 2nd edition, Wiley2003. • Brockhaus, R.: Flugregelung. Springer, 1994. Vortragsfolien, Vortragsübungen und Matlab-Files im Netz		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 408301 Vorlesung Flugmechanik • 408302 Übung Flugmechanik • 408303 Tutorium Flugmechanik 		
16. Abschätzung Arbeitsaufwand:	Flugmechanik, Vorlesung: 10 h Präsenzzeit, 35 Stunden Selbststudium Übung (Pflicht): 5 h Präsenzzeit, 18 h Selbststudium Tutorium (freiwillig): 5 h Präsenzzeit, 17 h Selbststudium		
17. Prüfungsnummer/n und -name:	40831 Flugmechanik (BSL), schriftliche Prüfung, 60 Min., Gewichtung: 1.0		
18. Grundlage für ... :			

Modul: 40850 Flugmechanik und Flugregelung von Hubschraubern

2. Modulkürzel:	060200005	5. Moduldauer:	1 Semester
3. Leistungspunkte:	3.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	2.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Hon. Prof.Dr.-Ing. Ulrich Butter		
9. Dozenten:	Ulrich Butter		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Technische Kybernetik, PO 2011 → Ergänzungsmodule → Wahlbereich Anwendungsfach → Luft- und Raumfahrttechnik		
11. Empfohlene Voraussetzungen:	Flugmechanik, Modul 060200003		
12. Lernziele:	Die Studierenden verstehen die Wirkungsmechanismen des Rotors und kennen die Besonderheiten der Rotordynamik. Die Studierenden sind in der Lage, nichtlineare und lineare dynamische Modelle der Hubschrauberbewegung zu erstellen. Die Studierenden haben einen Überblick über die Ziele, die Besonderheiten, die Struktur und die gängigsten Elemente der Hubschrauber-Regelung.		
13. Inhalt:	Modellierung des Schubes mit Strahltheorie und Blattelemententheorie Eigenschaften und physikalischer Hintergrund der Rotordynamik Aufstellung der nichtlinearen Bewegungsgleichungen, Trimmzustand, Linearisierung und Charakterisierung typischer Eigenbewegungen Flugeigenschaftskriterien für den Reglerentwurf stabilitätserhöhende Rückführungen und Autopiloten		
14. Literatur:	U. Butter, Hubschrauber-Flugmechanik und -Flugregelung, Skript W. Bittner, Flugmechanik der Hubschrauber, Springer R.W. Prouty, Helicopter Aerodynamics, PJS Publications		
15. Lehrveranstaltungen und -formen:	408501 Vorlesung Flugmechanik und Flugregelung von Hubschraubern		
16. Abschätzung Arbeitsaufwand:	Flugmechanik und Flugregelung von Hubschraubern, Vorlesung: 21 h Präsenzzeit, 69 Stunden Selbststudium		
17. Prüfungsnummer/n und -name:	40851 Flugmechanik und Flugregelung von Hubschraubern (BSL), mündliche Prüfung, 20 Min., Gewichtung: 1.0		
18. Grundlage für ... :			
19. Medienform:	Zuhilfenahme von Projektor und Beamer, elektronische Unterlagen im Netz		
20. Angeboten von:			

Modul: 40840 Flugregelung

2. Modulkürzel:	060200009	5. Moduldauer:	1 Semester
3. Leistungspunkte:	3.0 LP	6. Turnus:	jedes 2. Semester, SoSe
4. SWS:	3.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Hon. Prof.Dr.-Ing. Ulrich Butter		
9. Dozenten:	<ul style="list-style-type: none"> • Werner Grimm • Ulrich Butter 		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Technische Kybernetik, PO 2011 → Ergänzungsmodule → Wahlbereich Anwendungsfach → Luft- und Raumfahrttechnik		
11. Empfohlene Voraussetzungen:	Flugmechanik, Modul 060200003		
12. Lernziele:	Die Studierenden kennen die geforderten Eigenschaften eines geregelten Flugzeugs. Die Studierenden kennen die Regelziele und die Umsetzungsvarianten stabilitätserhöhender Rückführungen. Die Studierenden kennen die Regelziele und die Umsetzungsvarianten der wichtigsten Autopiloten.		
13. Inhalt:	Flugeigenschaftskriterien für die Längs- und Seitenbewegung stabilitätserhöhende Rückführungen in der Längs- und Seitenbewegung Autopiloten der Längs- und Seitenbewegung (Höhen- und Geschwindigkeitshaltung, Azimutregler, automatische Landung usw.)		
14. Literatur:	U. Butter, Flugregelung, Skript R. Brockhaus, Flugregelung, Springer B.L. Stevens und F.L. Lewis, Aircraft Control and Simulation, Wiley		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 408401 Vorlesung Flugregelung • 408402 Übung Flugregelung 		
16. Abschätzung Arbeitsaufwand:	Flugregelung, Vorlesung: 21 h Präsenzzeit, 39 Stunden Selbststudium Flugregelung, Übung: 10 h Präsenzzeit, 20 Stunden Selbststudium		
17. Prüfungsnummer/n und -name:	40841 Flugregelung (BSL), schriftliche Prüfung, 60 Min., Gewichtung: 1.0		
18. Grundlage für ... :			
19. Medienform:	Zuhilfenahme von Projektor und Beamer, elektronische Unterlagen im Netz		
20. Angeboten von:			

Modul: 40860 Lenkverfahren

2. Modulkürzel:	060200008	5. Moduldauer:	1 Semester
3. Leistungspunkte:	3.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	2.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Dr. Werner Grimm		
9. Dozenten:	<ul style="list-style-type: none"> • Werner Grimm • Thomas Kuhn 		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Technische Kybernetik, PO 2011 → Ergänzungsmodule → Wahlbereich Anwendungsfach → Luft- und Raumfahrttechnik		
11. Empfohlene Voraussetzungen:	Flugmechanik, Modul 060200003		
12. Lernziele:	Die Studierenden kennen die wichtigsten Grundbegriffe und Definitionen der Lenkung. Die Studierenden kennen die Schnittstellen der Lenkung mit den übrigen Komponenten des Flugkörpersystems, insbesondere mit der Regelung und Navigation. Die Studierenden kennen die wichtigsten Verfahren zur Messung und Schätzung der Zielbewegung. Die Studierenden kennen die wichtigsten Verfahren der autonomen und der kommandierten Lenkung. Die Studierenden kennen die regelungstechnischen Varianten zur Umsetzung des Lenkkommandos. Die Studierenden sind in der Lage, die Lenkverfahren in einfacher Form zu simulieren.		
13. Inhalt:	Klassifizierung von Szenarien und Lenkwaffentypen Flugkörperlenkung (Proportionalnavigation, Zieldeckungslenkung u.a.) Einbettung der Lenkung in das System Flugkörper Methoden zur Messung und Schätzung der Zielbewegung regelungstechnische Umsetzung des Lenkkommandos einfache Simulationsmodelle		
14. Literatur:	<ul style="list-style-type: none"> • W. Grimm, T. Kuhn: Lenkverfahren, Skript • G.M. Siouris: Missile Guidance and Control Systems, Springer • J.H. Blakelock: Automatic Control of Aircraft and Missiles, Wiley • R.H. Battin: Astronautical Guidance, McGraw-Hill <p>Vortragsübungen im Netz</p>		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 408601 Vorlesung Lenkverfahren • 408602 Übung Lenkverfahren 		
16. Abschätzung Arbeitsaufwand:	Lenkverfahren, Vorlesung: 11 h Präsenzzeit, 34 h Selbststudium Lenkverfahren, Übung: 11 h Präsenzzeit, 34 h Selbststudium		
17. Prüfungsnummer/n und -name:	40861 Lenkverfahren (BSL), mündliche Prüfung, 20 Min., Gewichtung: 1.0		
18. Grundlage für ... :			
19. Medienform:	Zuhilfenahme von Projektor und Beamer, elektronische Unterlagen im Netz		
20. Angeboten von:			

Modul: 46740 Luftfahrtsysteme II

2. Modulkürzel:	060900201	5. Moduldauer:	1 Semester
3. Leistungspunkte:	3.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	2.5	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Prof.Dr.-Ing. Reinhard Reichel		
9. Dozenten:	Reinhard Reichel		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Technische Kybernetik, PO 2011 → Ergänzungsmodule → Wahlbereich Anwendungsfach → Luft- und Raumfahrttechnik		
11. Empfohlene Voraussetzungen:	<ul style="list-style-type: none"> • 060500033 Physik und Elektronik für Luft- und Raumfahrttechnik - Grundlagen Hardware-Aufbau eines "Embedded Rechnerkerns", Hardware nahe Verarbeitung analoger und diskreter Signale (Veranstaltung: Physik und Elektronik für L+R) - Grundlagen Hardware nahe Programmierung inkl. Assembler Programmierung (Veranstaltung: Physik und Elektronik für L+R) - Theoretische und praktische C-Kenntnisse, Grundlagen funktioneller und objektorientierter Software-Entwicklung, UML (Veranstaltung: Informationstechnologie) 		
12. Lernziele:	Die Studierenden <ul style="list-style-type: none"> • kennen Kernprobleme und Lösungsansätze redundanter, fehlertoleranter Avionik(Synchronität/Asynchronität, Interaktive Datenkonsistenz), • kennen Eigenheiten redundanter Signalverarbeitung und Redundanzmechanismen, wie Voting, Monitoring, • kennen grundlegende Hardware- und Software- Architekturen redundanter Avionik, • können das rechnernahe Redundanzmanagement konzipieren und in Software umsetzen. 		
13. Inhalt:	Grundlagen redundanter Avionik Zentrale Anforderungen an redundante fehlertolerante Avionik. Architekturen, Arbeitsweise, Kommunikation. Kernproblem redundanter Systeme (Synchronisierung, Interaktive Datenkonsistenz). Mechanismen zur Verarbeitung redundanter Signale (Voting, Monitoring). Architektur des Redundanzmanagements.		
14. Literatur:	<ul style="list-style-type: none"> • Reichel. Skriptum: Grundlagen redundanter Avionik.Moir Seabridge. Civil Avionics Systems. • Professional Engineering Publishing Limited, London, 2003. • Krishna e.a. Real Time Systems. Mc Graw Hill, 1997. • Benitez-Perez, Garcia-Nocetti. Reconfigurable Distributed Control. Springer Verlag, London, 2005. • Kopetz. Real-Time Systems. Kluwer Academic Publisher, 1997. • Poledna. Fault Tolerant Real-Time Systems. Kluwer Academic Publisher, 1996. • Lamport, Shostak, Pease. The Byzantine Generals Problem. ACM Transactions on Programming Languages and Systems, 1982, Heft 3, S. 382-401. 		

15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none">• 467401 Vorlesung Luftfahrtsysteme II• 467402 Übung Luftfahrtsysteme II
16. Abschätzung Arbeitsaufwand:	90h (29h Präsenzzeit, 61h Selbststudium)
17. Prüfungsnummer/n und -name:	<ul style="list-style-type: none">• 46741 Luftfahrtsysteme II (BSL), schriftlich oder mündlich, 90 Min., Gewichtung: 1.0• V Vorleistung (USL-V), schriftlich, eventuell mündlich
18. Grundlage für ... :	
19. Medienform:	
20. Angeboten von:	

Modul: 40870 Nichtlineare Optimierung

2. Modulkürzel:	060200006	5. Moduldauer:	1 Semester
3. Leistungspunkte:	3.0 LP	6. Turnus:	jedes 2. Semester, SoSe
4. SWS:	3.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Dr. Werner Grimm		
9. Dozenten:	Werner Grimm		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Technische Kybernetik, PO 2011 → Ergänzungsmodule → Grundlagen der Natur- und Ingenieurwissenschaften B.Sc. Technische Kybernetik, PO 2011 → Ergänzungsmodule → Wahlbereich Anwendungsfach → Luft- und Raumfahrttechnik		
11. Empfohlene Voraussetzungen:	keine		
12. Lernziele:	Die Studierenden sind in der Lage, praktische Optimierungsprobleme in die Standardform eines nichtlinearen Parameteroptimierungsproblems zu überführen und die notwendigen und hinreichenden Bedingungen für die Lösung aufzustellen. Die Studierenden haben einen Überblick über die numerischen Lösungsverfahren für nichtlineare Parameteroptimierungsprobleme. Das betrifft insbesondere die einem Verfahren zugrunde liegende Entwurfsidee und die praktischen Vor- und Nachteile.		
13. Inhalt:	das nichtlineare Parameteroptimierungsproblem: Aufgabenstellung und Beispiele notwendige und hinreichende Bedingungen für ein lokales Minimum numerische Verfahren für unbeschränkte Probleme (Gradientenverfahren, Newton- und Quasi-Newton-Verfahren usw.) numerische Verfahren für beschränkte Probleme (SQP-Verfahren usw.)		
14. Literatur:	W. Grimm, K.H. Well: Nichtlineare Optimierung, Skript J.S. Arora, Introduction to Optimum Design, McGraw-Hill R. Fletcher, Practical Methods of Optimization, Wiley P.E. Gill, Numerical Methods for Constrained Optimization, Academic Press G.L. Nemhauser et al. (eds.), Optimization, Handbooks in Operations Research and Management Science, Vol. 1, North Holland Vortragsübungen im Netz		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 408701 Vorlesung Nichtlineare Optimierung • 408702 Übung Nichtlineare Optimierung 		
16. Abschätzung Arbeitsaufwand:	Nichtlineare Optimierung, Vorlesung: 20 h Präsenzzeit, 40 h Selbststudium Nichtlineare Optimierung , Übung: 10 h Präsenzzeit, 20 h Selbststudium		
17. Prüfungsnummer/n und -name:	40871 Nichtlineare Optimierung (BSL), schriftliche Prüfung, 60 Min., Gewichtung: 1.0		
18. Grundlage für ... :			
19. Medienform:	Zuhilfenahme von Projektor und Beamer, elektronische Unterlagen im Netz		
20. Angeboten von:			

Modul: 40880 Satellitenregelung

2. Modulkürzel:	060200004	5. Moduldauer:	1 Semester
3. Leistungspunkte:	3.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	2.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Prof.Dr.-Ing. Walter Fichter		
9. Dozenten:	Walter Fichter		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Technische Kybernetik, PO 2011 → Ergänzungsmodule → Wahlbereich Anwendungsfach → Luft- und Raumfahrttechnik		
11. Empfohlene Voraussetzungen:	Flugmechanik, Modul 060200003		
12. Lernziele:	Die Studierenden kennen die wichtigsten Regelungssysteme für Satelliten. Die Studierenden sind in der Lage, das Regelungssystem in den systemtechnischen Rahmen einzuordnen, der durch den Satellitenentwurf und die Missionsaufgabe gegeben ist. Die Studierenden kennen grundlegende Verfahren und Algorithmen zur Bewegungsbestimmung (Navigation) und zur Lage-, Drall- und Bahnregelung von Satelliten, und zwar in Abhängigkeit des Betriebszustandes des Satelliten.		
13. Inhalt:	Systemtechnische Grundlagen: Missionsbeispiele, Entwurfsprozess, Störungen, Systemtypen, Hardware-Komponenten, Regeln für den Systementwurf Satellitenmodell: Bahn- und Lagebewegung eines Starrkörper-Satelliten, Gyrostat, Drall, Drallradmodelle, Gravitationseffekte Verfahren zur Lagebestimmung und Drehratenbestimmung Spinstabilisierung: Modelle und Regelung 3-achsige Lagestabilisierung: Vorgehen mit internen und externen Stellgrößen, nichtlineare Lageregelungsverfahren, lineare Lageregelungsverfahren, Regelung des Gesamtdralls und des Raddralls Bahnbestimmung mit GPS: Messprinzip und Rohdatenerzeugung, Bestimmung der Position und Zeit, Bestimmung der Geschwindigkeit und Uhrendrift		
14. Literatur:	W. Fichter, Spacecraft Dynamics, Navigation, and Control, Lecture Notes, Institut für Flugmechanik und Flugregelung, 2008 J. Wertz, Spacecraft Attitude Determination and Control, Kluwer B. Wie, Space Vehicle Dynamics and Control, AIAA Series M. Kaplan, Modern Spacecraft Dynamics and Control, Wiley M. Sidi, Spacecraft Dynamics and Control, Cambridge		
15. Lehrveranstaltungen und -formen:	408801 Vorlesung Satellitenregelung		
16. Abschätzung Arbeitsaufwand:	Satellitenregelung, Vorlesung: 21 h Präsenzzeit, 69 Stunden Selbststudium		
17. Prüfungsnummer/n und -name:	40881 Satellitenregelung (BSL), mündliche Prüfung, 20 Min., Gewichtung: 1.0		
18. Grundlage für ... :			
19. Medienform:	Zuhilfenahme von Projektor und Beamer, elektronische Unterlagen im Netz		
20. Angeboten von:			

Modul: 46750 Systementwurf I

2. Modulkürzel:	060900100	5. Moduldauer:	1 Semester
3. Leistungspunkte:	3.0 LP	6. Turnus:	jedes Semester
4. SWS:	2.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Prof.Dr.-Ing. Reinhard Reichel		
9. Dozenten:	Reinhard Reichel		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Technische Kybernetik, PO 2011 → Ergänzungsmodule → Wahlbereich Anwendungsfach → Luft- und Raumfahrttechnik		
11. Empfohlene Voraussetzungen:			
12. Lernziele:	Systementwurf I: Die Studierenden kennen die elementaren Grundlagen zur Auslegung fehlertoleranter Luftfahrtsysteme. Dazu gehören a) Systembereiche wie fehlertolerante Avionik, Sensorik, Aktuatorik, b) Funktionen bzgl. Anwendung und Management. Die Orientierung an einem Fly-by-Wire System soll den Anwendungsbezug verdeutlichen		
13. Inhalt:	Systementwurf I <ul style="list-style-type: none"> • Herleiten grundlegender funktioneller und nichtfunktioneller Entwurfsanforderungen an ein Fly-by Wire System • Ermitteln der Systemstruktur, Allokieren von Funktionen, Definieren der Systemgranularität, erstes „Safety Assessment“ • Grundlegende Ansätze zur Auslegung eines System-Managements zur fehlertoleranten Steuerung des Gesamtsystems, unterteilt in Rechner-, Sensor- und Aktuator-System-Management 		
14. Literatur:	Reichel, R.: Systementwurf I, Skript, 2012		
15. Lehrveranstaltungen und -formen:	467501 Vorlesung Systementwurf 1		
16. Abschätzung Arbeitsaufwand:	Systementwurf: 28 h Präsenzzeit, 62 h Selbststudium		
17. Prüfungsnummer/n und -name:	46751 Systementwurf I (BSL), schriftlich oder mündlich, 60 Min., Gewichtung: 1.0		
18. Grundlage für ... :			
19. Medienform:			
20. Angeboten von:			

Modul: 26020 Luft- und Raumfahrttechnik

2. Modulkürzel:	060200001	5. Moduldauer:	2 Semester
3. Leistungspunkte:	12.0 LP	6. Turnus:	unregelmäßig
4. SWS:	8.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Prof.Dr.-Ing. Walter Fichter		
9. Dozenten:			
10. Zuordnung zum Curriculum in diesem Studiengang:			
11. Empfohlene Voraussetzungen:			
12. Lernziele:			
13. Inhalt:			
14. Literatur:			
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 260201 Vorlesung Flugmechanik • 260202 Vorlesung Nichtlineare Optimierung • 260203 Vorlesung Bahnoptimierung und Lenkung • 260204 Vorlesung Flugregelung • 260205 Vorlesung Satellitenregelung • 260206 Vorlesung Flugmechanik und Flugregelung der Hubschrauber 		
16. Abschätzung Arbeitsaufwand:			
17. Prüfungsnummer/n und -name:	<ul style="list-style-type: none"> • 26021 Flugmechanik (PL), schriftlich, eventuell mündlich, Gewichtung: 25.0 • 26022 Nichtlineare Optimierung (PL), schriftlich, eventuell mündlich, Gewichtung: 25.0 • 26023 Bahnoptimierung und Lenkung (PL), mündliche Prüfung, Gewichtung: 25.0 • 26024 Flugregelung (PL), schriftliche Prüfung, Gewichtung: 25.0 • 26025 Satellitenregelung (PL), mündliche Prüfung, Gewichtung: 25.0 • 26026 Flugmechanik und Flugregelung der Hubschrauber (PL), mündliche Prüfung, Gewichtung: 25.0 		
18. Grundlage für ... :			
19. Medienform:			
20. Angeboten von:			

390 Mechatronische Probleme

Zugeordnete Module: 30010 Modellierung und Simulation in der Mechatronik
 31690 Experimentelle Modalanalyse
 31710 Ausgewählte Probleme der Mechanik
 33330 Nichtlineare Schwingungen

Modul: 31710 Ausgewählte Probleme der Mechanik

2. Modulkürzel:	072810022	5. Moduldauer:	1 Semester
3. Leistungspunkte:	3.0 LP	6. Turnus:	jedes Semester
4. SWS:	2.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Prof.Dr.-Ing. Peter Eberhard		
9. Dozenten:	<ul style="list-style-type: none"> • Peter Eberhard • Michael Hanss • Robert Seifried 		
10. Zuordnung zum Curriculum in diesem Studiengang:	<p>B.Sc. Technische Kybernetik, PO 2011</p> <ul style="list-style-type: none"> → Ergänzungsmodule → Wahlbereich Anwendungsfach → Mechatronische Probleme <p>B.Sc. Technische Kybernetik, PO 2011</p> <ul style="list-style-type: none"> → Vorgezogene Master-Module <p>DoubleM.D. Technische Kybernetik, PO 2012</p> <ul style="list-style-type: none"> → Module der Universität Stuttgart → Spezialisierungsfach → Technische Dynamik <p>DoubleM.D. Technische Kybernetik, PO 2012</p> <ul style="list-style-type: none"> → Outgoing → Spezialisierungsfach → Technische Dynamik <p>M.Sc. Technische Kybernetik, PO 2011</p> <ul style="list-style-type: none"> → Spezialisierungsmodule → Spezialisierungsfach → Technische Dynamik 		
11. Empfohlene Voraussetzungen:			
12. Lernziele:			
13. Inhalt:			
14. Literatur:			
15. Lehrveranstaltungen und -formen:	317101 Vorlesung Ausgewählte Probleme der Mechanik		
16. Abschätzung Arbeitsaufwand:			
17. Prüfungsnummer/n und -name:	31711 Ausgewählte Probleme der Mechanik (BSL), mündliche Prüfung, 30 Min., Gewichtung: 1.0		
18. Grundlage für ... :			
19. Medienform:			
20. Angeboten von:			

Modul: 31690 Experimentelle Modalanalyse

2. Modulkürzel:	072810019	5. Moduldauer:	1 Semester
3. Leistungspunkte:	3.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	2.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Apl. Prof.Dr.-Ing. Michael Hanss		
9. Dozenten:	<ul style="list-style-type: none"> • Michael Hanss • Pascal Ziegler 		
10. Zuordnung zum Curriculum in diesem Studiengang:	<p>B.Sc. Technische Kybernetik, PO 2011</p> <ul style="list-style-type: none"> → Ergänzungsmodule → Wahlbereich Anwendungsfach → Mechatronische Probleme <p>B.Sc. Technische Kybernetik, PO 2011</p> <ul style="list-style-type: none"> → Vorgezogene Master-Module <p>DoubleM.D. Technische Kybernetik, PO 2012</p> <ul style="list-style-type: none"> → Module der Universität Stuttgart → Spezialisierungsfach → Technische Dynamik <p>DoubleM.D. Technische Kybernetik, PO 2012</p> <ul style="list-style-type: none"> → Outgoing → Spezialisierungsfach → Technische Dynamik <p>M.Sc. Technische Kybernetik, PO 2011</p> <ul style="list-style-type: none"> → Spezialisierungsmodule → Spezialisierungsfach → Technische Dynamik 		
11. Empfohlene Voraussetzungen:	Technische Mechanik II+III oder Technische Schwingungslehre		
12. Lernziele:	<p>Der Studierende ist vertraut mit der messtechnischen Erfassung von Strukturschwingungen sowie der Aufbereitung der Messsignale im Frequenzbereich.</p> <p>Der Studierende ist in der Lage, daraus die modalen Kenngrößen zu identifizieren.</p>		
13. Inhalt:	<p>Die Vorlesung vermittelt die Inhalte in folgender Gliederung:</p> <ul style="list-style-type: none"> • Grundlagen und Anwendungen der experimentellen Modalanalyse • Methoden zur Schwingungsanregung, Messverfahren • Signalanalyse und -verarbeitung, Zeit- und Frequenzbereichsdarstellung • Frequenzgang, Übertragungsfunktion und deren modale Zerlegung • Bestimmung modaler Kenngrößen, Modenerkennung und -vergleich <p>Es werden zudem Anwendungen auf Problemstellungen der industriellen Praxis demonstriert.</p> <p>Als praktischer Teil werden fachbezogene Versuche zur experimentellen Modalanalyse angeboten.</p>		
14. Literatur:	<p>Vorlesungsmitschrieb, Weiterführende Literatur:</p> <ul style="list-style-type: none"> • D. J. Ewins: „Modal Testing - theory, practice and application“, 2nd edition, Research Studies Press Ltd, 2000, ISBN 0-86380-218-4. 		
15. Lehrveranstaltungen und -formen:	316901 Vorlesung Experimentelle Modalanalyse		

16. Abschätzung Arbeitsaufwand:	Präsenzzeit: 21 Stunden Selbststudium: 69 Stunden Summe: 90 Stunden
17. Prüfungsnummer/n und -name:	31691 Experimentelle Modalanalyse (BSL), schriftlich, eventuell mündlich, 90 Min., Gewichtung: 1.0
18. Grundlage für ... :	
19. Medienform:	
20. Angeboten von:	

Modul: 30010 Modellierung und Simulation in der Mechatronik

2. Modulkürzel:	072810006	5. Moduldauer:	1 Semester
3. Leistungspunkte:	6.0 LP	6. Turnus:	jedes 2. Semester, SoSe
4. SWS:	4.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Prof.Dr.-Ing. Peter Eberhard		
9. Dozenten:	<ul style="list-style-type: none"> • Albrecht Eiber • Peter Eberhard 		
10. Zuordnung zum Curriculum in diesem Studiengang:	<p>B.Sc. Technische Kybernetik, PO 2011</p> <ul style="list-style-type: none"> → Ergänzungsmodule → Wahlbereich Anwendungsfach → Mechatronische Probleme <p>B.Sc. Technische Kybernetik, PO 2011</p> <ul style="list-style-type: none"> → Vorgezogene Master-Module <p>DoubleM.D. Technische Kybernetik, PO 2012</p> <ul style="list-style-type: none"> → Module der Universität Stuttgart → Spezialisierungsfach → Technische Dynamik <p>DoubleM.D. Technische Kybernetik, PO 2012</p> <ul style="list-style-type: none"> → Outgoing → Spezialisierungsfach → Technische Dynamik <p>M.Sc. Technische Kybernetik, PO 2011</p> <ul style="list-style-type: none"> → Spezialisierungsmodule → Spezialisierungsfach → Technische Dynamik <p>M.Sc. Technische Kybernetik, PO 2011</p> <ul style="list-style-type: none"> → Vertiefungsmodule → Modellierung II 		
11. Empfohlene Voraussetzungen:	Grundlagen in Technischer Mechanik		
12. Lernziele:	Kenntnis und Verständnis mechatronischer Grundlagen; selbständige, sichere, kritische und kreative Anwendung und Kombination verschiedenster mechatronischer Methoden und Prinzipien		
13. Inhalt:	<ul style="list-style-type: none"> • Einführung und Übersicht • Grundgleichungen mechanischer Systeme • Sensorik, Signalverarbeitung, Aktorik • Regelungskonzepte • Numerische Integration • Signalanalyse • Ausgewählte Schwingungssysteme, Freie Schwingungen, Erzwungene Schwingungen • Experimentelle Modalanalyse 		

	<ul style="list-style-type: none"> • Anwendungen
14. Literatur:	<ul style="list-style-type: none"> • Vorlesungsmitschrieb • Vorlesungsunterlagen des ITM • Heimann, B.; Gerth, W.; Popp, K.: Mechatronik. Leipzig: Fachbuchverlag Leipzig 2007 • Isermann, R.: Mechatronische Systeme: Grundlagen. Berlin: Springer 1999
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 300101 Vorlesung Modellierung und Simulation in der Mechatronik • 300102 Übung Modellierung und Simulation in der Mechatronik
16. Abschätzung Arbeitsaufwand:	Präsenzzeit: 42 Stunden Selbststudium: 138 Stunden Summe: 180 Stunden
17. Prüfungsnummer/n und -name:	30011 Modellierung und Simulation in der Mechatronik (PL), schriftlich oder mündlich, Gewichtung: 1,0, Modellierung und Simulation in der Mechatronik, 1,0, schriftlich 90 min oder 30 min mündlich, Bekanntgabe in der Vorlesung
18. Grundlage für ... :	
19. Medienform:	
20. Angeboten von:	

Modul: 33330 Nichtlineare Schwingungen

2. Modulkürzel:	072810018	5. Moduldauer:	1 Semester
3. Leistungspunkte:	3.0 LP	6. Turnus:	jedes 2. Semester, SoSe
4. SWS:	2.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Apl. Prof.Dr.-Ing. Michael Hanss		
9. Dozenten:	Michael Hanss		
10. Zuordnung zum Curriculum in diesem Studiengang:	<p>B.Sc. Technische Kybernetik, PO 2011</p> <ul style="list-style-type: none"> → Ergänzungsmodule → Wahlbereich Anwendungsfach → Mechatronische Probleme <p>B.Sc. Technische Kybernetik, PO 2011</p> <ul style="list-style-type: none"> → Vorgezogene Master-Module <p>DoubleM.D. Technische Kybernetik, PO 2012</p> <ul style="list-style-type: none"> → Module der Universität Stuttgart → Spezialisierungsfach → Technische Dynamik <p>DoubleM.D. Technische Kybernetik, PO 2012</p> <ul style="list-style-type: none"> → Outgoing → Spezialisierungsfach → Technische Dynamik <p>M.Sc. Technische Kybernetik, PO 2011</p> <ul style="list-style-type: none"> → Spezialisierungsmodule → Spezialisierungsfach → Technische Dynamik 		
11. Empfohlene Voraussetzungen:	Technische Mechanik II+III oder Technische Schwingungslehre		
12. Lernziele:	Der Studierende ist vertraut mit den Grundlagen von parametererregten und nichtlinearen Schwingungen, ihrer mathematischen Beschreibung, ihrer analytischen und näherungsweise Lösung sowie ihrer Bedeutung für die ingenieurwissenschaftliche Praxis.		
13. Inhalt:	Die Vorlesung vermittelt die Grundlagen der parametererregten und nichtlinearen Schwingungen in folgender Gliederung: Parametererregte Schwingungen, nichtlineare Schwingungen mit einem Freiheitsgrad: konservative und gedämpfte Eigenschwingungen, selbsterregte Schwingungen, erzwungene Schwingungen; Näherungsverfahren und numerische Verfahren zur Behandlung nichtlinearer Schwingungen.		
14. Literatur:	Skript "Höhere Schwingungslehre"		
15. Lehrveranstaltungen und -formen:	333301 Vorlesung Nichtlineare Schwingungen		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit: 28 Stunden Selbststudium: 62 Stunden Summe: 90 Stunden		
17. Prüfungsnummer/n und -name:	33331 Nichtlineare Schwingungen (BSL), schriftlich, eventuell mündlich, 90 Min., Gewichtung: 1.0		
18. Grundlage für ... :			
19. Medienform:			
20. Angeboten von:	Institut für Technische und Numerische Mechanik		

Modul: 26030 Planung und Betrieb von Verkehrssystemen

2. Modulkürzel:	060200001	5. Moduldauer:	2 Semester
3. Leistungspunkte:	12.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	9.3	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Prof.Dr.-Ing. Markus Friedrich		
9. Dozenten:	<ul style="list-style-type: none"> • Markus Friedrich • Ullrich Martin 		
10. Zuordnung zum Curriculum in diesem Studiengang:	<p>B.Sc. Technische Kybernetik, PO 2008, 5. Semester</p> <ul style="list-style-type: none"> → Ergänzungsmodule → Wahlbereich Anwendungsfach <p>B.Sc. Technische Kybernetik, PO 2011, 5. Semester</p> <ul style="list-style-type: none"> → Ergänzungsmodule → Wahlbereich Anwendungsfach 		
11. Empfohlene Voraussetzungen:	keine		
12. Lernziele:	<p>Die Studierenden verstehen den Unterschied zwischen Verkehrsangebot und Verkehrsnachfrage. Sie kennen die wesentlichen Wirkungen des Verkehrs auf die Verkehrsteilnehmer, die Umwelt, die Wirtschaft und die Gesellschaft. Sie können grundlegende Methoden zur Ermittlung und Prognose der Verkehrsnachfrage und zur Gestaltung von Verkehrsnetzen anwenden.</p> <p>Im Straßenverkehr können sie Knotenpunkten mit und ohne Lichtsignalanlagen bemessen und kennen die grundlegenden Wirkungsweisen von Verkehrsleitsystemen. Im Schienenverkehr sind die Studierenden in der Lage die grundlegenden Sicherungsprinzipien nachzuvollziehen und die systemspezifischen Zusammenhänge des Bahnbetriebs zu verstehen. Sie können außerdem den Zusammenhang zwischen ingenieurtechnischen Entscheidungen und wirtschaftlichen Auswirkungen bei der Infrastrukturgestaltung erläutern und Kostenstrukturen im Verkehrswesen einschätzen</p>		
13. Inhalt:	<p>Die Lehrveranstaltungen geben eine umfassende Einführung in die Aufgaben und Methoden für die Planung und den Betrieb des Verkehrs: es werden folgende Themen behandelt:</p> <ul style="list-style-type: none"> • Was ist Verkehr: Einführung, Definitionen und Kennzahlen • Der Verkehrsplanungsprozess • Analyse von Verkehrsangebot und Verkehrsnachfrage • Verkehrsmodelle • Routenwahl und Verkehrsumlegung • Planung von Verkehrsnetzen • Verkehrskonzepte • Lärm und Schadstoffemissionen • Grundlagen des Verkehrsflusses • Grundlagen der Bemessung von Straßenverkehrsanlagen • Verkehrsbeeinflussungssysteme IV und ÖV • Systemsicherheit im Schienenverkehr • Anforderungen an die Spurplangestaltung • Sicherung des Bahnbetriebs • Betriebsablauf und Fahrzeugeinsatz im ÖV • Kostenstrukturen, Kostenrechnung und Preisbildung im Verkehrswesen 		

14. Literatur:	<p>Friedrich, M.: Skript Verkehrsplanung und Verkehrstechnik I</p> <p>Kirchhoff, P.: Städtische Verkehrsplanung: Konzepte, Verfahren, Maßnahmen, Teubner Verlag, 2002.</p> <p>Steierwald, G., Künne, H.-D. (Hrsg): Straßenverkehrsplanung - Grundlagen - Methoden - Ziele, Springer-Verlag, Berlin 1993.</p> <p>Forschungsgesellschaft für Straßen- und Verkehrswesen: Handbuch für die Bemessung von Straßenverkehrsanlagen, Ausgabe 2001</p> <p>Skriptum zu den Lehrveranstaltungen „Betrieb von Schienenbahnen“ und „Grundlagen der Verkehrswirtschaft“</p> <p>Eisenbahn-Bau- und Betriebsordnung (EBO)</p> <p>Pachl, J.: Systemtechnik des Schienenverkehrs, Teubner Verlag Stuttgart, 2006</p> <p>Aberle, G.: Transportwirtschaft, Wolls Lehr- und Handbücher der Wirtschafts- und Sozialwissenschaften München, 2003</p>
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 260301 Vorlesung Verkehrsplanung und Verkehrstechnik • 260302 Übung Verkehrsplanung und Verkehrstechnik • 260303 Vorlesung Betrieb von Schienenbahnen • 260304 Übung Betrieb von Schienenbahnen • 260305 Exkursionen Betrieb von Schienenbahnen • 260306 Vorlesung Grundlagen der Verkehrswirtschaft
16. Abschätzung Arbeitsaufwand:	<p>Präsenzzeit: ca. 100 h</p> <p>Nachbereitungszeit: ca. 260 h</p>
17. Prüfungsnummer/n und -name:	<ul style="list-style-type: none"> • 26031 Verkehrsplanung und Verkehrstechnik (PL), schriftliche Prüfung, Gewichtung: 50.0 • 26032 Betrieb von Schienenbahnen (PL), schriftliche Prüfung, Gewichtung: 37.0 • 26033 Grundlagen der Verkehrswirtschaft (PL), schriftliche Prüfung, Gewichtung: 13.0
18. Grundlage für ... :	
19. Medienform:	
20. Angeboten von:	

Modul: 26040 Regelungstechnik in der elektrischen Energieversorgung

2. Modulkürzel:	070900041	5. Moduldauer:	2 Semester
3. Leistungspunkte:	12.0 LP	6. Turnus:	jedes 2. Semester, SoSe
4. SWS:	8.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Tobias Weißbach		
9. Dozenten:	Matthias Weißbach		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Technische Kybernetik, PO 2008, 5. Semester → Ergänzungsmodule → Wahlbereich Anwendungsfach B.Sc. Technische Kybernetik, PO 2011, 5. Semester → Ergänzungsmodule → Wahlbereich Anwendungsfach		
11. Empfohlene Voraussetzungen:	Keine		
12. Lernziele:	Die Absolventen des Moduls kennen die klassischen kraftwerks- und netzseitigen Automatisierungs- und Regelungsaufgaben im Bereich der Stromerzeugung. Sie sind mit den aktuellen nationalen und internationalen Spezifikationen und Richtlinien für die Standard-Regelaufgaben in der Stromerzeugung vertraut und können bestehende Regelungen und ihre Auswirkungen auf das Verbundsystem bewerten. Darüber hinaus haben die Absolventen vertiefte Kenntnisse über einen gewählten Bereich der Energieversorgung		
13. Inhalt:	Block 1: Vorlesung Regelung von Kraftwerken und Netzen (Weißbach) Block 2a: Vorlesung Elektrische Energienetze I (Tenbohlen) Block 2b: Vorlesung Energie- und Umwelttechnik (Scheffknecht) Block 2c: Vorlesung Energiewirtschaft und Energieversorgung (Voß) Block 2d: Vorlesung Grundlagen der thermischen Strömungsmaschinen (Casey) Block 2e: Vorlesung Grundlagen Windenergie (Kühn) Block 2f: Vorlesung Hydraulische Strömungsmaschinen in der Wasserkraft (Göde) Block 2g: Vorlesung Photovoltaics I (Werner)		
14. Literatur:	Vorlesungsskript, VDI/VDE-Richtlinienreihe 35xx, Nationale und internationale Netzcodes (TransmissionCode, DistributionCode, UCTE Operation Handbook)		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 260401 Vorlesung Regelung von Kraftwerken und Netzen • 260402 Vorlesung Elektrische Energienetze I • 260403 Vorlesung Energie- und Umwelttechnik • 260404 Vorlesung Energiewirtschaft und Energieversorgung • 260405 Vorlesung Grundlagen der thermischen Strömungsmaschinen • 260406 Vorlesung Grundlagen Windenergie • 260407 Vorlesung Hydraulische Strömungsmaschinen in der Wasserkraft • 260408 Vorlesung Photovoltaics I 		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit: 84 h Selbststudium: 276 h Gesamt: 360 h		

-
17. Prüfungsnummer/n und -name:
- 26041 Regelung von Kraftwerken und Netzen (PL), schriftliche Prüfung, Gewichtung: 1.0
 - 26042 Elektrische Energienetze I (PL), schriftliche Prüfung, Gewichtung: 1.0
 - 26043 Energie- und Umwelttechnik (PL), schriftliche Prüfung, 120 Min., Gewichtung: 1.0
 - 26044 Energiewirtschaft und Energieversorgung (PL), schriftliche Prüfung, Gewichtung: 1.0
 - 26045 Grundlagen der Thermischen Strömungsmaschinen (PL), schriftliche Prüfung, Gewichtung: 1.0
 - 26046 Grundlagen Windenergie (PL), schriftliche Prüfung, Gewichtung: 1.0
 - 26047 Hydraulische Strömungsmaschinen in der Wasserkraft (PL), schriftliche Prüfung, Gewichtung: 1.0
 - 26048 Photovoltaics I (PL), schriftliche Prüfung, Gewichtung: 1.0
-

18. Grundlage für ... :

19. Medienform: Tafelanschrieb, PPT-Präsentationen, PC-Praktikum

20. Angeboten von:

Modul: 16990 Wirtschaftswissenschaften für Ingenieure

2. Modulkürzel:	079911010	5. Moduldauer:	2 Semester
3. Leistungspunkte:	12.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	8.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Prof.Dr. Meike Tilebein		
9. Dozenten:	<ul style="list-style-type: none"> • Thomas Fischer • Meike Tilebein 		
10. Zuordnung zum Curriculum in diesem Studiengang:	<p>B.Sc. Technische Kybernetik, PO 2008, 5. Semester</p> <ul style="list-style-type: none"> → Ergänzungsmodule → Wahlbereich Anwendungsfach <p>B.Sc. Technische Kybernetik, PO 2011, 5. Semester</p> <ul style="list-style-type: none"> → Ergänzungsmodule → Wahlbereich Anwendungsfach 		
11. Empfohlene Voraussetzungen:	keine		
12. Lernziele:	<p>StudentIn</p> <ul style="list-style-type: none"> • kennt den Aufbau und die Funktionen des Systems „Unternehmen“ sowie die Strukturen der Unternehmensführung • kennt Methoden der Modellierung und Gestaltung von Wertschöpfungsprozessen im und zwischen Unternehmen • kennt Methoden und Werkzeuge der operativen Planung und Kontrolle von Wertschöpfungsprozessen • kann aufgrund von wirtschaftswissenschaftlichem Basiswissen zur Gestaltung von Wertschöpfungssystemen und Geschäftsmodellen aus ingenieurwissenschaftlicher Sicht beitragen 		
13. Inhalt:	<ul style="list-style-type: none"> • Das Unternehmen als dynamisches kybernetisches System und seine Funktionen - Grundlegende Elemente der Betriebswirtschaft aus Sicht der Kybernetik • Modelltypen und Modellierungsmethoden für wirtschaftswissenschaftliche Systeme und Prozesse • Ausgewählte betriebswirtschaftliche Methoden der Unternehmensführung • Kybernetische Methoden für die Planung und Kontrolle operativer Prozesse in Unternehmen und zwischen denselben in Wertschöpfungsnetzwerken 		
14. Literatur:	<ul style="list-style-type: none"> • Vorlesungsunterlagen • weitere Lernmaterialien werden in den einzelnen Veranstaltungen bekannt gegeben • empfohlenes Lehrbuch für Wirtschafts kybernetik I: Thommen, J.-P., Achleitner, A.-K. (2009): Allgemeine Betriebswirtschaftslehre. Umfassende Einführung aus managementorientierter Sicht. 6. Auflage, Gabler, Wiesbaden 		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 169901 Vorlesung Wirtschafts kybernetik I • 169902 Übung Wirtschafts kybernetik I • 169903 Vorlesung Wirtschafts kybernetik II 		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit:	84 h	
	Selbststudiumszeit / Nacharbeitszeit:	276 h	

Gesamt: 360 h

17. Prüfungsnummer/n und -name:

- 16991 Wirtschaftskybernetik 1 (PL), schriftlich, eventuell mündlich, Gewichtung: 1.0
- 16992 Wirtschaftskybernetik 2 (PL), schriftlich, eventuell mündlich, Gewichtung: 1.0

18. Grundlage für ... :

19. Medienform: verschiedene

20. Angeboten von: Institut für Diversity Studies in den Ingenieurwissenschaften

Modul: 17000 Wissenschaftstheorie und Technikphilosophie

2. Modulkürzel:	091320061	5. Moduldauer:	2 Semester
3. Leistungspunkte:	12.0 LP	6. Turnus:	unregelmäßig
4. SWS:	6.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Univ.-Prof.Dr. Catrin Misselhorn		
9. Dozenten:			
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Technische Kybernetik, PO 2008, 5. Semester → Ergänzungsmodule → Wahlbereich Anwendungsfach B.Sc. Technische Kybernetik, PO 2011, 5. Semester → Ergänzungsmodule → Wahlbereich Anwendungsfach		
11. Empfohlene Voraussetzungen:	keine		
12. Lernziele:	Die Studierenden haben einen Überblick über die grundlegenden Positionen der Theoretischen Philosophie und Technikphilosophie. Im Sinne des exemplarischen Lernens haben sie repräsentative Texte analysiert und das Diskutieren über philosophische Fragen eingeübt. Sie können Leistung und Grenzen von Erkenntnisstrategien einerseits und technischer Welterschließung andererseits beurteilen.		
13. Inhalt:	Wie läßt sich das Verhältnis von Theorien und beobachtbaren Sachverhalten erfassen? Der Weg von Beobachtungen zu Theorien wird unter den verschiedenen Methoden der "Induktion" (bis hin zum induktiv-statistischen Schließen) geregelt; auf der anderen Seite eröffnet sich ein großer Spielraum für den Umgang mit Theorien angesichts bestimmter Beobachtungsdaten, welcher selber Gegenstand mannigfacher wissenschaftstheoretischer Überlegungen ist ("Falsifikationismus", "Exhaustion" etc.). Die "Wahrheitstheorien" formulieren Kriterien für die Anerkennung empirischer und theoretischer Sätze; die "Theorie des Experiments" untersucht die Bedingungen, unter denen wir Beobachtungen anerkennen; Überlegungen zur "Sprachphilosophie" fragen nach den Regeln, unter denen wir Vorstellungen sprachlich identifizieren. Wissenschaftlicher und technischer Fortschritt sind eng miteinander verknüpft. In den philosophisch-anthropologischen Fragen nach dem Wesen des Menschen (mögliche Antworten reichen vom „animal rationale“ (Aristoteles) über das „tool making animal“ (Franklin) bis hin zum „Mängelwesen“ (Gehlen)) sind jeweils zugleich die Grundlinien der Bestimmung dessen, angelegt, was Technik ist: Von der Technik als Kompensation natürlicher Mängel bis hin zur Bestimmung von Technik als Medium.		
14. Literatur:	<ul style="list-style-type: none"> • Seminarreader zur „Einführung in die theoretische Philosophie“ • Peter BIERI (Hg.): Analytische Philosophie der Erkenntnis. Weinheim 1997 (4. Aufl.) • Wolfgang STEGMÜLLER: Probleme und Resultate der Wissenschaftstheorie und Analytischen Philosophie. Berlin u.a. 1974 • Peter Fischer (Hg.): Technikphilosophie. Reclam, Leipzig 1996 • Christoph Hubig, Alois Huning, Günter Ropohl (Hg.): Nachdenken über Technik. Die Klassiker der Technikphilosophie. edition sigma, Berlin 2000 • Christoph Hubig, Die Kunst des Möglichen, Bd. 1, transcript, Bielefeld 2006 		

- Günter Ropohl: Allgemeine Technologie - Eine Systemtheorie der Technik. Carl Hanser Verlag, München/Wien 1999
- u.a.

15. Lehrveranstaltungen und -formen:

- 170001 Seminar Einführung in die theoretische Philosophie
- 170002 Vorlesung Metaphysik und Erkenntnistheorie
- 170003 Vorlesung Anthropologie und Technikphilosophie
- 170004 Seminar Klassische Positionen der Technikphilosophie

16. Abschätzung Arbeitsaufwand:

Präsenzzeit:	84 h
Selbststudiumszeit / Nacharbeitszeit: 276 h	
Gesamt:	360 h

17. Prüfungsnummer/n und -name:

- 17001 Wissenschaftstheorie und Technikphilosophie - Schriftliche Prüfung zu LV 1 und 2 (PL), schriftlich, eventuell mündlich, Gewichtung: 1.0
- 17002 Wissenschaftstheorie und Technikphilosophie - Mündliche Prüfung zu LV 3 und 4 (PL), schriftlich, eventuell mündlich, Gewichtung: 1.0

18. Grundlage für ... :

19. Medienform:

20. Angeboten von: Institut für Philosophie

600 Schlüsselqualifikationen

Zugeordnete Module:	11450	Informatik I
	12020	Projektarbeit Technische Kybernetik
	12380	Proseminar Technische Kybernetik
	12390	Projektierungspraktikum Technische Kybernetik
	17210	Einführung in die Softwaretechnik
	31850	Wissenschaftliches Arbeiten für Ingenieure und Naturwissenschaftler
	900	Schlüsselqualifikationen fachübergreifend

Modul: 17210 Einführung in die Softwaretechnik

2. Modulkürzel:	051520015	5. Moduldauer:	1 Semester
3. Leistungspunkte:	6.0 LP	6. Turnus:	jedes 2. Semester, SoSe
4. SWS:	4.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Univ.-Prof.Dr. Stefan Wagner		
9. Dozenten:	Stefan Wagner		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Technische Kybernetik, PO 2008, 5. Semester → Ergänzungsmodule → Höhere Informatik B.Sc. Technische Kybernetik, PO 2008, 5. Semester → Schlüsselqualifikationen B.Sc. Technische Kybernetik, PO 2011, 5. Semester → Ergänzungsmodule → Höhere Informatik B.Sc. Technische Kybernetik, PO 2011, 5. Semester → Schlüsselqualifikationen		
11. Empfohlene Voraussetzungen:	<ul style="list-style-type: none"> • 051520005 Programmierung und Software-Entwicklung • 051510005 Datenstrukturen und Algorithmen sowie entsprechende Programmiererfahrung		
12. Lernziele:	EST ist, wie der Name sagt, die allgemeine Einführung in die Softwaretechnik. Sie ist abgestimmt auf die Software-Qualität im 1. und Programmentwicklung im 3. Semester. Die Teilnehmer kennen die Grundbegriffe der Softwaretechnik und haben wichtige Techniken des Softwareprojekt-Managements und der Software-Entwicklung erlernt.		
13. Inhalt:	Die Vorlesung behandelt technische und andere Aspekte der Softwarebearbeitung, wie sie in der Praxis stattfindet. Die einzelnen Themen sind: <ul style="list-style-type: none"> • Abgrenzung und Motivation des Software Engineerings • Vorgehensmodelle • Software-Management • Software-Prüfung und Qualitätssicherung • Methoden, Sprachen und Werkzeuge für die einzelnen Phasen: Spezifikation, Grobentwurf, Feinentwurf, Implementierung, Test 		
14. Literatur:	<ul style="list-style-type: none"> • Ludewig, Lichter: Software Engineering. dpunkt-Verlag, Heidelberg. 2. Aufl. 2010 • Pfleeger, Atlee: Software Engineering, Pearson. 2010 		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 172101 Vorlesung Einführung in die Softwaretechnik • 172102 Übung Einführung in die Softwaretechnik 		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit: 42 Stunden Nachbearbeitungszeit: 138 Stunden		

17. Prüfungsnummer/n und -name:	<ul style="list-style-type: none">• 17211 Einführung in die Softwaretechnik (PL), schriftliche Prüfung, 60 Min., Gewichtung: 1.0, Vorleistung: Schein; keine Hilfsmittel zugelassen.• V Vorleistung (USL-V), schriftlich, eventuell mündlich, 30 Min.
18. Grundlage für ... :	<ul style="list-style-type: none">• 16500 Software Engineering• 16510 Software-Praktikum
19. Medienform:	<ul style="list-style-type: none">• Folien am Beamer unterstützt durch Tafel und Overhead• Dokumente, Links und Diskussionsforum in ILIAS
20. Angeboten von:	Institut für Softwaretechnologie

Modul: 11450 Informatik I

2. Modulkürzel:	050901010	5. Moduldauer:	2 Semester
3. Leistungspunkte:	6.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	4.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Prof.Dr.-Ing. Andreas Kirstädter		
9. Dozenten:	Andreas Kirstädter		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Technische Kybernetik, PO 2008, 1. Semester → Schlüsselqualifikationen B.Sc. Technische Kybernetik, PO 2011, 1. Semester → Schlüsselqualifikationen		
11. Empfohlene Voraussetzungen:			
12. Lernziele:	Der Studierende besitzt das Grundverständnis und beherrscht die Grundlagen formaler Konzepte der Informatik, hat die Fähigkeit, Problemlösungen algorithmisch zu formulieren und mit Hilfe einer objektorientierten Programmiersprache (Java) zu formulieren.		
13. Inhalt:	Einführung in die Programmierung am Beispiel der objektorientierten Programmiersprache Java. Für nähere Informationen, aktuelle Ankündigungen und Material siehe http://www.ikr.uni-stuttgart.de/Xref/CC/L_Info_I		
14. Literatur:	<ul style="list-style-type: none"> • Vorlesungsskript • Rembold, U., Levi, P.: Einführung in die Informatik für Naturwissenschaftler und Ingenieure, Hanser-Verlag • Barnes, D.J.: Object-Oriented Programming with Java: An Introduction, Prentice Hall • Weiss, M.A.: Data Structures and Algorithm Analysis in Java, Addison-Wesley • Merzenich, W., Zeidler, Chr.: Informatik für Ingenieure, B.G. Teubner • Meyer, Bertrand: Object-Oriented Software Construction, Prentice Hall 		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 114501 Vorlesung Informatik I, Teil 1 • 114502 Übung Informatik I, Teil 1 • 114503 Vorlesung Informatik I, Teil 2 • 114504 freie Übungen am Rechnerpool zur Programmierung Informatik I 		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit:	56 h	
	Selbststudium:	124 h	
	Gesamt:	180 h	
17. Prüfungsnummer/n und -name:	11451 Informatik I (PL), schriftliche Prüfung, 120 Min., Gewichtung: 1.0		
18. Grundlage für ... :			
19. Medienform:	Notebook-Präsentation und Übungen am Rechner		
20. Angeboten von:	Institut für Kommunikationsnetze und Rechnersysteme		

Modul: 12020 Projektarbeit Technische Kybernetik

2. Modulkürzel:	074810030	5. Moduldauer:	1 Semester
3. Leistungspunkte:	3.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	2.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Prof.Dr.-Ing. Frank Allgöwer		
9. Dozenten:			
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Technische Kybernetik, PO 2008, 3. Semester → Schlüsselqualifikationen B.Sc. Technische Kybernetik, PO 2011, 3. Semester → Schlüsselqualifikationen		
11. Empfohlene Voraussetzungen:	keine		
12. Lernziele:	Die Studierenden beherrschen die Schlüsselqualifikationen Teamarbeit, Arbeitsverteilung, -planung und -organisation sowie strategisches und zielgerichtetes Denken auf technischen und ingenieurwissenschaftlichen Gebieten		
13. Inhalt:	Die Projektarbeit berücksichtigt Aufgabenstellungen aus den Bereichen der Konstruktion und Programmierung sowie der Steuerungs- und Regelungstechnik. Aus dem ausgegebenem Material konstruieren die Studierenden ein Roboterfahrzeug zur Lösung einer jährlich wechselnden Problemstellung. Der Roboter muss durch eine geeignete Automatisierung, die auf der Programmierung sowie der Verwendung und Verknüpfung passender Sensoren und Aktoren basiert, die Aufgabe selbständig erfüllen. Die Projektarbeit stellt damit die praktische Anwendung grundlegender Lerninhalte dar.		
14. Literatur:	wird jeweils zu Beginn bekanntgegeben		
15. Lehrveranstaltungen und -formen:	120201 Projektarbeit Roborace		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit: 21h Selbststudiumszeit / Nacharbeitszeit: 69h Gesamt: 90h		
17. Prüfungsnummer/n und -name:	12021 Projektarbeit Technische Kybernetik (USL), schriftlich, eventuell mündlich, Gewichtung: 0.0		
18. Grundlage für ... :			
19. Medienform:			
20. Angeboten von:			

Modul: 12390 Projektierungspraktikum Technische Kybernetik

2. Modulkürzel:	074011040	5. Moduldauer:	1 Semester
3. Leistungspunkte:	3.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	4.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Univ.-Prof.Dr.-Ing. Arnold Kistner		
9. Dozenten:	Arnold Kistner		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Technische Kybernetik, PO 2008, 5. Semester → Schlüsselqualifikationen B.Sc. Technische Kybernetik, PO 2011, 5. Semester → Schlüsselqualifikationen		
11. Empfohlene Voraussetzungen:	Pflichtmodule <ul style="list-style-type: none"> • Höhere Mathematik 1+2 • Höhere Mathematik 3 • Technische Mechanik 1 • Technische Mechanik 2+3 • Technische Mechanik 4 • Systemdynamik • Simulationstechnik 		
12. Lernziele:	Studierende können erfolgreich <ul style="list-style-type: none"> • das dynamische Verhalten von technischen Systemen ermitteln, • technische Systeme mathematisch modellieren und simulieren, • auf der Basis von Modellen Steuer- und Regelkonzepte entwerfen, • Steuerungen und Regelungen in der Simulation testen und in der Praxis optimieren. 		
13. Inhalt:	In einem mehrfach über das Semester angebotenen Labor-Blockpraktikum von 1 Woche Dauer ist in Gruppen zu 4 bis 6 Studierenden zunächst ein vorgegebener technischer Laborprozess zu analysieren und zu simulieren, danach für ihn eine Steuer- oder Regeleinrichtung zu konzipieren und in der Simulation zu testen, ehe diese am Prozess implementiert und optimiert wird. Zum Praktikum ist eine ausführliche Dokumentation zu erstellen.		
14. Literatur:	Aufgabenblatt, ergänzende Literatur je nach Aufgabenstellung		
15. Lehrveranstaltungen und -formen:	123901 Projektierungspraktikum Technische Kybernetik, Blockpraktikum		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit:	45 h	
	Selbststudiumszeit / Nacharbeitszeit:	45 h	
	Gesamt:	90 h	
17. Prüfungsnummer/n und -name:	12391 Projektierungspraktikum Technische Kybernetik (USL), schriftlich, eventuell mündlich, Gewichtung: 0.0, Kolloquien mit Bewertung zu Beginn und während des Praktikums		
18. Grundlage für ... :			
19. Medienform:			

20. Angeboten von:

Modul: 12380 Proseminar Technische Kybernetik

2. Modulkürzel:	074011030	5. Moduldauer:	1 Semester
3. Leistungspunkte:	3.0 LP	6. Turnus:	jedes 2. Semester, SoSe
4. SWS:	2.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Univ.-Prof.Dr.-Ing. Arnold Kistner		
9. Dozenten:	<ul style="list-style-type: none"> • Frank Allgöwer • Arnold Kistner • Oliver Sawodny 		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Technische Kybernetik, PO 2008, 4. Semester → Schlüsselqualifikationen B.Sc. Technische Kybernetik, PO 2011, 4. Semester → Schlüsselqualifikationen		
11. Empfohlene Voraussetzungen:	Pflichtmodule <ul style="list-style-type: none"> • Höhere Mathematik 1+2 • Höhere Mathematik 3 • Technische Mechanik 1 • Technische Mechanik 2+3 		
12. Lernziele:	Studierende können eigene Präsentationen vorbereiten, erstellen und durchführen. Dazu gehört insbesondere <ul style="list-style-type: none"> • das Sichten vorgelegten Materials, • die zielgerichtete Auswahl passenden Materials, • der Einsatz verschiedener Medien, um einem größeren Auditorium Inhalte ansprechend und fundiert näher zu bringen. 		
13. Inhalt:	Blockkurs über Präsentationstechniken. Anschließend werden in mehreren kleinen Seminargruppen (10 bis 15 Studierende) parallel Präsentationserfahrungen gesammelt, wobei jeder Studierende mindestens 1 eigene Präsentation zu erarbeiten und halten hat. Die Vorträge befassen sich mit Themen aus dem gesamten Bereich der Kybernetik und geben einen Einblick in kybernetische Forschungsgebiete.		
14. Literatur:	Handblätter zu Präsentationstechniken, Materialien für die Erarbeitung eigener Präsentationen		
15. Lehrveranstaltungen und -formen:	123801 Blockkurs Präsentationstechnik und betreute Seminargruppen parallel über das Semester		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit:	25 h	
	Selbststudiumszeit / Nacharbeitszeit:	65 h	
	Gesamt:	90 h	
17. Prüfungsnummer/n und -name:	12381 Proseminar Technische Kybernetik (USL), schriftlich, eventuell mündlich, Gewichtung: 0.0, Bewertung der eigenen Präsentationen		
18. Grundlage für ... :			
19. Medienform:			
20. Angeboten von:			

Modul: 31850 Wissenschaftliches Arbeiten für Ingenieure und Naturwissenschaftler

2. Modulkürzel:	076970999	5. Moduldauer:	1 Semester
3. Leistungspunkte:	3.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	2.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Dr. Steffen Waldherr		
9. Dozenten:	Steffen Waldherr		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Technische Kybernetik, PO 2008 → Schlüsselqualifikationen B.Sc. Technische Kybernetik, PO 2011 → Schlüsselqualifikationen		
11. Empfohlene Voraussetzungen:			
12. Lernziele:	Die Studierenden <ul style="list-style-type: none"> • können zu einem wissenschaftlichen Thema Literatur finden, auswerten, und verwalten • können ein Forschungsprojekt planen und organisieren • kennen Techniken der wissenschaftlichen Softwareprogrammierung • kennen übliche Formen der wissenschaftlichen Kommunikation und jeweilige formale Anforderungen (Text, Vortrag, Poster) • können wissenschaftliche Ergebnisse in üblichen Kommunikationsformen darstellen 		
13. Inhalt:	Wissenschaftliche Literaturrecherche, Forschungsprojekte planen und durchführen, wissenschaftliche Software, Kommunikation wissenschaftlicher Ergebnisse		
14. Literatur:	N. J. Higham, Handbook of Writing for the Mathematical Sciences, Society for Industrial and Applied Mathematics, Philadelphia, 1998		
15. Lehrveranstaltungen und -formen:	318501 Vorlesung Wissenschaftliches Arbeiten für Ingenieure und Naturwissenschaftler		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit: 21 Stunden Selbststudiumszeit: 69 Stunden		
17. Prüfungsnummer/n und -name:	31851 Wissenschaftliches Arbeiten für Ingenieure und Naturwissenschaftler (USL), Sonstiges, Gewichtung: 1.0		
18. Grundlage für ... :			
19. Medienform:	Tafel, Videoprojektor, ILIAS		
20. Angeboten von:			

900 Schlüsselqualifikationen fachübergreifend
