

Modulhandbuch
Studiengang Bachelor of Science Mathematik
Prüfungsordnung: 2008

Wintersemester 2015/16
Stand: 08. April 2016

Universität Stuttgart
Keplerstr. 7
70174 Stuttgart

Kontaktpersonen:

Studiendekan/in: Univ.-Prof. Uwe Semmelmann
Institut für Geometrie und Topologie
Tel.:
E-Mail: uwe.semmelmann@mathematik.uni-stuttgart.de

Studiengangsmanager/in: Friederike Stoll
Institut für Algebra und Zahlentheorie
Tel.:
E-Mail: friederike.stoll@mathematik.uni-stuttgart.de

Prüfungsausschussvorsitzende/r: Univ.-Prof. Christian Hesse
Institut für Stochastik und Anwendungen
Tel.:
E-Mail: christian.hesse@mathematik.uni-stuttgart.de

Fachstudienberater/in: Friederike Stoll
Institut für Algebra und Zahlentheorie
Tel.:
E-Mail: friederike.stoll@mathematik.uni-stuttgart.de

Inhaltsverzeichnis

Präambel	6
Qualifikationsziele	7
100 Pflichtmodule	8
11760 Analysis 1	9
11770 Analysis 2	10
10070 Analysis 3	11
11800 Grundlagen der Computermathematik	13
11780 Lineare Algebra und Analytische Geometrie 1	15
11790 Lineare Algebra und Analytische Geometrie 2	16
200 Basismodule	17
11820 Numerische Mathematik 1	18
11810 Topologie	19
11830 Wahrscheinlichkeitstheorie	21
300 Aufbaumodule	22
14620 Algebra	23
11840 Geometrie	24
11860 Höhere Analysis	25
11870 Mathematische Statistik	26
11880 Mathematisches Seminar	27
11850 Numerische Mathematik 2	28
400 Vertiefungsmodule	29
14680 Algebraische Topologie 1	30
14640 Algebraische Zahlentheorie	32
14770 Approximation und Geometrische Modellierung	33
14650 Darstellung endlichdimensionaler Algebren	35
28570 Differentialgeometrie	36
18570 Differentialoperatoren auf Mannigfaltigkeiten	37
14720 Dynamische Systeme	39
14750 Einführung in die Optimierung	40
48990 Elementare algebraische Geometrie	41
59900 Euler- und Navier-Stokes-Gleichungen	43
14800 Finanzmathematik 1	44
14760 Finite Elemente	45
14710 Funktionalanalysis	47
45720 Funktionenräume	49
50390 Geometrische Strukturen auf Mannigfaltigkeiten	51
34580 Geometrische Topologie	52
14660 Gewöhnliche Darstellungen endlicher Gruppen	53
14630 Gruppentheorie	54
56860 Kommutative Algebra	55
29290 Konvexe Geometrie	56
14670 Lie-Gruppen	57
45900 Lineare Kontrolltheorie	58
14730 Mathematische Modellierung in der Kontinuumsmechanik	60
14790 Nichtparametrische Statistik	61

14740 Partielle Differentialgleichungen (Modellierung, Analysis, Simulation)	62
56140 Schulmathematik vom höheren Standpunkt	64
67010 Spiegelungsgruppen	66
55820 Stochastische Differentialgleichungen	68
14780 Stochastische Prozesse	69
57220 Symmetrische Räume	70
34820 Unendlich-Dimensionale Dynamische Systeme	71
14820 Zahlentheorie	72
39780 Zahlentheorie II	73
600 Schlüsselqualifikationen fachaffin	74
700 Spezialisierungsmodul Nebenfach	75
37560 Spezialisierungsmodul Nebenfach Wirtschaftswissenschaften (S4)	76
14910 Berechenbarkeit und Komplexität	78
11910 Computerpraktikum Mathematik	79
11920 Computertutorium Mathematik	80
26260 Einführung in die Chemie für NwT Studenten	81
11930 Präsentation und Vermittlung von Mathematik	83
800 Nebenfach	84
810 Nebenfach Physik	85
39340 Grundlagen der Experimentalphysik I + II	86
10200 Physikalisches Praktikum 1	88
820 Nebenfach Technische Mechanik	89
10540 Technische Mechanik I	90
11950 Technische Mechanik II + III	91
14920 Technische Mechanik IV für Mathematiker	93
830 Nebenfach Technische Biologie	95
12010 Bioinformatik und Biostatistik I	96
41900 Technische Biologie I für Nebenfach	98
41910 Technische Biologie II für Nebenfach	100
41920 Technische Biologie III für Nebenfach	101
840 Nebenfach Technische Kybernetik	102
18000 Einführung in die Regelungstechnik für Mathematiker und Verfahrenstechniker	103
39340 Grundlagen der Experimentalphysik I + II	104
12020 Projektarbeit Technische Kybernetik	106
12030 Systemdynamik	107
850 Nebenfach Informatik	108
12070 Automaten und Formale Sprachen (für Mathematiker)	109
12060 Datenstrukturen und Algorithmen	110
10280 Programmierung und Software-Entwicklung	112
860 Nebenfach Wirtschaftswissenschaften	114
12090 BWL I: Produktion, Organisation, Personal	115
12100 BWL II: Rechnungswesen und Finanzierung	117
16490 Grundlagen der Betriebswirtschaftslehre	119
46430 Grundlagen der Betriebswirtschaftslehre	121
12080 Grundlagen der Wirtschaftswissenschaften	123
870 Nebenfach Chemie	125
10230 Einführung in die Chemie	126
10340 Praktische Einführung in die Chemie	129
10420 Theoretische Chemie (Atom- und Molekülbau)	131
880 Nebenfach Luft- und Raumfahrttechnik	133
21440 Astronomie für Raumfahrt-Ingenieure	134
12140 Einführung in die Luftfahrttechnik	135
12120 Grundlagen der Thermodynamik 1 für LRT	137
12110 Physik und Elektronik für LRT	139

12160 Rechnerpraktikum Numerische Simulation von Strömung und Wärmeleitung	142
12150 Rechnerpraktikum Strömungssimulation	144
12130 Strömungslehre I	146
14930 Technische Mechanik 1 für LRT	148
14940 Technische Mechanik 2 für LRT	149
890 Nebenfach Philosophie	150
21570 Einführung in die Praktische Philosophie - Nebenfach	151
20050 Einführung in die Theoretische Philosophie - Nebenfach	153
20040 Grundlagen der Philosophie	155
80190 Bachelorarbeit Mathematik	157

Präambel

Die mathematischen Institute der Universität Stuttgart decken ein breites Fächerspektrum ab. Neben den anwendungsorientierten Gebieten Modellierung, Mathematische Physik, Numerische Mathematik und Stochastik sind als theoretisches Fundament die grundlagenorientierten Gebiete Algebra, Analysis und Geometrie vertreten.

Auf dieser Basis ist der Bachelor of Science (BSc)-Studiengang Mathematik geplant worden. Er verbindet eine breite und zeitgemäße Grundausbildung mit der Möglichkeit einer ersten Vertiefung in eines der oben genannten Gebiete.

In Hinblick auf einen berufsbefähigenden Abschluss werden die erforderlichen fachwissenschaftlichen Grundlagen der Mathematik den Studierenden vermittelt.

Die Lehrveranstaltungen sind so gestaltet, dass eine Anwendung der vermittelten Kenntnisse auf wissenschaftlicher Basis gesichert ist und diese kritisch eingeordnet werden können. Besonderer Wert wird auf die selbständige Arbeitsweise sowie die Vermittlung und Präsentation mathematischer Inhalte gelegt.

Den Beginn des Studiums bilden die klassischen Veranstaltungen zur Analysis und Linearen Algebra und Geometrie sowie Vorlesungen aus den Bereichen Topologie, Numerische Mathematik und Stochastik, die durch eine Einführung in die Computer- unterstützte Mathematik begleitet werden.

Mathematik als eine der ältesten Wissenschaften ist heute ein weitverzweigtes Fach. Dementsprechend sieht das Fachstudium im BSc-Studiengang individuelle Wahl-möglichkeiten vor. Ausgehend von vier Aufbauvorlesungen, die aus einem Angebot von fünf Veranstaltungen gewählt werden müssen, ist eine Vertiefungs- und Ergänzungsvorlesung aus dem Lehrangebot des Fachbereichs obligatorisch. Diese sind jeweils den Bereichen Algebra, Geometrie, Analysis, Numerische Mathematik und Stochastik zugeordnet. Im Zusammenspiel mit dem für die Mathematik wesentlichen Seminarmodul bereiten sie auf die Bachelorarbeit vor. Eher algorithmisch orientierten Studierenden bietet der Bachelorstudiengang den Zugang zur Abschlussarbeit über ein neu entwickeltes (und für alle Studierenden verbindliches) Praktikumsmodul an.

Obligatorisch ist auch die Wahl eines Nebenfaches im Umfang von 24 Leistungspunkten. Den Abschluss bildet die Bachelorarbeit, für die 12 Leistungspunkte angesetzt sind. Fachübergreifende und affine Schlüsselqualifikationen sind durch Module im Umfang von 18 Leistungspunkten abzudecken.

Die Sprache der Modulveranstaltungen kann von Deutsch abweichen, näheres wird in der Prüfungsordnung geregelt.

Die Liste der Dozenten in den einzelnen Modulbeschreibungen erhebt keinen Anspruch auf Vollständigkeit und dient lediglich der Orientierung.

Der angegebene Zeitaufwand für einzelne Module ist als Schätzung des Aufwandes für die Studierenden zu verstehen. Der tatsächliche Arbeitsaufwand für den einzelnen Studierenden kann erheblich davon abweichen.

Qualifikationsziele

Mathematiker sind Generalisten im kreativ-problemlösenden Denken und in nahezu allen Bereichen einsetzbar. Sie sind darin geschult, Probleme zu erkennen und zu modellieren, um sie mit mathematischen Methoden zu analysieren und zu lösen. Ihre Arbeitsweise zeichnet sich durch hohe Präzision, Ausdauer und Selbständigkeit aus, zudem können sie Fragestellungen und Lösungsmöglichkeiten klar strukturieren und mit anderen darüber kommunizieren. Als Werkzeuge dienen sowohl Theoriebildung als auch Anwendungen, etwa die Nutzung und Entwicklung geeigneter Software. Die hierzu nötigen quantitativen und qualitativen Methoden haben Mathematiker im Studium erlernt und erprobt, um im Beruf den Transfer auf neue Problemfelder zu leisten.

100 Pflichtmodule

Zugeordnete Module: 10070 Analysis 3
 11760 Analysis 1
 11770 Analysis 2
 11780 Lineare Algebra und Analytische Geometrie 1
 11790 Lineare Algebra und Analytische Geometrie 2
 11800 Grundlagen der Computermathematik

Modul: 11760 Analysis 1

2. Modulkürzel:	080200001	5. Moduldauer:	1 Semester
3. Leistungspunkte:	9.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	7.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Univ.-Prof. Jürgen Pöschel		
9. Dozenten:	<ul style="list-style-type: none"> • Marcel Griesemer • Peter Lesky • Jürgen Pöschel • Guido Schneider • Timo Weidl		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Mathematik, PO 2008, 1. Semester → Pflichtmodule B.Sc. Mathematik, PO 2011, 1. Semester → Pflichtmodule		
11. Empfohlene Voraussetzungen:	keine		
12. Lernziele:	<ul style="list-style-type: none"> • Kenntnis der Zahlenbereiche und der elementaren Funktionen reeller und komplexer Veränderlicher. Kenntnis und sicherer Umgang mit der Differential- und Integralrechnung in einer Variablen. • Korrektes Formulieren und selbständiges Lösen von mathematischen Problemen aus der Analysis. • Abstraktion und mathematische Argumentation.		
13. Inhalt:	Grundlagen, Mengenlehre, reelle und komplexe Zahlenbereiche. Folgen, Reihen, Konvergenz. Abbildungen, Stetigkeit, Kompaktheit. Elementare Funktionen. Einführung in die Differential- und Integralrechnung in einer Variablen.		
14. Literatur:	Wird in der Vorlesung bekannt gegeben.		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 117601 Vorlesung Analysis 1 • 117602 Vortragsübungen und Übungen zur Vorlesung Analysis 1		
16. Abschätzung Arbeitsaufwand:	Insgesamt 270 h , die sich wie folgt verteilen: Präsenzstunden: 75 h Selbststudium: 195 h		
17. Prüfungsnummer/n und -name:	<ul style="list-style-type: none"> • 11761 Analysis 1 (PL), schriftliche Prüfung, 120 Min., Gewichtung: 1.0, • V Vorleistung (USL-V), schriftlich, eventuell mündlich,		
18. Grundlage für ... :	11770 Analysis 2		
19. Medienform:			
20. Angeboten von:			

Modul: 11770 Analysis 2

2. Modulkürzel:	080200002	5. Moduldauer:	1 Semester
3. Leistungspunkte:	9.0 LP	6. Turnus:	jedes 2. Semester, SoSe
4. SWS:	6.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Univ.-Prof. Jürgen Pöschel		
9. Dozenten:	<ul style="list-style-type: none"> • Jürgen Pöschel • Peter Lesky • Timo Weidl • Marcel Griesemer • Guido Schneider		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Mathematik, PO 2008, 2. Semester → Pflichtmodule B.Sc. Mathematik, PO 2011, 2. Semester → Pflichtmodule		
11. Empfohlene Voraussetzungen:	Analysis 1, Lineare Algebra 1		
12. Lernziele:	<ul style="list-style-type: none"> • Sichere Kenntnis und kritischer sowie kreativer Umgang mit den theoretischen Grundlagen und den Methoden der Differential- und Integralgleichung in einer und mehreren Variablen. • Korrektes Formulieren und selbständiges Lösen von mathematischen Problemen aus der Analysis. • Verständnis für die Anwendung der Analysis in Modellen der Ingenieur- und Naturwissenschaften. • Selbständiges Erarbeiten von mathematischen Sachverhalten.		
13. Inhalt:	Fortsetzung der Differential- und Integralrechnung in einer Variablen, Potenzreihen, Funktionenfolgen und das Vertauschen von Grenzwerten, Spezielle Funktionen, Mehrdimensionale Differentialrechnung.		
14. Literatur:	Wird in der Vorlesung bekannt gegeben.		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 117701 Vorlesung Analysis 2 • 117702 Vortragsübungen und Übungen zur Vorlesung Analysis 2		
16. Abschätzung Arbeitsaufwand:	Insgesamt 270 h , die sich wie folgt ergeben: Präsenzstunden: 60 h Selbststudium: 210 h		
17. Prüfungsnummer/n und -name:	<ul style="list-style-type: none"> • 11771 Analysis 2 (PL), schriftliche Prüfung, 120 Min., Gewichtung: 1.0 • V Vorleistung (USL-V), schriftlich, eventuell mündlich		
18. Grundlage für ... :			
19. Medienform:			
20. Angeboten von:			

Modul: 10070 Analysis 3

2. Modulkürzel:	080200003	5. Moduldauer:	1 Semester
3. Leistungspunkte:	9.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	6.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Univ.-Prof. Jürgen Pöschel		
9. Dozenten:	<ul style="list-style-type: none"> • Marcel Griesemer • Peter Lesky • Jürgen Pöschel • Guido Schneider • Timo Weidl		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Mathematik, PO 2008, 3. Semester → Pflichtmodule B.Sc. Mathematik, PO 2011, 3. Semester → Pflichtmodule		
11. Empfohlene Voraussetzungen:	<i>Zulassungsvoraussetzung: Analysis 1, Analysis2</i> <i>Inhaltliche Voraussetzung: LAAG 1 und LAAG2 (Lineare Algebra und Analytische Geometrie)</i>		
12. Lernziele:	<ul style="list-style-type: none"> • Kenntnis und Umgang mit Differentialgleichungen und Vektoranalysis. Grundkenntnisse der Maßtheorie. • Korrektes Formulieren und selbständiges Lösen von mathematischen Problemen. • Abstraktion und mathematische Argumentation. • Studierende erkennen die Bedeutung der Analysis als Grundlage der Modellierung in Natur- und Technikwissenschaften.		
13. Inhalt:	<i>Differentialgleichungen: Grundbegriffe, elementar lösbare DGL, Sätze von Picard-Lindelöf und Peano, spezielle Systeme von DGL, Anwendungen.</i> <i>Vektoranalysis: Mannigfaltigkeiten, Differentialformen, Kurven- und Oberflächenintegrale, Integralsätze.</i> <i>Grundlagen der komplexen Analysis: Komplexe Zahlen und die Riemannsche Zahlenkugel, komplexe Differentierbarkeit, Kurvenintegrale, Satz von Cauchy, analytische Funktionen und deren Eigenschaften, Satz von Liouville, Maximumsprinzip, Identitätssatz, Fundamental-satz der Algebra, Singularitäten und meromorphe Funktionen, Residuenkalkül</i>		
14. Literatur:	<ul style="list-style-type: none"> • Walter Rudin, Analysis • G. M. Fichtenholz, Differential -und Integralrechnung, Band 1 • G. M. Fichtenholz, Differential- und Integralrechnung, Band 2 • G. M. Fichtenholz, Differential- und Integralrechnung, Band 3		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 100701 Vorlesung Analysis 3 • 100702 Übung Analysis 3		
16. Abschätzung Arbeitsaufwand:	Insgesamt 270 h , die sich wie folgt ergeben: Präsenzstunden: 63 h Vor-/Nachbereitungszeit: 187 h		

Prüfungsvorbereitung: 20 h

17. Prüfungsnummer/n und -name:

- 10071 Analysis 3 (PL), schriftliche Prüfung, 120 Min., Gewichtung: 1.0
- V Vorleistung (USL-V), schriftlich, eventuell mündlich

18. Grundlage für ... :

- 11820 Numerische Mathematik 1
- 11830 Wahrscheinlichkeitstheorie
- 11840 Geometrie
- 11860 Höhere Analysis

19. Medienform:

20. Angeboten von:

Modul: 11800 Grundlagen der Computermathematik

2. Modulkürzel:	080300001	5. Moduldauer:	2 Semester
3. Leistungspunkte:	6.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	6.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:		Univ.-Prof. Dominik Götdeke	
9. Dozenten:		Dozenten der Mathematik	
10. Zuordnung zum Curriculum in diesem Studiengang:		B.Sc. Mathematik, PO 2008, 1. Semester → Pflichtmodule B.Sc. Mathematik, PO 2011, 1. Semester → Pflichtmodule	
11. Empfohlene Voraussetzungen:			
12. Lernziele:		<ul style="list-style-type: none"> • Elementare Kenntnisse im Umgang mit fachspezifischer Software und einer Programmiersprache. • Lösung von Anwendungsproblemen mit Mathematik als Werkzeug.	
13. Inhalt:		<p>Lehrveranstaltung Mathematik am Computer: Basistechniken am Computer (Unix, Latex,...), Einführung in Mathematiksoftware (Mathematica, Maple, Matlab,...)</p> <p>Lehrveranstaltung Programmierkurs : Einführung in eine Programmiersprache (z.B. C, Fortran,...) als Blockkurs.</p> <p>Lehrveranstaltung Numerische Lineare Algebra: Grundlagen der Rechnerarithmetik, Direkte und klassische iterative Lösungsmethoden, Krylovraum Methoden, Vorkonditionierungstechniken</p>	
14. Literatur:		Wird in der Vorlesung bekannt gegeben	
15. Lehrveranstaltungen und -formen:		<ul style="list-style-type: none"> • 118001 Mathematik am Computer, Vorlesung im Wintersemester • 118002 Mathematik am Computer, Übungen zur Vorlesung im Wintersemester • 118003 Programmierkurs, Tutorium als Blockkurs in der vorlesungsfreien Zeit • 118004 Numerische Lineare Algebra, Vorlesung im Sommersemester • 118005 Numerische Lineare Algebra, Übungen zur Vorlesung im Sommersemester	
16. Abschätzung Arbeitsaufwand:		Präsenzzeit: 63h Selbststudium/Nacharbeitszeit: 117h Gesamt: 180h	
17. Prüfungsnummer/n und -name:		<ul style="list-style-type: none"> • 11801 Numerische Lineare Algebra (PL), schriftliche Prüfung, 120 Min., Gewichtung: 1.0, Erfolgreiche Teilnahme an den Lehrveranstaltungen Mathematik am Computer und Programmierkurs, Kriterien werden zu Beginn der Veranstaltung bekannt gegeben Lehrveranstaltung Numerische Lineare Algebra: Übungsschein • V Vorleistung (USL-V), schriftlich, eventuell mündlich	
18. Grundlage für ... :			

19. Medienform:

20. Angeboten von:

Modul: 11780 Lineare Algebra und Analytische Geometrie 1

2. Modulkürzel:	080100001	5. Moduldauer:	1 Semester
3. Leistungspunkte:	9.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	7.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Univ.-Prof. Steffen König		
9. Dozenten:			
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Mathematik, PO 2008, 1. Semester → Pflichtmodule B.Sc. Mathematik, PO 2011, 1. Semester → Pflichtmodule		
11. Empfohlene Voraussetzungen:	keine		
12. Lernziele:	<ul style="list-style-type: none"> • Selbständiges Lösen mathematischer Probleme • Fähigkeit zur Abstraktion und mathematischen Argumentation; präzises Formulieren und Aufschreiben • Sicherer Umgang mit Vektorraumstrukturen, linearen Abbildungen, Matrizen und linearen Gleichungssystemen, sowie selbständiges Lösen mathematischer Probleme dieses Themenkreises		
13. Inhalt:	<ul style="list-style-type: none"> • Aussagenlogik, Beweismethoden, Mengen, Relationen und Abbildungen • Matrizenrechnung, lineare Gleichungssysteme, Gauss Algorithmus • algebraische Grundstrukturen, Vektorräume, lineare Unabhängigkeit, Erzeugendensysteme, Basen, lineare Abbildungen, Dimensionsformeln • Geometrische Beispiele in Ebene und Raum • Determinante, Eigenwerte, Eigenvektoren		
14. Literatur:	Wird in der Vorlesung bekannt gegeben.		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 117801 Vorlesung Lineare Algebra und Analytische Geometrie 1 (LAAG 1) • 117802 Übungen zur Vorlesung (LAAG 1)		
16. Abschätzung Arbeitsaufwand:	Insgesamt 270 h , die sich wie folgt ergeben: Präsenzstunden: 73,5 h Selbststudiumszeit: 196,5 h		
17. Prüfungsnummer/n und -name:	<ul style="list-style-type: none"> • 11781 Lineare Algebra und Analytische Geometrie 1 (PL), schriftliche Prüfung, 120 Min., Gewichtung: 1.0, Vorleistung: Übungsschein und Scheinklausur • V Vorleistung (USL-V), schriftlich, eventuell mündlich		
18. Grundlage für ... :			
19. Medienform:			
20. Angeboten von:	Mathematik und Physik		

Modul: 11790 Lineare Algebra und Analytische Geometrie 2

2. Modulkürzel:	080100002	5. Moduldauer:	1 Semester
3. Leistungspunkte:	9.0 LP	6. Turnus:	jedes 2. Semester, SoSe
4. SWS:	7.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Univ.-Prof. Steffen König		
9. Dozenten:			
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Mathematik, PO 2008, 2. Semester → Pflichtmodule B.Sc. Mathematik, PO 2011, 2. Semester → Pflichtmodule		
11. Empfohlene Voraussetzungen:	LAAG 1		
12. Lernziele:	<ul style="list-style-type: none"> • Selbständiges Lösen mathematischer Probleme • Fähigkeit zur Abstraktion und mathematischen Argumentation; präzises Formulieren und Aufschreiben • Sicherer Umgang mit elementaren und vertieften Konzepten und Methoden der linearen Algebra und analytischen Geometrie		
13. Inhalt:	<ul style="list-style-type: none"> • Determinante, Eigenwerte und Eigenvektoren • Normalformen von Endomorphismen, Hauptraumzerlegung • Dualräume • Skalarprodukte, Gram-Schmidt Orthogonalisierung, euklidische/unitäre Räume		
14. Literatur:	Wird in der Vorlesung bekannt gegeben.		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 117901 Vorlesung Lineare Algebra und Analytische Geometrie 2 (LAAG 2) • 117902 Übungen zur Vorlesung LAAG 2		
16. Abschätzung Arbeitsaufwand:	Insgesamt 270 h , die sich wie folgt ergeben: Präsenzstunden: 73,5 h Selbststudiumszeit: 196,5 h		
17. Prüfungsnummer/n und -name:	<ul style="list-style-type: none"> • 11791 Lineare Algebra und Analytische Geometrie 2 (PL), schriftliche Prüfung, 120 Min., Gewichtung: 1.0 • V Vorleistung (USL-V), schriftlich, eventuell mündlich, Übungsschein und Scheinklausur		
18. Grundlage für ... :			
19. Medienform:			
20. Angeboten von:	Mathematik und Physik		

200 Basismodule

Zugeordnete Module: 11810 Topologie
 11820 Numerische Mathematik 1
 11830 Wahrscheinlichkeitstheorie

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:	Univ.-Prof. Christian Rohde		
9. Dozenten:	Dozenten der Mathematik		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Mathematik, PO 2008, 3. Semester → Basismodule B.Sc. Mathematik, PO 2011, 3. Semester → Basismodule		
11. Empfohlene Voraussetzungen:	<i>Zulassungsvoraussetzung: Analysis 1, Analysis 2</i> <i>Inhaltliche Voraussetzung: LAAG 1, LAAG2, Computermathematik</i>		
12. Lernziele:	<ul style="list-style-type: none"> • Analyse, Implementierung und Anwendung numerischer Algorithmen. • Potenzial und Grenzen numerischer Simulationstechniken. • Korrektes Formulieren und selbständiges Lösen mathematischer Probleme. • Abstraktion und mathematische Argumentation.		
13. Inhalt:	Numerische Behandlung der Grundprobleme aus der Analysis: <ul style="list-style-type: none"> • Approximation: Polynominterpolation, Splineapproximation, diskrete Fouriertransformation. • Integration: Quadraturverfahren (Newton-Cotes, Gauß-Quadratur, adaptive Verfahren). • Nichtlineare Gleichungen: Fixpunkt- und Newtonverfahren. • Optimierung: Optimierung unter Nebenbedingungen, Ausgleichsprobleme, Abstiegsverfahren.		
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:	<ul style="list-style-type: none"> • 11821 Numerische Mathematik 1 (PL), schriftliche Prüfung, 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: 11810 Topologie

2. Modulkürzel:	080400001	5. Moduldauer:	1 Semester
3. Leistungspunkte:	9.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	6.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Univ.-Prof. Michael Eisermann		
9. Dozenten:	<ul style="list-style-type: none"> • Dozenten des Instituts für Geometrie und Topologie • Dozenten des Instituts für Algebra & Zahlentheorie		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Mathematik, PO 2008, 3. Semester → Basismodule B.Sc. Mathematik, PO 2011, 3. Semester → Basismodule		
11. Empfohlene Voraussetzungen:	<i>Inhaltliche Voraussetzung ist die sichere Beherrschung des Stoffes der Grundvorlesungen:</i> <ul style="list-style-type: none"> • <i>Analysis 1 und 2</i> • <i>Lineare Algebra und analytische Geometrie 1 und 2</i>		
12. Lernziele:	Die Studierenden verfügen über grundlegende Kenntnisse der Topologie und ihrer Anwendungen: <ul style="list-style-type: none"> • Sie können sicher mit topologischen Begriffen und Konstruktionen umgehen. • Sie können die behandelten Methoden selbstständig, sicher, kritisch und kreativ anwenden. • Sie können mathematische Probleme korrekt formulieren und selbstständig lösen. • Sie können Problemstellungen abstrahieren und mathematisch argumentieren.		
13. Inhalt:	Grundlagen der allgemeinen Topologie: Metrische Räume, topologische Räume, Konvergenz und Stetigkeit, Unterräume und Quotientenräume, Summenräume und Produkträume, Abzählbarkeit, Trennungaxiome, Metrisierbarkeit, Kompaktheit, Zusammenhang, Homotopie, Anwendungen. Grundlagen der geometrischen Topologie: Simpliziale Komplexe, Euler-Charakteristik, Umlaufzahl / Abbildungsgrad, Topologie des euklidischen Raumes, Klassifikation der geschlossenen Flächen, Fundamentalgruppen und Überlagerungen, Anwendungen.		
14. Literatur:	Wird in der Vorlesung bekannt gegeben.		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 118101 Vorlesung Topologie • 118102 Übungen zur Vorlesung Topologie		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit in Vorlesung (4SWS) und Übung (2SWS):	ca 90h.	
	Wöchentliche Nachbereitung, Übungsaufgaben, Selbststudium und Prüfungsvorbereitung:	ca 180h.	
	Gesamt:		270h.

Das Verhältnis 1:2 ist realistisch: Sechs Präsenzstunden pro Woche erfordern zwölf Stunden eigene Arbeit. Das ist keine Übertreibung sondern regelmäßige Erfahrung.

17. Prüfungsnummer/n und -name:	<ul style="list-style-type: none">• 11811 Topologie (PL), schriftlich, eventuell mündlich, 120 Min., Gewichtung: 1.0, Übungsschein• V Vorleistung (USL-V), schriftlich, eventuell mündlich
18. Grundlage für ... :	<ul style="list-style-type: none">• 11840 Geometrie• 34580 Geometrische Topologie• 14620 Algebra• 14680 Algebraische Topologie 1• 34570 Algebraische Topologie 2• 34560 Differentialtopologie• 28570 Differentialgeometrie
19. Medienform:	Vorlesung: Stimme, Tafel & Kreide, evtl. weitere Medien
20. Angeboten von:	Institut für Geometrie und Topologie

Modul: 11830 Wahrscheinlichkeitstheorie

2. Modulkürzel:	080600001	5. Moduldauer:	1 Semester
3. Leistungspunkte:	9.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	6.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Univ.-Prof. Christian Hesse		
9. Dozenten:	Dozenten der Mathematik		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Mathematik, PO 2008, 3. Semester → Basismodule B.Sc. Mathematik, PO 2011, 3. Semester → Basismodule		
11. Empfohlene Voraussetzungen:	<i>Zulassungsvoraussetzung: Analysis 1, Analysis 2</i> <i>Inhaltliche Voraussetzung: LAAG 1, LAAG 2</i>		
12. Lernziele:	<ul style="list-style-type: none"> • Kenntnis grundlegender wahrscheinlichkeitstheoretischer Konzepte und Fähigkeit, diese in den Anwendungen einzusetzen. • Korrektes Formulieren und selbständiges Lösen von mathematischen Problemen. • Abstraktion und mathematische Argumentation.		
13. Inhalt:	Entwicklung und Untersuchung mathematischer Modelle für zufallsabhängige Vorgänge: Maßtheoretische Grundlagen der Wahrscheinlichkeitstheorie, Wahrscheinlichkeitsräume, Kombinatorik, Zufallsvariablen, Erwartungswerte, Verteilungen, Dichten, Charakteristische Funktionen, Unabhängigkeit, Bedingte Wahrscheinlichkeiten/Erwartungen, Martingale, Stochastische Konvergenzbegriffe, Gesetz der großen Zahlen, Zentrale Grenzwertsätze.		
14. Literatur:	Wird in der Vorlesung bekannt gegeben.		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 118301 Vorlesung Wahrscheinlichkeitstheorie • 118302 Übungen zur Vorlesung Wahrscheinlichkeitstheorie		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit: 63h Selbststudium/Nacharbeitszeit: 207h Gesamt: 270h		
17. Prüfungsnummer/n und -name:	<ul style="list-style-type: none"> • 11831 Wahrscheinlichkeitstheorie (PL), schriftliche Prüfung, 120 Min., Gewichtung: 1.0, Übungsschein • V Vorleistung (USL-V), schriftlich, eventuell mündlich		
18. Grundlage für ... :			
19. Medienform:			
20. Angeboten von:			

300 Aufbaumodule

Zugeordnete Module: 11840 Geometrie
 11850 Numerische Mathematik 2
 11860 Höhere Analysis
 11870 Mathematische Statistik
 11880 Mathematisches Seminar
 14620 Algebra

Modul: 14620 Algebra

2. Modulkürzel:	080100003	5. Moduldauer:	1 Semester
3. Leistungspunkte:	9.0 LP	6. Turnus:	jedes 2. Semester, SoSe
4. SWS:	6.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Univ.-Prof. Anne Elisabeth Henke		
9. Dozenten:	Dozenten der Mathematik		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Mathematik, PO 2008, 4. Semester → Aufbaumodule B.Sc. Mathematik, PO 2011, 4. Semester → Aufbaumodule		
11. Empfohlene Voraussetzungen:	<i>Lineare Algebra und Analytische Geometrie 1 und 2</i>		
12. Lernziele:	<ul style="list-style-type: none"> • Erwerb grundlegender Techniken der modernen Algebra. • Befähigung zur Spezialisierung in weiterführenden Kursen der Algebra.		
13. Inhalt:	Gruppen, Beispiele von Gruppen, Untergruppen, Nebenklassen, Satz von Lagrange, Normalteiler, Quotientengruppe. Homomorphismen von Gruppen, Isomorphiesätze. Einfache Gruppen, Kompositionsreihen, Satz von Jordan-Hoelder. Direktes und semidirektes Produkt. Operationen von Gruppen auf Mengen und ihre Anwendungen. Sylowsätze. Gruppen kleiner Ordnung, endliche abelsche Gruppen. Ringe, Beispiele von Ringen, Nullteiler, Einheiten, Charakteristik, Quotientenkörper. Homomorphismen von Ringen, Ideale, Quotientenringe, Isomorphiesätze und Anwendungen. Chinesischer Restsatz. Primideale, maximale Ideale. Teilbarkeitslehre in Integritätsbereichen. Hauptidealringe, Euklidische Ringe, faktorielle Ringe und ihre Anwendungen. Körpererweiterungen, Endliche Körper. Lösen von polynomialen Gleichungen. Konstruktionen mit Zirkel und Lineal.		
14. Literatur:	Wird in der Vorlesung bekannt gegeben.		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 146201 Vorlesung Algebra • 146202 Übungen zur Vorlesung Algebra		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit: 63h Selbststudium/Nacharbeitszeit: 187h Prüfungsvorbereitung: 20h Gesamt: 270h		
17. Prüfungsnummer/n und -name:	14621 Algebra (PL), schriftliche Prüfung, 120 Min., Gewichtung: 1.0, Prüfungsvorleistung: Übungsschein		
18. Grundlage für ... :			
19. Medienform:			
20. Angeboten von:			

Modul: 11840 Geometrie

2. Modulkürzel:	080400002	5. Moduldauer:	1 Semester
3. Leistungspunkte:	9.0 LP	6. Turnus:	jedes 2. Semester, SoSe
4. SWS:	6.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Univ.-Prof. Uwe Semmelmann		
9. Dozenten:	<ul style="list-style-type: none"> • Wolfgang Kühnel • Uwe Semmelmann		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Mathematik, PO 2008, 4. Semester → Aufbaumodule B.Sc. Mathematik, PO 2011, 4. Semester → Aufbaumodule		
11. Empfohlene Voraussetzungen:	<i>Zulassungsvoraussetzung: Orientierungsprüfung</i> <i>Inhaltliche Voraussetzung: LAAG I&II, Analysis I&II</i>		
12. Lernziele:	<ul style="list-style-type: none"> • Kenntnis der Grundlagen der Geometrie von Kurven und Flächen • Befähigung zur Spezialisierung in weiterführenden Kursen der Differentialgeometrie.		
13. Inhalt:	Affine, euklidische, projektive Räume und ihre Transformationsgruppen; Erlanger Programm von F. Klein. Euklidische Geometrie: Symmetrien, endliche Drehgruppen, Platonische Körper. Hyperbolische Geometrie: Poincare-Modell, Möbius-Transformationen. Differentialgeometrie von Kurven: Frenet-Gleichungen, Krümmungen, spezielle Kurven, Hopfscher Umlaufsatz. Differentialgeometrie von Flächen: Erste und zweite Fundamentalform, Krümmung, spezielle Flächen, Minimalflächen, Parallelismus, Geodätische, Theorema Egregium, Satz von Gauß-Bonnet.		
14. Literatur:	Wird in der Vorlesung bekannt gegeben.		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 118401 Vorlesung Geometrie • 118402 Übungen zur Vorlesung Geometrie		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit: 63h Selbststudium/Nacharbeitszeit: 207h Gesamt: 270h		
17. Prüfungsnummer/n und -name:	<ul style="list-style-type: none"> • 11841 Geometrie (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:	Institut für Geometrie und Topologie		

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:	Univ.-Prof. Jürgen Pöschel		
9. Dozenten:	Dozenten der Mathematik		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Mathematik, PO 2008, 4. Semester → Aufbaumodule B.Sc. Mathematik, PO 2011, 4. Semester → Aufbaumodule		
11. Empfohlene Voraussetzungen:	<i>Zulassungsvoraussetzung: Orientierungsprüfung</i> <i>Inhaltliche Voraussetzung: Analysis 3</i>		
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:	Integrationstheorie: 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. Fourier-Analysis: Fourier-Integrale und -Transformationen, Hilbert-Räume und L_2 -Eigenschaften der Fourier-Transformation, Konvergenz von Fourier-Reihen, der Satz von Fejér, die Schwartzsche Funktionenklasse. Distributionen: Testfunktionen, Eigenschaften von Distributionen, Ableitungen und Stammfunktionen, Tensorprodukte Faltungen, Temperierte Distributionen, Fundamentallösungen für PDE und deren Berechnung mittels Fourier-Transformationen.		
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: 11870 Mathematische Statistik

2. Modulkürzel:	080600002	5. Moduldauer:	1 Semester
3. Leistungspunkte:	9.0 LP	6. Turnus:	jedes 2. Semester, SoSe
4. SWS:	6.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Univ.-Prof. Christian Hesse		
9. Dozenten:	Dozenten der Mathematik		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Mathematik, PO 2008, 4. Semester → Aufbaumodule B.Sc. Mathematik, PO 2011, 4. Semester → Aufbaumodule		
11. Empfohlene Voraussetzungen:	<i>Zulassungsvoraussetzung: Orientierungsprüfung</i> <i>Inhaltliche Voraussetzung: Wahrscheinlichkeitstheorie, Analysis 3</i>		
12. Lernziele:	<ul style="list-style-type: none"> • Kenntnis statistischer Test- und Schätzverfahren, Fähigkeit zur statistischen Datenanalyse. • Befähigung zur Spezialisierung in weiterführenden Kursen der Stochastik.		
13. Inhalt:	Entwicklung und Beurteilung von Methoden, mit denen aus Beobachtungsdaten auf zugrunde liegende stochastische Vorgänge geschlossen werden kann: Grundbegriffe der Statistik, parametrische und nichtparametrische Hypothesentests, Punkt- und Bereichsschätzungen, Dichte- und Regressionsschätzungen, datenanalytische Verfahren.		
14. Literatur:	Wird in der Vorlesung bekannt gegeben.		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 118701 Vorlesung Mathematische Statistik • 118702 Übungen zur Vorlesung Mathematische Statistik		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit:	63h	
	Selbststudium/Nacharbeitszeit:	187h	
	Prüfungsvorbereitung:	20h	
	Gesamt:	270h	
17. Prüfungsnummer/n und -name:	<ul style="list-style-type: none"> • 11871 Mathematische Statistik (PL), schriftliche Prüfung, Gewichtung: 1.0, Übungsschein • V Vorleistung (USL-V), schriftlich, eventuell mündlich		
18. Grundlage für ... :			
19. Medienform:			
20. Angeboten von:			

Modul: 11880 Mathematisches Seminar

2. Modulkürzel:	080300004	5. Moduldauer:	2 Semester
3. Leistungspunkte:	6.0 LP	6. Turnus:	jedes Semester
4. SWS:	4.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Univ.-Prof. Christian Rohde		
9. Dozenten:	Dozenten der Mathematik		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Mathematik, PO 2008, 4. Semester → Aufbaumodule B.Sc. Mathematik, PO 2011, 4. Semester → Aufbaumodule		
11. Empfohlene Voraussetzungen:	<i>Zulassungsvoraussetzung: Orientierungsprüfung</i> <i>Inhaltliche Voraussetzung für die Lehrveranstaltung Hauptseminar: Analysis 3, 2 Basismodule</i>		
12. Lernziele:	<ul style="list-style-type: none"> • Fähigkeit zur Erarbeitung der Inhalte eines mathematischen Textes. • Fähigkeit zum freien Vortrag über den Inhalt. • Stärkung der Diskussionsfähigkeit zu mathematischen Themen.		
13. Inhalt:	Die Themen der Lehrveranstaltungen Proseminar und Hauptseminar werden zu allen am Fachbereich vertretenen Themenbereichen vergeben.		
14. Literatur:	Wird zu jeder Lehrveranstaltung einzeln bekannt gegeben		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 118801 Hauptseminar • 118802 Proseminar		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit: 42h Selbststudium/Nacharbeitszeit: 138h Gesamt: 180h		
17. Prüfungsnummer/n und -name:	<ul style="list-style-type: none"> • 11881 Proseminar (LBP), schriftlich, eventuell mündlich, Gewichtung: 1.0 • 11882 Hauptseminar (LBP), schriftlich, eventuell mündlich, Gewichtung: 1.0		
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:	Univ.-Prof. Christian Rohde		
9. Dozenten:	Dozenten der Mathematik		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Mathematik, PO 2008, 4. Semester → Aufbaumodule B.Sc. Mathematik, PO 2011, 4. Semester → Aufbaumodule		
11. Empfohlene Voraussetzungen:	<i>Zulassungsvoraussetzung: Orientierungsprüfung</i> <i>Inhaltliche Voraussetzung: Analysis 3, Numerische Mathematik 1</i>		
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:	Gewöhnliche Anfangswertprobleme (Einschrittverfahren, Mehrschrittverfahren, Konsistenz und Stabilität, adaptive Verfahren, Langzeitverhalten diskreter Evolution), Gewöhnliche Randwertprobleme (Klassische Lösungstheorie und Finite-Differenzen Verfahren, effiziente Lösung, evt. schwache Lösungstheorie und Finite Elemente).		
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:	<ul style="list-style-type: none"> • 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:			

400 Vertiefungsmodule

Zugeordnete Module:	14630	Gruppentheorie
	14640	Algebraische Zahlentheorie
	14650	Darstellung endlichdimensionaler Algebren
	14660	Gewöhnliche Darstellungen endlicher Gruppen
	14670	Lie-Gruppen
	14680	Algebraische Topologie 1
	14710	Funktionalanalysis
	14720	Dynamische Systeme
	14730	Mathematische Modellierung in der Kontinuumsmechanik
	14740	Partielle Differentialgleichungen (Modellierung, Analysis, Simulation)
	14750	Einführung in die Optimierung
	14760	Finite Elemente
	14770	Approximation und Geometrische Modellierung
	14780	Stochastische Prozesse
	14790	Nichtparametrische Statistik
	14800	Finanzmathematik 1
	14820	Zahlentheorie
	18570	Differentialoperatoren auf Mannigfaltigkeiten
	28570	Differentialgeometrie
	29290	Konvexe Geometrie
	34580	Geometrische Topologie
	34820	Unendlich-Dimensionale Dynamische Systeme
	39780	Zahlentheorie II
	45720	Funktionsräume
	45900	Lineare Kontrolltheorie
	48990	Elementare algebraische Geometrie
	50390	Geometrische Strukturen auf Mannigfaltigkeiten
	55820	Stochastische Differentialgleichungen
	56140	Schulmathematik vom höheren Standpunkt
	56860	Kommutative Algebra
	57220	Symmetrische Räume
	59900	Euler- und Navier-Stokes-Gleichungen
	67010	Spiegelungsgruppen

18. Grundlage für ... : 34570 Algebraische Topologie 2

19. Medienform: Vorlesung: Stimme, Tafel und Kreide, evtl. weitere Medien

20. Angeboten von:

Modul: 14640 Algebraische Zahlentheorie

2. Modulkürzel:	080100004	5. Moduldauer:	1 Semester
3. Leistungspunkte:	9.0 LP	6. Turnus:	jedes 4. Semester, WiSe
4. SWS:	6.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Apl. Prof. Wolfgang Rump		
9. Dozenten:	<ul style="list-style-type: none"> • Wolfgang Rump • Wolfgang Kimmerle		
10. Zuordnung zum Curriculum in diesem Studiengang:	<p>B.Sc. Mathematik, PO 2008, 5. Semester → Vertiefungsmodule</p> <p>B.Sc. Mathematik, PO 2011, 5. Semester → Vertiefungsmodule</p> <p>B.Sc. Mathematik, PO 2011, 5. Semester → Vorgezogene Master-Module</p>		
11. Empfohlene Voraussetzungen:	<p><i>Zulassungsvoraussetzung: Orientierungsprüfung</i></p> <p><i>Inhaltliche Voraussetzung: Algebra</i></p>		
12. Lernziele:	<ul style="list-style-type: none"> • Vertiefung der Kenntnisse über den Aufbau des Zahlensystems und seiner Erweiterung. • Verständnis globaler und lokaler Methoden der Arithmetik. • Erwerb von vertieften Fähigkeiten in einem modernen Teil-gebiet der Algebra, die als Grundlage des Verständnisses aktueller Forschungsfragen dienen.		
13. Inhalt:	Arithmetik Algebraischer Zahlkörper, Reziprozitätsgesetz, Primstellen und ihre Verzweigung, Lokale Theorie		
14. Literatur:	Wird in der Vorlesung bekannt gegeben		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 146401 Vorlesung Algebraische Zahlentheorie • 146402 Übungen zur Vorlesung Algebraische Zahlentheorie		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit:	63h	
	Selbststudium/Nacharbeitszeit:	187h	
	Prüfungsvorbereitung:	20h	
	Gesamt:	270h	
17. Prüfungsnummer/n und -name:	14641 Algebraische Zahlentheorie (PL), schriftliche Prüfung, 120 Min., Gewichtung: 1.0, Prüfungsvorleistung: Übungsschein		
18. Grundlage für ... :			
19. Medienform:			
20. Angeboten von:			

Modul: 14770 Approximation und Geometrische Modellierung

2. Modulkürzel:	080500002	5. Moduldauer:	1 Semester
3. Leistungspunkte:	9.0 LP	6. Turnus:	unregelmäßig
4. SWS:	6.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Univ.-Prof. Klaus Höllig		
9. Dozenten:	Klaus Höllig		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Mathematik, PO 2008, 5. Semester → Vertiefungsmodule B.Sc. Mathematik, PO 2011, 5. Semester → Vertiefungsmodule B.Sc. Mathematik, PO 2011, 5. Semester → Vorgezogene Master-Module		
11. Empfohlene Voraussetzungen:	<i>Kenntnisse in Numerischer Mathematik, Geometrie</i>		
12. Lernziele:	<ul style="list-style-type: none"> • Rechnergestützte Darstellung von Kurven und Flächen mit Hilfe der Bezier-Form und des B-Spline-Kalküls. • Kenntnis und Anwendung grundlegender Approximationsmethoden und geometrischer Algorithmen. • Erwerb von vertieften Fähigkeiten in einem modernen Teilgebiet der Numerik bzw. Geometrie, die als Grundlage des Verständnisses aktueller Forschungsfragen dienen.		
13. Inhalt:	<p>Bezier-Form:</p> <ul style="list-style-type: none"> • Bernstein-Basis, polynomiale und rationale Bezier-Kurven. <p>B-Splines:</p> <ul style="list-style-type: none"> • Algorithmen, Spline-Funktionen, Interpolation und Fehlerabschätzungen; <p>Spline-Kurven:</p> <ul style="list-style-type: none"> • Kontroll-Polygone, geometrische Approximations-methoden; <p>Multivariate Splines:</p> <ul style="list-style-type: none"> • Typen multivariater B-Splines, Flächenmo-delle, Modellierungstechniken.		
14. Literatur:	Wird in der Vorlesung bekannt gegeben.		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 147701 Vorlesung Approximation und geometrische Modellierung • 147702 Übung Approximation und geometrische Modellierung		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit:	63h	
	Selbststudium/Nacharbeitszeit:	187h	
	Prüfungsvorbereitung:	20h	
	Gesamt:	270h	

17. Prüfungsnummer/n und -name: 14771 Approximation und Geometrische Modellierung (PL),
schriftliche Prüfung, 120 Min., Gewichtung: 1.0,
Prüfungsvorleistung: Übungsschein

18. Grundlage für ... :

19. Medienform:

20. Angeboten von:

Modul: 14650 Darstellung endlichdimensionaler Algebren

2. Modulkürzel:	080100005	5. Moduldauer:	1 Semester
3. Leistungspunkte:	9.0 LP	6. Turnus:	unregelmäßig
4. SWS:	6.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Univ.-Prof. Richard Dipper		
9. Dozenten:	<ul style="list-style-type: none"> • Richard Dipper • Wolfgang Kimmerle • Wolfgang Rump		
10. Zuordnung zum Curriculum in diesem Studiengang:	<p>B.Sc. Mathematik, PO 2008, 5. Semester → Vertiefungsmodule</p> <p>B.Sc. Mathematik, PO 2011, 5. Semester → Vertiefungsmodule</p> <p>B.Sc. Mathematik, PO 2011, 5. Semester → Vorgezogene Master-Module</p>		
11. Empfohlene Voraussetzungen:	<p><i>Zulassungsvoraussetzung: Orientierungsprüfung</i></p> <p><i>Inhaltliche Voraussetzung: Algebra</i></p>		
12. Lernziele:	<ul style="list-style-type: none"> • Grundsätzliche Strukturtheorie halbeinfacher Algebren und ihrer Darstellungen. • Erwerb von vertieften Fähigkeiten in einem modernen Teilgebiet der Algebra, die als Grundlage des Verständnisses aktueller Forschungsfragen dienen.		
13. Inhalt:	Algebren mit Kettenbedingungen, Darstellungen von Algebren, Satz von Jordan-Hölder, Jacobsonradikal, Sätze von Wedderburn, Satz von Krull-Azumaya-Schmidt, Projektiv unzerlegbare Moduln, Cartanmatrix, Zerlegungsmatrizen endlicher Gruppen.		
14. Literatur:	Wird in der Vorlesung bekannt gegeben		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 146501 Vorlesung Darstellung endlichdimensionaler Algebren • 146502 Übungen zur Vorlesung Darstellung endlichdimensionaler Algebren		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit:	63h	
	Selbststudium/Nacharbeitszeit:	187h	
	Prüfungsvorbereitung:	20h	
	Gesamt:	270h	
17. Prüfungsnummer/n und -name:	14651	Darstellung endlichdimensionaler Algebren (PL), mündliche Prüfung, 30 Min., Gewichtung: 1.0, Prüfungsvorleistung: Übungsschein	
18. Grundlage für ... :			
19. Medienform:			
20. Angeboten von:			

Modul: 28570 Differentialgeometrie

2. Modulkürzel:	080804009	5. Moduldauer:	1 Semester
3. Leistungspunkte:	9.0 LP	6. Turnus:	unregelmäßig
4. SWS:	6.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Univ.-Prof. Uwe Semmelmann		
9. Dozenten:			
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Mathematik, PO 2008, 5. Semester → Vertiefungsmodule B.Sc. Mathematik, PO 2011, 5. Semester → Vertiefungsmodule B.Sc. Mathematik, PO 2011, 5. Semester → Vorgezogene Master-Module		
11. Empfohlene Voraussetzungen:	Geometrie (4. Semester Bachelor)		
12. Lernziele:	<i>Vertiefung der Lernziele des Moduls Geometrie.</i> <i>Insbesondere verfügen die Studenten über vertiefte Kenntnisse der klassischen Differentialgeometrie.</i> <i>Sie sind in der Lage, sich in weiterführenden Themen der Differentialgeometrie zu spezialisieren.</i>		
13. Inhalt:	<i>Fortsetzung des Moduls „Geometrie“, innerer Geometrie, kovariante Ableitung, kompakte Flächen, globale Differentialgeometrie, Satz von Gauß-Bonnet mit Folgerungen</i>		
14. Literatur:	<i>W. Kühnel, Differentialgeometrie, Vieweg-Verlag, 5. Aufl. 2010.</i>		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 285701 Vorlesung Differentialgeometrie • 285702 Übung Differentialgeometrie		
16. Abschätzung Arbeitsaufwand:	<i>Insgesamt 270 h, wie folgt:</i> <i>Präsenzzeit: 42 h (V), 21 h (Ü)</i> <i>Selbststudium 207 h</i>		
17. Prüfungsnummer/n und -name:	28571 Differentialgeometrie (PL), mündliche Prüfung, 30 Min., Gewichtung: 1.0		
18. Grundlage für ... :			
19. Medienform:			
20. Angeboten von:			

Modul: 18570 Differentialoperatoren auf Mannigfaltigkeiten

2. Modulkürzel:	080400012	5. Moduldauer:	1 Semester
3. Leistungspunkte:	9.0 LP	6. Turnus:	unregelmäßig
4. SWS:	6.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Univ.-Prof. Uwe Semmelmann		
9. Dozenten:			
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Mathematik, PO 2008 → Vertiefungsmodule B.Sc. Mathematik, PO 2011 → Vertiefungsmodule B.Sc. Mathematik, PO 2011 → Vorgezogene Master-Module		
11. Empfohlene Voraussetzungen:	Inhaltliche Voraussetzung: Geometrie (Schwerpunkt Differentialgeometrie)		
12. Lernziele:	<ul style="list-style-type: none"> • Verständnis der Riemannschen Geometrie, insbesondere der Spektralgeometrie des Laplace-Operators • Erwerb von vertieften Fähigkeiten in einem modernen Teilgebiet der Geometrie, die als Grundlage des Verständnisses aktueller Forschungsfragen dienen.		
13. Inhalt:	Riemannsche Mannigfaltigkeiten, Geodätische, Normalkoordinaten, Jacobi-Felder, Sätze von Cartan-Hadamard, Myers Operatoren vom Laplace-Typ auf Formen und Tensoren Spektrenberechnung in Beispielen, Eigenwertabschätzungen Harmonische Formen und deRham-Kohomologie (Satz von Hodge) Wärmeleitungskern, asymptotische Entwicklung		
14. Literatur:	M. Berger, P. Gauduchon, E. Mazet: Le Spectre d'une Variété Riemannienne I. Chavel: Eigenvalues in Riemannian Geometry P. Petersen. Riemannian Geometry		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 185701 Vorlesung Differentialoperatoren auf Mannigfaltigkeiten • 185702 Übung Differentialoperatoren auf Mannigfaltigkeiten		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit: 63h Selbststudium/Nacharbeitszeit: 187h Prüfungsvorbereitung: 20h Gesamt: 270h		
17. Prüfungsnummer/n und -name:	18571 Differentialoperatoren auf Mannigfaltigkeiten (PL), mündliche Prüfung, 30 Min., Gewichtung: 1.0		
18. Grundlage für ... :			
19. Medienform:			

20. Angeboten von:

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. Jürgen Pöschel		
9. Dozenten:	<ul style="list-style-type: none"> • Marcel Griesemer • Peter Lesky • Jürgen Pöschel • Guido Schneider • Timo Weidl		
10. Zuordnung zum Curriculum in diesem Studiengang:	<p>B.Sc. Mathematik, PO 2008, 5. Semester → Vertiefungsmodule</p> <p>B.Sc. Mathematik, PO 2011, 5. Semester → Vertiefungsmodule</p> <p>B.Sc. Mathematik, PO 2011, 5. Semester → Vorgezogene Master-Module</p>		
11. Empfohlene Voraussetzungen:	<i>Orientierungsprüfung</i>		
12. Lernziele:	<ul style="list-style-type: none"> • Kenntnis und Umgang mit dynamischen Systemen und ihren Strukturen. • Vertiefte Kenntnisse eines modernen Teilgebiets der Analysis, die dem Verständnis aktueller Forschungsfragen dienen.		
13. Inhalt:	Lineare Differentialgleichungen, Exponentiale linearer Operatoren, Fundamentalsatz und „well posedness“, Gleichgewichtspunkte, Stabilität, Stabilitätssätze von Lyapunov, periodische Lösungen, Floquettheorie, lokale Bifurkationen, Hopf-Bifurkation.		
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:	Präsenzzeit:	63h	
	Selbststudium/Nacharbeitszeit:	187h	
	Prüfungsvorbereitung:	20h	
	Gesamt:	270h	
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: 14750 Einführung in die Optimierung

2. Modulkürzel:	080600003	5. Moduldauer:	1 Semester
3. Leistungspunkte:	9.0 LP	6. Turnus:	unregelmäßig
4. SWS:	6.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Univ.-Prof. Carsten Scherer		
9. Dozenten:	Carsten Scherer		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Mathematik, PO 2008, 5. Semester → Vertiefungsmodule B.Sc. Mathematik, PO 2011, 5. Semester → Vertiefungsmodule B.Sc. Mathematik, PO 2011, 5. Semester → Vorgezogene Master-Module		
11. Empfohlene Voraussetzungen:	Empfohlen: Numerische Mathematik 1		
12. Lernziele:	Die Studenten verfügen über grundlegende Kenntnisse der Theorie und der numerischen Behandlung von Optimierungsproblemen.		
13. Inhalt:	- Modellierung praktischer Fragestellungen als Optimierungsprobleme - Behandlung unrestringierter nichtlinearer Optimierungsprobleme (z. B. Optimalitätsbedingungen, Abstiegsverfahren, Newton-Verfahren, Newton-artige und Quasi-Newton-Verfahren, Globalisierung lokal konvergenter Verfahren, Ausgleichsprobleme) - Ausblick auf die restringierte Optimierung (z. B. Lineare Optimierung, Optimalitätsbedingungen und ausgewählte numerische Verfahren für nichtlineare restringierte Probleme) und globale Optimierung		
14. Literatur:	Wird in der Vorlesung bekannt gegeben.		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 147501 Vorlesung Einführung in die Optimierung • 147502 Übungen zur Vorlesung Einführung in die Optimierung		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit 63 h Selbststudium 207 h Gesamt: 270 h		
17. Prüfungsnummer/n und -name:	14751 Einführung in die Optimierung (PL), schriftlich oder mündlich, Gewichtung: 1.0, schriftlich 120 min oder mündlich 30 min		
18. Grundlage für ... :			
19. Medienform:			
20. Angeboten von:			

Modul: 48990 Elementare algebraische Geometrie

2. Modulkürzel:	080100008	5. Moduldauer:	1 Semester
3. Leistungspunkte:	6.0 LP	6. Turnus:	unregelmäßig
4. SWS:	4.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:		Univ.-Prof. Meinolf Geck	
9. Dozenten:		Meinolf Geck	
10. Zuordnung zum Curriculum in diesem Studiengang:		B.Sc. Mathematik, PO 2008 → Ergänzungsmodule B.Sc. Mathematik, PO 2008 → Vertiefungsmodule B.Sc. Mathematik, PO 2011 → Ergänzungsmodule B.Sc. Mathematik, PO 2011 → Vertiefungsmodule B.Sc. Mathematik, PO 2011 → Vorgezogene Master-Module	
11. Empfohlene Voraussetzungen:		Algebra 1	
12. Lernziele:		<ul style="list-style-type: none"> • Kenntnis von grundlegenden Resultaten und Methoden • Anwendungen auf Kurven und algebraische Gruppen • Erweiterung der Wissensbasis in den Bereichen Algebra und Geometrie • Hinführung zu aktuellen Forschungsthemen	
13. Inhalt:		Polynomiale Gleichungssysteme, algebraische Mengen im affinen Raum, algebraisch abgeschlossene Körper und Hilberts Nullstellensatz, Zariski-Topologie, reguläre Abbildungen, Dimension einer algebraischen Menge, Tangentialraum und Singularitäten, Rechnerische Methoden (Groebner-Basen), Anwendungen auf Kurven und algebraische Gruppen (z.B., spezielle lineare Gruppen und orthogonale Gruppen), Ausblick auf weiterführende Methoden.	
14. Literatur:		<ul style="list-style-type: none"> • M. Geck, An introduction to algebraic geometry and algebraic groups, Oxford University Press, 2003. • K. Hulek, Elementare algebraische Geometrie, 2. Auflage, Vieweg und Teubner Verlag, 2000, 2012.	
15. Lehrveranstaltungen und -formen:		<ul style="list-style-type: none"> • 489901 Vorlesung Elementare algebraische Geometrie • 489902 Übung Elementare algebraische Geometrie	
16. Abschätzung Arbeitsaufwand:		Präsenzzeit: 42h Selbststudium/Nacharbeitszeit: 118h Prüfungsvorbereitung: 20h Gesamt: 180h	

Modul: 59900 Euler- und Navier-Stokes-Gleichungen

2. Modulkürzel:	080210007	5. Moduldauer:	1 Semester
3. Leistungspunkte:	9.0 LP	6. Turnus:	unregelmäßig
4. SWS:	6.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Univ.-Prof. Guido Schneider		
9. Dozenten:	Guido Schneider		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Mathematik, PO 2008 → Vertiefungsmodule B.Sc. Mathematik, PO 2011 → Vertiefungsmodule B.Sc. Mathematik, PO 2011 → Vorgezogene Master-Module		
11. Empfohlene Voraussetzungen:	empfohlen: Analysis 1-3, Höhere Analysis, Funktionalanalysis		
12. Lernziele:	Die Studierenden verfügen über Kenntnis und Umgang mit Euler- und Navier-Stokes-Gleichungen		
13. Inhalt:	Modellierung, lokale Existenz und Eindeutigkeit, qualitative Theorie, Instabilitäten, Musterbildung, Wellenphänomene		
14. Literatur:	R. Temam: Navier-Stokes Equation: Theory and Numerical Analysis, AMS, 2000. P.-L. Lions: Mathematical Topics in Fluid Mechanics, Volume 1, Incompressible Models, Oxford University Press, 2006.		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 599001 Vorlesung Euler- und Navier-Stokes-Gleichungen • 599002 Übung Euler- und Navier-Stokes-Gleichungen		
16. Abschätzung Arbeitsaufwand:	<i>Insgesamt 270 h, wie folgt:</i> <i>Präsenzzeit: 56 h (V), 28 h (Ü)</i> <i>Selbststudium: 186 h</i>		
17. Prüfungsnummer/n und -name:	59901 Euler- und Navier-Stokes-Gleichungen (PL), mündliche Prüfung, 30 Min., Gewichtung: 1.0		
18. Grundlage für ... :			
19. Medienform:			
20. Angeboten von:			

Modul: 14800 Finanzmathematik 1

2. Modulkürzel:	080600006	5. Moduldauer:	1 Semester
3. Leistungspunkte:	9.0 LP	6. Turnus:	unregelmäßig
4. SWS:	6.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Jürgen Dippon		
9. Dozenten:	<ul style="list-style-type: none"> • Jürgen Dippon • Christian Hesse		
10. Zuordnung zum Curriculum in diesem Studiengang:	<p>B.Sc. Mathematik, PO 2008, 5. Semester → Vertiefungsmodule</p> <p>B.Sc. Mathematik, PO 2011, 5. Semester → Vertiefungsmodule</p> <p>B.Sc. Mathematik, PO 2011, 5. Semester → Vorgezogene Master-Module</p>		
11. Empfohlene Voraussetzungen:	<p><i>Zulassungsvoraussetzung: Orientierungsprüfung</i></p> <p><i>Inhaltliche Voraussetzung: Wahrscheinlichkeitstheorie</i></p>		
12. Lernziele:	<ul style="list-style-type: none"> • Verständnis grundlegender Vorgehensweisen der Finanzmathematik, insbesondere bei der Bewertung verschiedener Finanzprodukte. • Fähigkeit zur Anwendung wahrscheinlichkeitstheoretischer Konzepte auf Praxisbeispielen. • Erwerb von vertieften Fähigkeiten in einem modernen Teilgebiet der Stochastik, die als Grundlage des Verständnisses aktueller Forschungsfragen dienen.		
13. Inhalt:	<p>Finanzmärkte, derivate Instrumente, Arbitrage, vollständige Märkte. Risikoneutrale Bewertung, äquivalente Martingalmaße. Zeitdiskrete Modelle, Cox-Ross-Rubinstein-Modell, Amerikanische Optionen. Zeitstetige Modelle, stochastische Integrale, Ito-Formel, stochastische Differentialgleichungen. Black-Scholes-Modell, Bewertung verschiedener Optionen.</p>		
14. Literatur:	Wird in der Vorlesung bekannt gegeben.		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 148001 Vorlesung Finanzmathematik 1 • 148002 Übung Finanzmathematik 1		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit:	63h	
	Selbststudium/Nacharbeitszeit:	187h	
	Prüfungsvorbereitung:	20h	
	Gesamt:	270h	
17. Prüfungsnummer/n und -name:	<ul style="list-style-type: none"> • 14801 Finanzmathematik 1 (PL), mündliche Prüfung, 30 Min., Gewichtung: 1.0, Prüfungsvorleistung: Übungsschein • V Vorleistung (USL-V), mündliche Prüfung, 30 Min.		
18. Grundlage für ... :			
19. Medienform:			
20. Angeboten von:			

Modul: 14760 Finite Elemente

2. Modulkürzel:	080500001	5. Moduldauer:	1 Semester
3. Leistungspunkte:	9.0 LP	6. Turnus:	unregelmäßig
4. SWS:	6.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Univ.-Prof. Klaus Höllig		
9. Dozenten:	Klaus Höllig		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Mathematik, PO 2008, 5. Semester → Vertiefungsmodule B.Sc. Mathematik, PO 2011, 5. Semester → Vertiefungsmodule B.Sc. Mathematik, PO 2011, 5. Semester → Vorgezogene Master-Module		
11. Empfohlene Voraussetzungen:	Kenntnisse in Numerischer Mathematik		
12. Lernziele:	<ul style="list-style-type: none"> • Kenntnisse in der Approximation elliptischer Randwertprobleme mit Finiten Elementen, Theorie und Implementierung numerischer Verfahren. • Erwerb von vertieften Fähigkeiten in einem modernen Teilgebiet der Numerik, die als Grundlage des Verständnisses aktueller Forschungsfragen dienen.		
13. Inhalt:	<p>Theoretische Grundlagen:</p> <ul style="list-style-type: none"> • Sobolev-Räume, elliptische Probleme, Ritz-Galerkin-Verfahren, Satz von Lax-Milgram, Fehlerabschätzungen. <p>Basis-Funktionen:</p> <ul style="list-style-type: none"> • Netzgenerierung, Typen Finiter Elemente, Approximationseigenschaften, Datenstrukturen. <p>Anwendungen:</p> <ul style="list-style-type: none"> • Poisson-Problem mit verschiedenen Randbedingungen, lineare Elastizität, Platten und Schalen. <p>Mehrgitterverfahren:</p> <ul style="list-style-type: none"> • hierarchische Basen, Implementierung, Konvergenz.		
14. Literatur:	Wird in der Vorlesung bekannt gegeben.		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 147601 Vorlesung Finite Elemente • 147602 Übung Finite Elemente		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit:	63h	
	Selbststudium/Nacharbeitszeit:	187h	
	Prüfungsvorbereitung:	20h	
	Gesamt:	270h	
17. Prüfungsnummer/n und -name:	14761 Finite Elemente (PL), schriftliche Prüfung, 120 Min., Gewichtung: 1.0, Prüfungsvorleistung: Übungsschein		

18. Grundlage für ... :

19. Medienform:

20. Angeboten von:

Modul: 14710 Funktionalanalysis

2. Modulkürzel:	080200005	5. Moduldauer:	1 Semester
3. Leistungspunkte:	9.0 LP	6. Turnus:	unregelmäßig
4. SWS:	6.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Univ.-Prof. Timo Weidl		
9. Dozenten:	<ul style="list-style-type: none"> • Jürgen Pöschel • Peter Lesky • Timo Weidl • Marcel Griesemer • Jens Wirth		
10. Zuordnung zum Curriculum in diesem Studiengang:	<p>B.Sc. Mathematik, PO 2008, 5. Semester → Vertiefungsmodule</p> <p>B.Sc. Mathematik, PO 2011, 5. Semester → Vertiefungsmodule</p> <p>B.Sc. Mathematik, PO 2011, 5. Semester → Vorgezogene Master-Module</p>		
11. Empfohlene Voraussetzungen:	<p><i>Zulassungsvoraussetzung: Orientierungsprüfung</i></p> <p><i>Inhaltliche Voraussetzung: Analysis3, Höhere Analysis, Topologie</i></p>		
12. Lernziele:	<ul style="list-style-type: none"> • Kenntnis und Umgang mit den Strukturen unendlichdimensionaler Räume. • Erwerb von vertieften Fähigkeiten in einem modernen Teilgebiet der Analysis, die als Grundlage des Verständnisses aktueller Forschungsthemen dienen.		
13. Inhalt:	<p>Topologische und metrische Räume, Konvergenz, Kompaktheit, Separabilität, Vollständigkeit, stetige Funktionen, Lemma von Arzela-Ascoli, Satz von Baire und das Prinzip der gleichmäßigen Beschränktheit, normierte Räume, Hilberträume, Satz von Hahn und Banach, Fortsetzungs- und Trennungssätze, duale Räume, Reflexivität, Prinzip der offenen Abbildung und Satz vom abgeschlossenen Graphen, schwache Topologien, Eigenschaften der Lebesgue-Räume, verschiedene Arten der Konvergenz von Funktionenfolgen, Dualräume von Funktionenräumen, Spektrum linearer Operatoren, Spektrum und Resolvente, kompakte Operatoren.</p>		
14. Literatur:	Wird in der Vorlesung bekannt gegeben		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 147101 Vorlesung Funktionalanalysis • 147102 Übung Funktionalanalysis		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit:	63h	
	Selbststudium/Nacharbeitszeit:	187h	
	Prüfungsvorbereitung:	20h	
	Gesamt:	270h	
17. Prüfungsnummer/n und -name:	14711 Funktionalanalysis (PL), mündliche Prüfung, 30 Min., Gewichtung: 1.0, Prüfungsvorleistung: Übungsschein		
18. Grundlage für ... :			

19. Medienform:

20. Angeboten von:

Modul: 45720 Funktionenräume

2. Modulkürzel:	080200066	5. Moduldauer:	1 Semester
3. Leistungspunkte:	9.0 LP	6. Turnus:	unregelmäßig
4. SWS:	6.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Univ.-Prof. Timo Weidl		
9. Dozenten:	<ul style="list-style-type: none"> • Jürgen Pöschel • Peter Lesky • Timo Weidl • Marcel Griesemer • Christian Rohde • Jens Wirth		
10. Zuordnung zum Curriculum in diesem Studiengang:	<p>B.Sc. Mathematik, PO 2008 → Vertiefungsmodule</p> <p>B.Sc. Mathematik, PO 2011 → Vertiefungsmodule</p> <p>B.Sc. Mathematik, PO 2011 → Vorgezogene Master-Module</p>		
11. Empfohlene Voraussetzungen:	<p>Zulassungsvoraussetzung: Orientierungsprüfung</p> <p>Inhaltliche Voraussetzungen: Analysis 3, Höhere Analysis, Topologie</p>		
12. Lernziele:	<p>Kenntnis und Umgang mit verallgemeinerten Ableitungen, Sobolevräume, Räume analytischer Funktionen und Interpolationstheorie klassischer Funktionenräume</p> <p>Erweiterte Wissensbasis um Bereich Analysis</p>		
13. Inhalt:	<p>Sobolevräume: Grundlagen, Glättung durch Faltung, schwache Ableitungen, Erweiterungssätze, Einbettungssätze, Spursätze</p> <p>Hardy- und Bergmanräume, reproduzierende Kerne</p> <p>Interpolationstheorie für Funktionenräume: Grundlagen, reelle und komplexe Interpolation, Beispiele</p>		
14. Literatur:	<p>Wird in der Vorlesung bekanntgegeben. Nützlich sind in Auszügen</p> <p>Adams, Fournier: Sobolevräume (Academic Press 2003)</p> <p>Dobrowolski: Angewandte Funktionalanalysis (Springer 2006)</p> <p>Bergh, Löfström: Interpolation Spaces (Springer 1976)</p>		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 457201 Vorlesung Funktionenräume • 457202 Übung Funktionenräume		
16. Abschätzung Arbeitsaufwand:	<p>Präsenzzeit: 63 h</p> <p>Selbststudium/Nacharbeitszeit: 187 h</p> <p>Prüfungsvorbereitung: 20 h</p> <p>Gesamt: 270 h</p>		
17. Prüfungsnummer/n und -name:	<ul style="list-style-type: none"> • 45721 Funktionenräume (PL), mündliche Prüfung, 30 Min., Gewichtung: 1.0 • V Vorleistung (USL-V), schriftliche Prüfung		
18. Grundlage für ... :			

19. Medienform:

20. Angeboten von:

Modul: 50390 Geometrische Strukturen auf Mannigfaltigkeiten

2. Modulkürzel:	080400013	5. Moduldauer:	1 Semester
3. Leistungspunkte:	9.0 LP	6. Turnus:	unregelmäßig
4. SWS:	6.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Univ.-Prof. Uwe Semmelmann		
9. Dozenten:			
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Mathematik, PO 2008 → Vertiefungsmodule B.Sc. Mathematik, PO 2011 → Vertiefungsmodule B.Sc. Mathematik, PO 2011 → Vorgezogene Master-Module		
11. Empfohlene Voraussetzungen:	Zulassungsvoraussetzung: Orientierungsprüfung Inhaltliche Voraussetzung: Geometrie (Schwerpunkt Differentialgeometrie)		
12. Lernziele:	<ul style="list-style-type: none"> • Verständnis der Theorie von Zusammenhängen auf Hauptfaserbündeln (Holonomietheorie) • Verständnis wichtiger geometrischer Strukturen auf Mannigfaltigkeiten • Erwerb von vertieften Fähigkeiten in einem modernen Teilgebiet der Geometrie, die als Grundlage des Verständnisses aktueller Forschungsfragen dienen.		
13. Inhalt:	<ul style="list-style-type: none"> • Zusammenhänge auf Hauptfaserbündeln • Holonomiegruppen • Kähler und Sasaki Mannigfaltigkeiten • fast-komplexe und Kontaktstrukturen • Spinstrukturen		
14. Literatur:	Simon Salomon: Riemannian Geometry and Holonomy Groups Helga Baum: Eichfeldtheorie		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 503901 Vorlesung Geometrische Strukturen auf Mannigfaltigkeiten • 503902 Übung Geometrische Strukturen auf Mannigfaltigkeiten		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit: 63h Selbststudium/Nacharbeitszeit: 187h Prüfungsvorbereitung: 20h Gesamt: 270h		
17. Prüfungsnummer/n und -name:	50391 Geometrische Strukturen auf Mannigfaltigkeiten (PL), mündliche Prüfung, 30 Min., Gewichtung: 1.0		
18. Grundlage für ... :			
19. Medienform:			
20. Angeboten von:			

Modul: 34580 Geometrische Topologie

2. Modulkürzel:	080804806	5. Moduldauer:	1 Semester
3. Leistungspunkte:	9.0 LP	6. Turnus:	unregelmäßig
4. SWS:	6.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Univ.-Prof. Michael Eisermann		
9. Dozenten:	Michael Eisermann		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Mathematik, PO 2008 → Vertiefungsmodule B.Sc. Mathematik, PO 2011 → Vertiefungsmodule B.Sc. Mathematik, PO 2011 → Vorgezogene Master-Module		
11. Empfohlene Voraussetzungen:	Inhaltliche Voraussetzung ist die Vorlesung Topologie: Grundlagen der allgemeinen Topologie, Klassifikation der geschlossenen Flächen, Fundamentalgruppen und Überlagerungen.		
12. Lernziele:	Die Studenten beherrschen die Grundlagen der geometrischen Topologie und erwerben vertiefte Fähigkeiten in einem modernen Teilgebiet der Mathematik, welche als Grundlage zum Verständnis aktueller Forschung dienen.		
13. Inhalt:	Knoten und Isotopie im Raum, Knotendiagramme in der Ebene, Satz von Reidemeister, elementare Invarianten, der Satz von Schönflies für glatte Einbettungen von S^1 in R^2 und S^2 in R^3 , Seifert-Flächen und Geschlecht von Knoten, eindeutige Zerlegung in Primknoten, Seifert-Form, Signatur und Alexander-Polynom, Präsentationen von Gruppen durch Erzeuger und Relationen, die Fundamentalgruppe des Knotenkomplements, unendlich zyklische Überlagerung und Alexander-Modul, das Jones-Polynom und Verallgemeinerungen, die Tait-Vermutungen über alternierende Diagramme, Zopfgruppen		
14. Literatur:	Literatur wird in der Vorlesung bekannt gegeben, zum Beispiel: W.Lickorish, An Introduction to Knot Theory, Springer 1997. G.Burde, H.Zieschang, Knots, De Gruyter 1985. D.Rolfen, Knots and Links, Publish or Perish 1976.		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 345801 Vorlesung Geometrische Topologie • 345802 Übung Geometrische Topologie		
16. Abschätzung Arbeitsaufwand:	Insgesamt 270 Stunden, davon Präsenzzeit ca 70 Stunden, Selbststudium ca 200 Stunden		
17. Prüfungsnummer/n und -name:	34581 Geometrische Topologie (PL), mündliche Prüfung, 30 Min., Gewichtung: 1.0		
18. Grundlage für ... :			
19. Medienform:	Vorlesung: Stimme, Tafel & Kreide, eventuell weitere Medien		
20. Angeboten von:			

Modul: 14660 Gewöhnliche Darstellungen endlicher Gruppen

2. Modulkürzel:	080100006	5. Moduldauer:	1 Semester
3. Leistungspunkte:	9.0 LP	6. Turnus:	unregelmäßig
4. SWS:	6.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Univ.-Prof. Richard Dipper		
9. Dozenten:	<ul style="list-style-type: none"> • Richard Dipper • Wolfgang Kimmerle • Wolfgang Rump • Meinolf Geck		
10. Zuordnung zum Curriculum in diesem Studiengang:	<p>B.Sc. Mathematik, PO 2008, 5. Semester → Vertiefungsmodule</p> <p>B.Sc. Mathematik, PO 2011, 5. Semester → Vertiefungsmodule</p> <p>B.Sc. Mathematik, PO 2011, 5. Semester → Vorgezogene Master-Module</p>		
11. Empfohlene Voraussetzungen:	<p>Zulassungsvoraussetzung: Orientierungsprüfung</p> <p>Inhaltliche Voraussetzung: Algebra</p>		
12. Lernziele:	<ul style="list-style-type: none"> • Grundsätzliche Strukturtheorie linearer Darstellungen endlicher Gruppen und deren Anwendungen in den Naturwissenschaften. • Erwerb von vertieften Fähigkeiten in einem modernen Teilgebiet der Algebra, die als Grundlage des Verständnisses aktueller Forschungsfragen dienen.		
13. Inhalt:	<p>Operationen von Gruppen auf Mengen und Permutationsdarstellungen, Wedderburn Theorie halbeinfacher Algebren, Satz von Maschke, Lineare Darstellungen endlicher Gruppen über Körpern der Charakteristik Null, Charakter und Charaktertafeln von endlichen Gruppen.</p>		
14. Literatur:	Wird in der Vorlesung bekannt gegeben		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 146601 Vorlesung Gewöhnliche Darstellungen endlicher Gruppen • 146602 Übungen zur Vorlesung Gewöhnliche Darstellung endlicher Gruppen		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit:	63 h	
	Selbststudium/Nacharbeitszeit:	187h	
	Prüfungsvorbereitung:	20h	
	Gesamt:	270 h	
17. Prüfungsnummer/n und -name:	<p>14661 Gewöhnliche Darstellungen endlicher Gruppen (PL), mündliche Prüfung, 30 Min., Gewichtung: 1.0, Prüfungsvorleistung: Übungsschein</p>		
18. Grundlage für ... :			
19. Medienform:			
20. Angeboten von:			

Modul: 14630 Gruppentheorie

2. Modulkürzel:	080400004	5. Moduldauer:	1 Semester
3. Leistungspunkte:	9.0 LP	6. Turnus:	unregelmäßig
4. SWS:	6.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Apl. Prof. Wolfgang Kimmerle		
9. Dozenten:	<ul style="list-style-type: none"> • N. N. • Hermann Hähl • Wolfgang Kühnel • Wolfgang Kimmerle • Wolfgang Rump		
10. Zuordnung zum Curriculum in diesem Studiengang:	<p>B.Sc. Mathematik, PO 2008, 5. Semester → Vertiefungsmodule</p> <p>B.Sc. Mathematik, PO 2011, 5. Semester → Vertiefungsmodule</p> <p>B.Sc. Mathematik, PO 2011, 5. Semester → Vorgezogene Master-Module</p>		
11. Empfohlene Voraussetzungen:	<p><i>Zulassungsvoraussetzung: Orientierungsprüfung</i></p> <p><i>Inhaltliche Voraussetzung: Algebra</i></p>		
12. Lernziele:	<ul style="list-style-type: none"> • Erlernen der Strukturtheorie von Gruppen und ihrer Umsetzung zur Lösung konkreter Fragestellungen. • Verständnis einer Gruppe als zentraler Begriff der Symmetrie. • Erwerb von vertieften Fähigkeiten in einem modernen Teilgebiet der Algebra, die als Grundlage des Verständnisses aktueller Forschungsfragen dienen.		
13. Inhalt:	Permutationsgruppen, Lineare Gruppen, Erweiterungstheorie, Kohomologie von Gruppen, Satz von Zassenhaus, Auflösbarkeitskriterien, Kristallographische Gruppen		
14. Literatur:	Wird in der Vorlesung bekannt gegeben		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 146301 Vorlesung Gruppentheorie • 146302 Übungen zur Vorlesung Gruppentheorie		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit:	63h	
	Selbststudium/Nacharbeitszeit:	187h	
	Prüfungsvorbereitung:	20h	
	Gesamt:	270h	
17. Prüfungsnummer/n und -name:	14631 Gruppentheorie (PL), mündliche Prüfung, 30 Min., Gewichtung: 1.0, Prüfungsvorleistung: Übungsschein		
18. Grundlage für ... :			
19. Medienform:			
20. Angeboten von:			

Modul: 56860 Kommutative Algebra

2. Modulkürzel:	080100010	5. Moduldauer:	1 Semester
3. Leistungspunkte:	9.0 LP	6. Turnus:	unregelmäßig
4. SWS:	6.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Apl. Prof. Wolfgang Rump		
9. Dozenten:			
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Mathematik, PO 2008 → Vertiefungsmodule B.Sc. Mathematik, PO 2011 → Vertiefungsmodule B.Sc. Mathematik, PO 2011 → Vorgezogene Master-Module		
11. Empfohlene Voraussetzungen:	LAAG 1, LAAG2, Algebra 1		
12. Lernziele:	Kenntnis grundlegender Techniken der kommutativen Algebra und ihren Bezügen zur Geometrie.		
13. Inhalt:	Primideale, Lokalisation, Spektrum, Dimensionstheorie, Primärzerlegung, Anwendungen.		
14. Literatur:	Kaplansky: Commutative Rings, Eisenbud: Commutative Algebra with a View Toward Algebraic Geometry, Zariski, Samuel: Commutative Algebra		
15. Lehrveranstaltungen und -formen:	568601 Vorlesung Kommutative Algebra		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit: 63 h Selbststudium (Vor- und Nachbereitung): 207 h Summe: 270 h		
17. Prüfungsnummer/n und -name:	<ul style="list-style-type: none"> • 56861 Kommutative Algebra (PL), schriftliche Prüfung, 90 Min., Gewichtung: 1.0 • V Vorleistung (USL-V), schriftlich, eventuell mündlich		
18. Grundlage für ... :			
19. Medienform:			
20. Angeboten von:			

Modul: 29290 Konvexe Geometrie

2. Modulkürzel:	080804012	5. Moduldauer:	1 Semester
3. Leistungspunkte:	9.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	6.0	7. Sprache:	Englisch
8. Modulverantwortlicher:	Apl. Prof. Eberhard Teufel		
9. Dozenten:	Eberhard Teufel		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Mathematik, PO 2008, 5. Semester → Vertiefungsmodule B.Sc. Mathematik, PO 2011, 5. Semester → Vertiefungsmodule B.Sc. Mathematik, PO 2011, 5. Semester → Vorgezogene Master-Module		
11. Empfohlene Voraussetzungen:	Lineare Algebra und Analytische Geometrie 1 + 2		
12. Lernziele:	Erwerb von vertieften Fähigkeiten in einem modernen Teilgebiet der Geometrie, die als Grundlage des Verständnisses aktueller Forschungsfragen dienen.		
13. Inhalt:	Konvexe Mengen, konvexe Polytope, Sätze von Caratheodory und Radon, Satz von Helly, Stützfunktion, Hausdorff-Topologie, Linearkombination konvexer Mengen, Volumen, Minkowski-Oberfläche, Quermaßintegrale. Crofton-Formel, Kinematische Fundamentalformel von Blaschke, isoperimetrische Ungleichung.		
14. Literatur:	A. Barvinok: A Course in Convexity. Amer. Math. Soc. 2002, K. Leichtweiß: Konvexe Mengen. Springer 1979, R. Webster: Convexity. Oxford Univ. Press 2002.		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 292901 Vorlesung Konvexe Geometrie • 292902 Übung Konvexe Geometrie		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit: 63 h Selbststudium: 207 h Summe: 270 Stunden		
17. Prüfungsnummer/n und -name:	29291 Konvexe Geometrie (PL), mündliche Prüfung, 30 Min., Gewichtung: 1.0		
18. Grundlage für ... :			
19. Medienform:			
20. Angeboten von:			

Modul: 14670 Lie-Gruppen

2. Modulkürzel:	080400005	5. Moduldauer:	1 Semester
3. Leistungspunkte:	9.0 LP	6. Turnus:	unregelmäßig
4. SWS:	6.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Univ.-Prof. Uwe Semmelmann		
9. Dozenten:	<ul style="list-style-type: none"> • Hermann Hähl • Wolfgang Kühnel • Wolfgang Kimmerle • Uwe Semmelmann		
10. Zuordnung zum Curriculum in diesem Studiengang:	<p>B.Sc. Mathematik, PO 2008, 5. Semester → Vertiefungsmodule</p> <p>B.Sc. Mathematik, PO 2011, 5. Semester → Vertiefungsmodule</p> <p>B.Sc. Mathematik, PO 2011, 5. Semester → Vorgezogene Master-Module</p>		
11. Empfohlene Voraussetzungen:	<p><i>Zulassungsvoraussetzung: Orientierungsprüfung</i></p> <p><i>Inhaltliche Voraussetzung: Algebra, Topologie</i></p>		
12. Lernziele:	<ul style="list-style-type: none"> • Kenntnis von Lie-Gruppen in Zusammenhang mit Anwendungen in Geometrie, Algebra und Analysis. • Erwerb von vertieften Fähigkeiten in einem modernen Teilgebiet der Algebra bzw. Geometrie, die als Grundlage des Verständnisses aktueller Forschungsfragen dienen.		
13. Inhalt:	Lineare Gruppen, Abstrakte Lie-Gruppen, zugehörige Lie- Algebra, adjungierte Darstellung, Exponentialabbildung, Untergruppen und Quotienten, Überlagerungen, Killing-Form, kompakte, einfache und halbeinfache Lie-Gruppen und -Algebren.		
14. Literatur:	<p>zum Beispiel:</p> <ul style="list-style-type: none"> • W.Kühnel, Matrizen und Lie-Gruppen, Vieweg 2011		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 146701 Vorlesung Lie-Gruppen • 146702 Übungen zur Vorlesung Lie-Gruppen		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit:	63h	
	Selbststudium/Nacharbeitszeit:	187h	
	Prüfungsvorbereitung:	20h	
	Gesamt:	270h	
17. Prüfungsnummer/n und -name:	14671 Lie-Gruppen (PL), mündliche Prüfung, 30 Min., Gewichtung: 1.0, Prüfungsvorleistung: Übungsschein		
18. Grundlage für ... :			
19. Medienform:			
20. Angeboten von:			

Modul: 45900 Lineare Kontrolltheorie

2. Modulkürzel:	080520803	5. Moduldauer:	1 Semester
3. Leistungspunkte:	9.0 LP	6. Turnus:	jedes 2. Semester, SoSe
4. SWS:	6.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Univ.-Prof. Carsten Scherer		
9. Dozenten:	Carsten Scherer		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Mathematik, PO 2008 → Vertiefungsmodule B.Sc. Mathematik, PO 2011 → Vertiefungsmodule B.Sc. Mathematik, PO 2011 → Vorgezogene Master-Module		
11. Empfohlene Voraussetzungen:	Lineare Algebra 1-2 und Analysis 1-3 oder Höhere Mathematik 1-3		
12. Lernziele:	Die Studenten sollen in der Lage sein: 1. ein dynamisches System im Zustandsraum, im Frequenzbereich oder als Blockdiagramm zu beschreiben 2. die Lösungsmenge eines Kontrollsystems zu charakterisieren 3. ein System zu linearisieren und die Stabilität eines Gleichgewichtes zu untersuchen 4. Regelbarkeit, Stabilisierbarkeit, Beobachtbarkeit und Entdeckbarkeit von Kontrollsystemen zu analysieren 5. Zustandsregelungen durch Eigenwertvorgabe, linear-quadratische Feedbackregler und Zustandsschätzer zu entwerfen 6. das Separationsprinzip zu erläutern und anzuwenden 7. Referenz- und Störungsmodelle zu entwerfen und das Prinzip des internen Modells anzuwenden 8. eine minimale Realisierung eines dynamischen Systems zu berechnen und Modellreduktion anzuwenden 9. Formfilter für stochastische Störungssignale zu bestimmen 10. einen H2-optimalen Regler zu entwerfen		
13. Inhalt:	<ul style="list-style-type: none"> • Zustandsraumbeschreibung multivariabler linearer Systeme, Blockdiagramme • Linearisierung, Gleichgewichte, Lyapunovfunktionen, Lyapunovgleichung • Antwort linearer Systeme, Moden, Matrixexponentialfunktion und Variation-der-Konstanten • Übertragungsfunktionen und Realisationstheorie, Normalformen • Regelbarkeit, Stabilisierbarkeit, nicht steuerbare Eigenwerte und Polvorgabe • Linear-quadratische Optimierung, algebraische Riccatigleichung, Robustheit • Beobachtbarkeit, Entdeckbarkeit, nicht beobachtbare Eigenwerte, Zustandsschätzer • Rückkopplungsregler, Separationsprinzip • Referenz- und Störungsmodelle und das "Internal Model Principle" • Balancierte Realisierungen und Modellreduktion • Unterdrückung stochastischer Störungen und H2-optimale Regelung		
14. Literatur:	<ul style="list-style-type: none"> • Folien		

- H.W. Knobloch, H. Kwakernaak, Lineare Kontrolltheorie, Springer-Verlag Berlin 1985
- K.J. Astrom, R.M. Murray, Feedback Systems: An Introduction for Scientists and Engineers, Princeton University Press, Princeton and Oxford, 2009
- E.D. Sontag, Mathematical Control Theory, Springer, New York 1998
- T. Kailath, Linear Systems, Prentice Hall, Englewood Cliffs, 1980
- B. Friedland, Control System Design: An Introduction to State-space Methods, Dover Publications, 2005

15. Lehrveranstaltungen und -formen:

- 459001 Vorlesung Lineare Kontrolltheorie
- 459002 Gruppenübung zur Linearen Kontrolltheorie

16. Abschätzung Arbeitsaufwand:

Präsenzzeit: 63 Stunden
Selbststudium: 207 Stunden
Summe: 270 Stunden

17. Prüfungsnummer/n und -name:

- 45901 Lineare Kontrolltheorie (PL), schriftlich oder mündlich, 120 Min., Gewichtung: 1.0
- V Vorleistung (USL-V), Sonstiges

18. Grundlage für ... :

19. Medienform:

20. Angeboten von:

Modul: 14730 Mathematische Modellierung in der Kontinuumsmechanik

2. Modulkürzel:	080300005	5. Moduldauer:	1 Semester
3. Leistungspunkte:	9.0 LP	6. Turnus:	unregelmäßig
4. SWS:	6.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Apl. Prof. Anna-Margarete Sändig		
9. Dozenten:	<ul style="list-style-type: none"> • Barbara Wohlmuth • Anna-Margarete Sändig • Christian Rohde		
10. Zuordnung zum Curriculum in diesem Studiengang:	<p>B.Sc. Mathematik, PO 2008, 5. Semester → Vertiefungsmodule</p> <p>B.Sc. Mathematik, PO 2011, 5. Semester → Vertiefungsmodule</p> <p>B.Sc. Mathematik, PO 2011, 5. Semester → Vorgezogene Master-Module</p>		
11. Empfohlene Voraussetzungen:	<p><i>Zulassungsvoraussetzung: Orientierungsprüfung</i></p> <p><i>Inhaltliche Voraussetzung: Analysis 3, Höhere Analysis</i></p>		
12. Lernziele:	<ul style="list-style-type: none"> • Herleitung von Grundgleichungen der Festkörper- und Strömungsmechanik. • Erwerb von vertieften Fähigkeiten in einem modernen Teilgebiet der Analysis bzw. Numerik, die als Grundlage des Verständnisses aktueller Forschungsfragen dienen.		
13. Inhalt:	Einige Elemente der Vektor- und Tensoranalysis, Beschreibung der Deformation eines Körpers und der Bewegung eines Systems, Euler- und Lagrange-Koordinaten, Transporttheorem, Erhaltungsgleichungen, Konstitutive Gleichungen, Strömungen, Elastizität.		
14. Literatur:	Wird in der Vorlesung bekannt gegeben		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 147301 Vorlesung Mathematische Modellierung in der Kontinuumsmechanik • 147302 Übungen zur Vorlesung Mathematische Modellierung in der Kontinuumsmechanik		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit:	63h	
	Selbststudium/Nacharbeitszeit:	187h	
	Prüfungsvorbereitung:	20h	
	Gesamt:	270h	
17. Prüfungsnummer/n und -name:	14731 Mathematische Modellierung in der Kontinuumsmechanik (PL), mündliche Prüfung, 30 Min., Gewichtung: 1.0, Prüfungsvorleistung: Übungsschein		
18. Grundlage für ... :			
19. Medienform:			
20. Angeboten von:			

Modul: 14790 Nichtparametrische Statistik

2. Modulkürzel:	080600005	5. Moduldauer:	1 Semester
3. Leistungspunkte:	9.0 LP	6. Turnus:	unregelmäßig
4. SWS:	6.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Univ.-Prof. Christian Hesse		
9. Dozenten:	<ul style="list-style-type: none"> • Jürgen Dippon • Christian Hesse • Ingo Steinwart		
10. Zuordnung zum Curriculum in diesem Studiengang:	<p>B.Sc. Mathematik, PO 2008, 5. Semester → Vertiefungsmodule</p> <p>B.Sc. Mathematik, PO 2011, 5. Semester → Vertiefungsmodule</p> <p>B.Sc. Mathematik, PO 2011, 5. Semester → Vorgezogene Master-Module</p>		
11. Empfohlene Voraussetzungen:	<p><i>Zulassungsvoraussetzung: Orientierungsprüfung</i></p> <p><i>Inhaltliche Voraussetzung: Wahrscheinlichkeitstheorie, Mathematische Statistik</i></p>		
12. Lernziele:	<ul style="list-style-type: none"> • Beurteilung und Klassifikation hochdimensionaler statistischer Schätzprobleme. • Wahl geeigneter Schätzverfahren. • Beherrschung von Methoden zur theoretischen Untersuchung asymptotischer Fragestellungen und zur optimalen Wahl von Designparametern. • Erwerb von vertieften Fähigkeiten in einem modernen Teilgebiet der Mathematik der Stochastik, die als Grundlage des Verständnisses aktueller Forschungsfragen dienen.		
13. Inhalt:	<p>Verschiedene Verfahren zur Dichteschätzung, Dekonvolution, Mustererkennung und Regression; Konsistenz, universelle Konsistenz, Konvergenzgeschwindigkeit, asymptotische Verteilungen; Anwendungsbeispiele.</p>		
14. Literatur:	<p>Wird in der Vorlesung bekannt gegeben.</p>		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 147901 Vorlesung Nichtparametrische Statistik • 147902 Übung Nichtparametrische Statistik		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit:	63h	
	Selbststudium/Nacharbeitszeit:	187h	
	Prüfungsvorbereitung:	20h	
	Gesamt:	270h	
17. Prüfungsnummer/n und -name:	<p>14791 Nichtparametrische Statistik (PL), mündliche Prüfung, 30 Min., Gewichtung: 1.0, Prüfungsvorleistung: Übungsschein</p>		
18. Grundlage für ... :			
19. Medienform:			
20. Angeboten von:			

Modul: 14740 Partielle Differentialgleichungen (Modellierung, Analysis, Simulation)

2. Modulkürzel:	080300006	5. Moduldauer:	1 Semester
3. Leistungspunkte:	9.0 LP	6. Turnus:	unregelmäßig
4. SWS:	6.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Univ.-Prof. Christian Rohde		
9. Dozenten:	<ul style="list-style-type: none"> • Christian Rohde • Bernard Haasdonk • Kunibert Gregor Siebert • Dominik Göddeke		
10. Zuordnung zum Curriculum in diesem Studiengang:	<p>B.Sc. Mathematik, PO 2008, 5. Semester → Vertiefungsmodule</p> <p>B.Sc. Mathematik, PO 2011, 5. Semester → Vertiefungsmodule</p> <p>B.Sc. Mathematik, PO 2011, 5. Semester → Vorgezogene Master-Module</p>		
11. Empfohlene Voraussetzungen:	<p><i>Zulassungsvoraussetzung: Orientierungsprüfung</i></p> <p><i>Inhaltliche Voraussetzung: Höhere Analysis, Numerische Mathematik 2</i></p>		
12. Lernziele:	<ul style="list-style-type: none"> • Grundlagen zur Behandlung von partiellen Differentialgleichungen. • Erwerb von vertieften Fähigkeiten in einem modernen Teilgebiet der Analysis bzw. Numerik, die als Grundlage des Verständnisses aktueller Forschungsthemen dienen.		
13. Inhalt:	<p>Modellierung:</p> <ul style="list-style-type: none"> • Herleitung elementarer Typen aus Anwendungen. <p>Analysis:</p> <ul style="list-style-type: none"> • Klassifizierung linearer partieller Differentialgleichungen, elementare Lösungstechniken (Fundamentallösungen, Wellen,...), klassische Existenztheorie in Hölderräumen, schwache Existenztheorie in Sobolevräumen, Asymptotik und qualitatives Verhalten. <p>Numerik:</p> <ul style="list-style-type: none"> • Finite-Differenzen Verfahren, Finite-Elemente Verfahren, effiziente Gleichungslöser. Datenstrukturen, Gittererzeugung.		
14. Literatur:	<i>Wird in der Vorlesung bekannt gegeben.</i>		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 147401 Vorlesung Partielle Differentialgleichungen • 147402 Übungen zur Vorlesung Partielle Differentialgleichungen		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit:	63h	
	Selbststudium/Nacharbeitszeit:	187h	
	Prüfungsvorbereitung:	20h	
	Gesamt:	270h	

17. Prüfungsnummer/n und -name: 14741 Partielle Differentialgleichungen (Modellierung, Analysis, Simulation) (PL), mündliche Prüfung, 30 Min., Gewichtung: 1.0, Prüfungsvorleistung: Übungsschein

18. Grundlage für ... :

19. Medienform:

20. Angeboten von:

Modul: 56140 Schulmathematik vom höheren Standpunkt

2. Modulkürzel:	080100009	5. Moduldauer:	1 Semester
3. Leistungspunkte:	9.0 LP	6. Turnus:	unregelmäßig
4. SWS:	6.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Univ.-Prof. Steffen König		
9. Dozenten:	Dozenten der Mathematik		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Mathematik, PO 2008 → Vertiefungsmodule B.Sc. Mathematik, PO 2011 → Vertiefungsmodule B.Sc. Mathematik, PO 2011 → Vorgezogene Master-Module		
11. Empfohlene Voraussetzungen:	LAAG1 und 2, Analysis 1 und 2		
12. Lernziele:	Lernziel ist ein besseres Verständnis der elementaren Mathematik, insbesondere der Schulmathematik, durch Einordnung in die an der Universität unterrichtete höhere Mathematik, die Strukturen und Zusammenhänge betont und erklärt.		
13. Inhalt:	Es werden in voneinander unabhängigen Kapiteln ausgewählte Themen aus Algebra, Geometrie und Zahlentheorie betrachtet (alternativ: Themen aus Analysis und Stochastik). Dabei soll jeweils die Schulmathematik in die strukturelle Sichtweise der höheren Mathematik eingeordnet und dadurch ein vertieftes Verständnis erreicht werden. Das Modul ist Grundlage für Abschlußarbeiten und Seminare.		
14. Literatur:	Ein klassischer Zugang findet sich in: Felix Klein: Elementary mathematics from an advanced standpoint: Arithmetic, Algebra, Analysis Felix Klein: Elementary mathematics from an advanced standpoint: Geometry Aktuelle Literatur zu den behandelten Themen wird in der Vorlesung bekanntgegeben.		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 561401 Vorlesung Schulmathematik vom höheren Standpunkt • 561402 Übung Schulmathematik vom höheren Standpunkt • 561403 Bedarfsübungen Schulmathematik vom höheren Standpunkt		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit: 63h Selbststudium/Nacharbeitszeit: 117h Gesamt: 180h		
17. Prüfungsnummer/n und -name:	56141 Schulmathematik vom höheren Standpunkt (PL), schriftlich, eventuell mündlich, Gewichtung: 1.0		
18. Grundlage für ... :			
19. Medienform:	Wort und Schrift		

20. Angeboten von:

Modul: 67010 Spiegelungsgruppen

2. Modulkürzel:	080100014	5. Moduldauer:	1 Semester
3. Leistungspunkte:	6.0 LP	6. Turnus:	unregelmäßig
4. SWS:	4.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Univ.-Prof. Meinolf Geck		
9. Dozenten:	Ana Lacrimiora Iancu		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Mathematik, PO 2008 → Vertiefungsmodule B.Sc. Mathematik, PO 2011 → Vertiefungsmodule B.Sc. Mathematik, PO 2011 → Vorgezogene Master-Module		
11. Empfohlene Voraussetzungen:	LAAG 1 und 2		
12. Lernziele:	Die Studierenden erweitern ihre Wissensbasis in den Bereichen Algebra (insbesondere Gruppentheorie) und euklidische Geometrie. Sie beherrschen die Klassifikation der endlichen Spiegelungsgruppen und verstehen diese selbständig anzuwenden. Sie gewinnen einen ersten Eindruck von der Bedeutung dieser Theorie innerhalb der modernen Mathematik.		
13. Inhalt:	Wiederholungen und Ergänzungen zur LAAG, ‚Wurzelsysteme (root systems), elementare Begriffe zu Gruppen und Gruppen-Operationen, Spiegelungsgruppen, Coxeter-Gruppen, Coxeter-Graphen, Klassifikation der Graphen zu endlichen Coxeter-Gruppen, Beispiele von Wurzelsystemen und Coxeter-Gruppen, Anwendungen (z.B. in der Kodierungstheorie) und Ausblick (z.B. auf Lie-Algebren).		
14. Literatur:	C. T. Benson and L. C. Grove, Finite reflection groups (2nd edition), Springer-Verlag 1985. J- E. Humphreys, Reflection groups and Coxeter groups, Cambridge University Press 1990.		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 670101 Vorlesung Reflection Groups • 670102 Übung Reflection Groups		
16. Abschätzung Arbeitsaufwand:	Insgesamt 180h, wie folgt: Präsenzzeit: 28 h (V), 28 h (Ü) Prüfungsvorbereitung: 20 h Selbststudium: 104 h		
17. Prüfungsnummer/n und -name:	<ul style="list-style-type: none"> • 67011 Spiegelungsgruppen (PL), schriftlich, eventuell mündlich, Gewichtung: 1.0, schriftlich 90 min oder mündlich 30 min. • V Vorleistung (USL-V), schriftlich, eventuell mündlich		

18. Grundlage für ... :

19. Medienform:

20. Angeboten von:

Modul: 55820 Stochastische Differentialgleichungen

2. Modulkürzel:	080600021	5. Moduldauer:	1 Semester
3. Leistungspunkte:	9.0 LP	6. Turnus:	unregelmäßig
4. SWS:	6.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Jürgen Dippon		
9. Dozenten:	<ul style="list-style-type: none"> • Jürgen Dippon • Christian Hesse		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Mathematik, PO 2008 → Vertiefungsmodule B.Sc. Mathematik, PO 2011 → Vertiefungsmodule B.Sc. Mathematik, PO 2011 → Vorgezogene Master-Module		
11. Empfohlene Voraussetzungen:	Wahrscheinlichkeitstheorie, ferner Stochastische Prozesse oder Finanzmathematik		
12. Lernziele:	<ul style="list-style-type: none"> * Kenntnis der Theorie stochastischer Differentialgleichungen. * Beherrschen analytischer und numerischer Lösungsmethoden. * Modellierung von stochastischen dynamischen Problemen aus Natur, Technik und Wirtschaft. * Erweiterung der Wissensbasis in dem Bereich Stochastik.		
13. Inhalt:	Stochastische Integrale, Kettenregel von Ito, Existenz- und Eindeutigkeitsatz stochastischer Differentialgleichungen, analytische Methoden, schwache und starke Approximation, asymptotische Eigenschaften, statistische und rechnerunterstützte Methoden.		
14. Literatur:	Wird in der Vorlesung bekannt gegeben.		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 558201 Vorlesung Stochastische Differentialgleichungen • 558202 Übung Stochastische Differentialgleichungen		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit: 84 h Selbststudium/Nacharbeitszeit: Prüfungsvorbereitung: Gesamt: 270 h		
17. Prüfungsnummer/n und -name:	<ul style="list-style-type: none"> • 55821 Stochastische Differentialgleichungen (PL), schriftlich, eventuell mündlich, 120 Min., Gewichtung: 1.0 • V Vorleistung (USL-V), schriftlich oder mündlich		
18. Grundlage für ... :			
19. Medienform:	Vorlesung (4SWS) und Übungen (2SWS)		
20. Angeboten von:			

Modul: 14780 Stochastische Prozesse

2. Modulkürzel:	080600004	5. Moduldauer:	1 Semester
3. Leistungspunkte:	9.0 LP	6. Turnus:	unregelmäßig
4. SWS:	6.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Univ.-Prof. Christian Hesse		
9. Dozenten:	<ul style="list-style-type: none"> • Jürgen Dippon • Christian Hesse • Ingo Steinwart		
10. Zuordnung zum Curriculum in diesem Studiengang:	<p>B.Sc. Mathematik, PO 2008, 5. Semester → Vertiefungsmodule</p> <p>B.Sc. Mathematik, PO 2011, 5. Semester → Vertiefungsmodule</p> <p>B.Sc. Mathematik, PO 2011, 5. Semester → Vorgezogene Master-Module</p>		
11. Empfohlene Voraussetzungen:	<p><i>Zulassungsvoraussetzung: Orientierungsprüfung</i></p> <p><i>Inhaltliche Voraussetzung: Wahrscheinlichkeitstheorie</i></p>		
12. Lernziele:	<ul style="list-style-type: none"> • Kenntnisse in Theorie und Anwendung stochastischer Prozesse. • Fähigkeit zur Modellierung zeitabhängiger zufälliger Vorgänge. • Erwerb von vertieften Fähigkeiten in einem modernen Teilgebiet der Stochastik, die als Grundlage des Verständnisses aktueller Forschungsfragen dienen.		
13. Inhalt:	<p>Markov-Ketten mit Anwendungen, Irrfahrten, Erneuerungstheorie, Warteschlangen, Markov-Prozesse (Diffusions-, Wiener-, Markovsche Sprung-, Poisson-, Verzweigungs-, Geburts- und Todesprozesse), Stationäre Prozesse, Gauß-Prozesse.</p>		
14. Literatur:	<p>Wird in der Vorlesung bekannt gegeben.</p>		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 147801 Vorlesung Stochastische Prozesse • 147802 Übung Stochastische Prozesse		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit:	63h	
	Selbststudium/Nacharbeitszeit:	187h	
	Prüfungsvorbereitung:	20h	
	Gesamt:	270h	
17. Prüfungsnummer/n und -name:	14781	Stochastische Prozesse (PL), mündliche Prüfung, 30 Min., Gewichtung: 1.0, Prüfungsvorleistung: Übungsschein	
18. Grundlage für ... :			
19. Medienform:			
20. Angeboten von:			

Modul: 57220 Symmetrische Räume

2. Modulkürzel:	080400015	5. Moduldauer:	1 Semester
3. Leistungspunkte:	9.0 LP	6. Turnus:	unregelmäßig
4. SWS:	6.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:		PD Andreas Markus Kollross	
9. Dozenten:			
10. Zuordnung zum Curriculum in diesem Studiengang:		B.Sc. Mathematik, PO 2008 → Vertiefungsmodule B.Sc. Mathematik, PO 2011 → Vertiefungsmodule B.Sc. Mathematik, PO 2011 → Vorgezogene Master-Module	
11. Empfohlene Voraussetzungen:			
12. Lernziele:			
13. Inhalt:			
14. Literatur:			
15. Lehrveranstaltungen und -formen:		<ul style="list-style-type: none"> • 572201 Vorlesung Symmetrische Räume • 572202 Übung Symmetrische Räume	
16. Abschätzung Arbeitsaufwand:			
17. Prüfungsnummer/n und -name:		<ul style="list-style-type: none"> • 57221 Symmetrische Räume (PL), schriftliche Prüfung, 120 Min., Gewichtung: 1.0 • V Vorleistung (USL-V), Sonstiges	
18. Grundlage für ... :			
19. Medienform:			
20. Angeboten von:			

Modul: 34820 Unendlich-Dimensionale Dynamische Systeme

2. Modulkürzel:	080802805	5. Moduldauer:	1 Semester
3. Leistungspunkte:	9.0 LP	6. Turnus:	unregelmäßig
4. SWS:	6.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Univ.-Prof. Guido Schneider		
9. Dozenten:			
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Mathematik, PO 2008 → Vertiefungsmodule B.Sc. Mathematik, PO 2011 → Vertiefungsmodule B.Sc. Mathematik, PO 2011 → Vorgezogene Master-Module		
11. Empfohlene Voraussetzungen:	empfohlen: Analysis 1-3, Höhere Analysis, Funktionalanalysis		
12. Lernziele:	Die Studenten verfügen über Kenntnis und Umgang mit den Strukturen unendlich-dimensionaler dynamischer Systeme		
13. Inhalt:	Übergang von endlich vielen zu abzählbar vielen Dimensionen, lokale Existenz und Eindeutigkeit, Interpretation von partiellen Dgls. als Dynamische Systeme, Attraktoren, Sobolevräume, Halbgruppentheorie, Fourierreihen, Bifurkationen, neue Probleme und Phänomene bei überabzählbar vielen Dimensionen, Stabilität, Diffusion, Dispersion, globale Existenz, Fouriertransformation, Wellenphänomene, musterbildende Prozesse.		
14. Literatur:	J.C.Robinson, Infinite-Dimensional Dynamical Systems: An Introduction to Dissipative Parabolic PDEs and the Theory of Global Attractors, Cambridge Texts in Applied Mathematics 2001. R. Temam, Infinite Dimensional Dynamical Systems in Mechanics and Physics, Applied Math. Sciences 68, Springer 1997.		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 348201 Vorlesung Unendlich-Dimensionale Dynamische Systeme • 348202 Übung Unendlich-Dimensionale Dynamische Systeme		
16. Abschätzung Arbeitsaufwand:	Insgesamt 270 h, wie folgt: Präsenzzeit: 42 h (V), 21 h (Ü) Selbststudium: 207 h		
17. Prüfungsnummer/n und -name:	34821 Unendlich-Dimensionale Dynamische Systeme (PL), mündliche Prüfung, 30 Min., Gewichtung: 1.0		
18. Grundlage für ... :			
19. Medienform:			
20. Angeboten von:			

Modul: 14820 Zahlentheorie

2. Modulkürzel:	080100007	5. Moduldauer:	1 Semester
3. Leistungspunkte:	9.0 LP	6. Turnus:	unregelmäßig
4. SWS:	6.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Univ.-Prof. Steffen König		
9. Dozenten:	<ul style="list-style-type: none"> • Wolfgang Kimmerle • Dozenten des Instituts für Algebra & Zahlentheorie		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Mathematik, PO 2008, 5. Semester → Vertiefungsmodule B.Sc. Mathematik, PO 2011, 5. Semester → Vertiefungsmodule B.Sc. Mathematik, PO 2011, 5. Semester → Vorgezogene Master-Module		
11. Empfohlene Voraussetzungen:	<i>Zulassungsvoraussetzung: Orientierungsprüfung</i> <i>Inhaltlich empfohlen: Algebra 1</i>		
12. Lernziele:	<ul style="list-style-type: none"> • Entwickeln eines Grundverständnisses für Primzahlverteilung und diophantische Gleichungen. • Kenntnis von historischen Leistungen des 19. Jahrhunderts (Gauss, Dirichlet). • Erweiterung der Wissensbasis im Bereich Algebra und Zahlentheorie.		
13. Inhalt:	Teilbarkeit, Kongruenzen, quadratische Reziprozität, Primzahltests, Kryptographie, Primzahlverteilung.		
14. Literatur:	Wird in der Vorlesung bekannt gegeben.		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 148201 Vorlesung Zahlentheorie • 148202 Übung Zahlentheorie		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit:	63h	
	Selbststudium/Nacharbeitszeit:	187h	
	Prüfungsvorbereitung:	20h	
	Gesamt:	270h	
17. Prüfungsnummer/n und -name:	14821 Zahlentheorie (PL), schriftlich, eventuell mündlich, 120 Min., Gewichtung: 1.0, Prüfungsvorleistung: Übungsschein		
18. Grundlage für ... :			
19. Medienform:			
20. Angeboten von:			

Modul: 39780 Zahlentheorie II

2. Modulkürzel:	080801814	5. Moduldauer:	1 Semester
3. Leistungspunkte:	9.0 LP	6. Turnus:	unregelmäßig
4. SWS:	6.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Univ.-Prof. Steffen König		
9. Dozenten:			
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Mathematik, PO 2008 → Vertiefungsmodule B.Sc. Mathematik, PO 2011 → Vertiefungsmodule B.Sc. Mathematik, PO 2011 → Vorgezogene Master-Module		
11. Empfohlene Voraussetzungen:	Grundvorlesungen in Linearer Algebra und Analysis		
12. Lernziele:	Erwerb von vertieften Fähigkeiten in modernen Teilgebieten der Zahlentheorie, die als Grundlage des Verständnisses aktueller Forschungsfragen dienen. Einsicht in die Beziehungen zwischen Zahlentheorie und anderen Gebieten der Mathematik. Kenntnis von aktuellen Anwendungsgebieten der Zahlentheorie.		
13. Inhalt:	Die Vorlesung soll in einige aktuelle Gebiete der Zahlentheorie aus der folgenden Liste einführen: Diophantische Approximation (z.B. Kettenbrüche, transzendente Zahlen. Approximation durch rationale Zahlen). Diophantische Geometrie (z.B. Satz von Minkowski). Gitter und Anwendungen (Codes, Kugelpackungen). Elliptische Kurven.		
14. Literatur:	W.A.Coppel, Number Theory. An introduction to mathematics		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 397801 Vorlesung Astronomie für Raumfahrt-Ingenieure • 397802 Übung Astronomie für Raumfahrt-Ingenieure		
16. Abschätzung Arbeitsaufwand:	Insgesamt 270 Stunden, davon Präsenzzeit ca. 63 Stunden Selbststudium ca. 207Stunden		
17. Prüfungsnummer/n und -name:	<ul style="list-style-type: none"> • 39781 Zahlentheorie II (PL), mündliche Prüfung, 30 Min., Gewichtung: 1.0 • V Vorleistung (USL-V), schriftlich oder mündlich		
18. Grundlage für ... :			
19. Medienform:			
20. Angeboten von:			

600 Schlüsselqualifikationen fachaffin

Zugeordnete Module:	11910	Computerpraktikum Mathematik
	11920	Computertutorium Mathematik
	11930	Präsentation und Vermittlung von Mathematik
	14910	Berechenbarkeit und Komplexität
	26260	Einführung in die Chemie für NwT Studenten
	700	Spezialisierungsmodul Nebenfach

700 Spezialisierungsmodul Nebenfach

Zugeordnete Module: 37560 Spezialisierungsmodul Nebenfach Wirtschaftswissenschaften (S4)

Modul: 37560 Spezialisierungsmodul Nebenfach Wirtschaftswissenschaften (S4)

2. Modulkürzel:	100100000	5. Moduldauer:	1 Semester
3. Leistungspunkte:	3.0 LP	6. Turnus:	jedes Semester
4. SWS:	3.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:		Thomas Eschenbach	
9. Dozenten:		Thomas Eschenbach	
10. Zuordnung zum Curriculum in diesem Studiengang:		B.Sc. Mathematik, PO 2008 → Schlüsselqualifikationen fachaffin -->Spezialisierungsmodul Nebenfach → B.Sc. Mathematik, PO 2011 → Schlüsselqualifikationen fachaffin -->Spezialisierungsmodul Nebenfach →	
11. Empfohlene Voraussetzungen:		Die erfolgreiche Absolvierung des Moduls 37560 (Teil 1 des S4 Spezialisierungsmoduls) ist zwingende Voraussetzung für die Belegung des Folgemoduls 47870 (Teil 2 des S4 Spezialisierungsmoduls)	
12. Lernziele:		Die erfolgreiche Absolvierung des Moduls 37560 (Teil 1 des S4 Spezialisierungsmoduls) ist zwingende Voraussetzung für die Belegung des Moduls 47870 (Teil 2 des S4 Spezialisierungsmoduls) Nach Abschluss des Moduls beherrschen die Studierenden folgende Grundlagen: * Handelsrechtliche Grundlagen (HGB) * Technik zur Aufstellung eines Jahresabschlusses für Handels- und Industriebetriebe gemäß HGB * Grundkenntnisse des Bürgerlichen Rechts * Zentrale, praxisrelevante Kenntnisse im Handels- und Gesellschaftsrecht Die Studierenden sind nach Abschluss des Moduls in der Lage, Sachverhalte des täglichen Leben sowie Vorgänge/Geschäftsvorfälle aus dem Bereich des Wirtschaftslebens in ihrer rechtlichen Bedeutung und Problemstellung zu beurteilen, ggf. handelsrechtlich für das Unternehmen abzubilden sowie mögliche Lösungswege zu erkennen und zu entwickeln.	
13. Inhalt:		Die erfolgreiche Absolvierung des Moduls 37560 (Teil 1 des S4 Spezialisierungsmoduls) ist zwingende Voraussetzung für die Belegung des Moduls 47870 (Teil 2 des S4 Spezialisierungsmoduls) Im ersten <i>S4 Spezialisierungsmodul</i> (ist zwingende Voraussetzung für Teil 2) wird die Technik zur Aufstellung eines Jahresabschlusses (Bilanz und Gewinn- und Verlustrechnung) für Handels- und Industriebetriebe gemäß Handelsgesetzbuch (HGB) gelehrt. Die Veranstaltung hat dabei in erster Linie die Aufgabe, die Studierenden in das System der doppelten Buchführung einzuführen. Folglich bilden die gesetztes-	

und verrechnungstechnischen Grundlagen, die buchungstechnische Behandlung der wichtigsten Geschäftsvorfälle von Handels- und Industrieunternehmen und Aufstellung des Jahresabschlusses den Schwerpunkt der Ausführungen.

14. Literatur:	Bieg, Hartmut: Buchführung. Eine systematische Anleitung mit umfangreichen Übungen und einer ausführlichen Erläuterung der GoB. Aktuellste Auflage.
15. Lehrveranstaltungen und -formen:	375601 BWL-Management 1: Buchführung und Bilanzierung
16. Abschätzung Arbeitsaufwand:	Präsenzzeit: 31,5 h Selbststudiumszeit / Nacharbeitszeit: 58,5 h Gesamt: 90 h
17. Prüfungsnummer/n und -name:	37561 Spezialisierungsmodul Nebenfach Wirtschaftswissenschaften (S4) (USL), schriftliche Prüfung, Gewichtung: 1.0
18. Grundlage für ... :	47870 Spezialisierungsmodul Nebenfach Wirtschaftswissenschaften (S4, Teil 2)
19. Medienform:	
20. Angeboten von:	Betriebswirtschaftliches Institut

Modul: 14910 Berechenbarkeit und Komplexität

2. Modulkürzel:	050420010	5. Moduldauer:	1 Semester
3. Leistungspunkte:	6.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	4.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Apl. Prof. Ulrich Hertrampf		
9. Dozenten:	<ul style="list-style-type: none"> • Stefan Funke • Volker Diekert • Ulrich Hertrampf		
10. Zuordnung zum Curriculum in diesem Studiengang:	<p>B.Sc. Mathematik, PO 2008, 5. Semester → Schlüsselqualifikationen fachaffin</p> <p>B.Sc. Mathematik, PO 2011, 5. Semester → Schlüsselqualifikationen fachaffin</p> <p>B.Sc. Mathematik, PO 2011, 5. Semester → Vorgezogene Master-Module</p>		
11. Empfohlene Voraussetzungen:	Inhaltliche Voraussetzungen: Theoretische Grundlagen der Informatik, Mathematik für Informatiker 1 und 2 (abgedeckt durch Pflichtmodule im Grundstudium).		
12. Lernziele:	Die Teilnehmer beherrschen wichtige theoretische Grundlagen der Informatik, können Probleme in Kategorien einordnen wie entscheidbar/unentscheidbar, effizient lösbar, deterministische/nichtdeterministische Berechnungen.		
13. Inhalt:	<p>Gleichwertigkeit der verschiedenen Konkretisierungen des Algorithmenbegriffs, Churchsche These, Grenzen zwischen Entscheidbarkeit und Unentscheidbarkeit.</p> <p>Turing-Berechenbarkeit, primitiv-rekursive Funktionen, μ-rekursive Funktionen, Halteproblem, Satz von Rice, Gödelscher Satz.</p> <p>Wichtige Komplexitätsklassen, P-NP-Problem, NP-Vollständigkeit, Satz von Cook.</p>		
14. Literatur:	<ul style="list-style-type: none"> • Christos H. Papadimitriou: Computational Complexity , 1994 • John E. Hopcroft, Jeffrey D. Ullman: Einführung in die Automatentheorie, formale Sprachen und Komplexitätstheorie, 1988 • Volker Diekert: Komplexitätstheorie (Vorlesungsskript), 2007		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 149101 Vorlesung Berechenbarkeit und Komplexität • 149102 Übung Berechenbarkeit und Komplexität		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit:	42 h	
	Selbststudiums- /	118 h	
	Nachbearbeitungszeit:		
	Prüfungsvorbereitung:	20 h	
	Summe:	180 h	
17. Prüfungsnummer/n und -name:	<ul style="list-style-type: none"> • 14911 Berechenbarkeit und Komplexität (PL), schriftliche Prüfung, 120 Min., Gewichtung: 1.0, Prüfungsvorleistung: Übungsschein • V Vorleistung (USL-V), schriftlich, eventuell mündlich		
18. Grundlage für ... :	10020 Algorithmen		
19. Medienform:			
20. Angeboten von:	Institut für Formale Methoden der Informatik		

Modul: 11910 Computerpraktikum Mathematik

2. Modulkürzel:	080300007	5. Moduldauer:	1 Semester
3. Leistungspunkte:	6.0 LP	6. Turnus:	-
4. SWS:	4.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Univ.-Prof. Christian Rohde		
9. Dozenten:	Dozenten der Mathematik		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Mathematik, PO 2008, 5. Semester → Schlüsselqualifikationen fachaffin B.Sc. Mathematik, PO 2011, 5. Semester → Schlüsselqualifikationen fachaffin		
11. Empfohlene Voraussetzungen:	<i>Zulassungsvoraussetzung: Orientierungsprüfung</i>		
12. Lernziele:	<ul style="list-style-type: none"> • Methodische Grundlagen zur mathematischen Modellierung und konkrete Realisierung von Softwareprojekten. • Vertiefte Programmierkenntnisse. • Kompetenzen zur Projekt- und Teamarbeit.		
13. Inhalt:	Exemplarische Vorstellung fortgeschrittener Programmierwerkzeuge und komplexer Simulationsumgebungen (z.B. objektorientiertes Programmieren in C++, Grundlagen des parallelen Programmierens, Fmlab, R, Maple), Softwareprojekte zu Problemen der Numerik, Stochastik, Optimierung, aber auch der Reinen Mathematik sowie E-Learning und neue Medien.		
14. Literatur:	Wird in der Vorlesung bekannt gegeben.		
15. Lehrveranstaltungen und -formen:	119101 Praktikum Computerpraktikum Mathematik		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit: 42h Selbststudium/Nacharbeitszeit:138h Gesamt: 180h		
17. Prüfungsnummer/n und -name:	11911 Computerpraktikum Mathematik (LBP), mündliche Prüfung, 30 Min., Gewichtung: 1.0		
18. Grundlage für ... :			
19. Medienform:			
20. Angeboten von:			

Modul: 11920 Computertutorium Mathematik

2. Modulkürzel:	080300009	5. Moduldauer:	1 Semester
3. Leistungspunkte:	3.0 LP	6. Turnus:	unregelmäßig
4. SWS:	2.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Univ.-Prof. Michael Eisermann		
9. Dozenten:	Dozenten der Mathematik		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Mathematik, PO 2008, 6. Semester → Schlüsselqualifikationen fachaffin B.Sc. Mathematik, PO 2011, 6. Semester → Schlüsselqualifikationen fachaffin		
11. Empfohlene Voraussetzungen:	<i>Orientierungsprüfung</i>		
12. Lernziele:	<ul style="list-style-type: none"> • Fähigkeit, theoretisch behandelte Algorithmen zu implementieren. • Verständnis für den Aufbau von Algorithmen. • Eigenverantwortliches Erstellen und Testen eines Computerprogramms oder Benutzen von kommerziellen Softwarepaketen.		
13. Inhalt:	Im Kurs sollen insgesamt drei Tutorien zu mathematischen Fragestellungen selbständig bearbeitet werden; die daraus entstandenen Computerprogramme werden in elektronischer Form eingereicht und bewertet. Die Implementierung erfolgt in C, einer anderen geeigneten Programmiersprache oder unter Verwendung von bestehender Software. Das Tutorium findet begleitend zu einem Basis-, Aufbau- oder Vertiefungsmodul aus dem Gebiet der Angewandten Mathematik statt, das die mathematischen Grundlagen der zu implementierenden Algorithmen bereitstellt.		
14. Literatur:	Nach Absprache mit dem Leiter des Tutoriums		
15. Lehrveranstaltungen und -formen:	119201 Tutorium Computer Mathematik		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit: 21h Selbststudium/Nacharbeitszeit: 69h Gesamt: 90h		
17. Prüfungsnummer/n und -name:	11921 Computertutorium Mathematik (USL), schriftlich, eventuell mündlich, Gewichtung: 1.0, Mindestens zwei erfolgreich bearbeitete Tutorien		
18. Grundlage für ... :			
19. Medienform:			
20. Angeboten von:			

Modul: 26260 Einführung in die Chemie für NwT Studenten

2. Modulkürzel:	030201952	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. Dietrich Gudat		
9. Dozenten:	Dietrich Gudat		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Mathematik, PO 2008, 1. Semester → Schlüsselqualifikationen fachaffin B.Sc. Mathematik, PO 2011, 1. Semester → Schlüsselqualifikationen fachaffin		
11. Empfohlene Voraussetzungen:	Schulkenntnisse in Mathematik, Physik und Chemie (gymnasiale Oberstufe)		
12. Lernziele:	Die Studierenden <ul style="list-style-type: none"> • beherrschen grundlegende Konzepte der Chemie (Atomismus, Periodensystem, Formelsprache, Stöchiometrie) und können diese eigenständig anwenden • kennen Grundtypen chemischer Stoffe (Substanzklassen), Reaktionen und Reaktionsmechanismen und können sie auf wissenschaftliche Problemstellungen übertragen • wissen um Anwendungen der Chemie		
13. Inhalt:	<ul style="list-style-type: none"> • Grundbegriffe : Aggregatzustände, Elemente, Verbindungen, Lösungen • Struktur und Quantennatur der Atome : Aufbau und Linienspektren der Atome, Atommodelle und Quantenzahlen, Atomorbitale, atomare Eigenschaften • Periodensystem der Elemente • Stöchiometrische Grundgesetze : Erhalt von Masse und Ladung, chemische Stoffmengen, Reaktionsgleichungen • Thermodynamik und Kinetik chemischer Reaktionen : Gasgesetze, Arbeit und Wärme, Geschwindigkeitsgesetze, Arrhenius-Beziehung, Katalyse • Grundlegende Konzepte in der Chemie : Elektronegativität, ionische und kovalente Bindungen, Moleküle und ihre räumliche Struktur, intermolekulare Wechselwirkungen, Leiter, Halbleiter und Isolatoren, Massenwirkungsgesetz und chemische Gleichgewichte • Chemische Elementarreaktionen : Säure-Base- (pH-, pK_S-, pK_W-Wert), Redox- (galvanische Zellen, Elektrolyse, Spannungsreihe, Nernst'sche Gleichung), Komplexbildungs- und Fällungsreaktionen, Radikalreaktionen • spezielle Themen : Chemie wässriger Lösungen (Wasser als Solvens, Elektrolytlösungen, Hydratation, Aquakomplexe) • Metalle und ihre Darstellung, Komplexbildung, optische und magnetische Eigenschaften von Metallionen und Metallkomplexen • wichtige Elemente und ihre Verbindungen : Wasserstoff, Sauerstoff, Stickstoff, Schwefel, Phosphor, Silizium, Halogene • Kohlenstoffverbindungen und organische Verbindungen: Allgemeine Themen: Elektronenkonfiguration und Hybridisierung beim Kohlenstoff; Grundtypen von Kohlenstoffgerüsten mit Einfach-,		

Doppel-, Dreifachbindungen, cyclische Strukturen, Nomenklatur (IUPAC);
Isomerie: Konstitution, Konfiguration (Chiralität), Konformation

14. Literatur:	<ul style="list-style-type: none">• Mortimer/Müller: Chemie• Skript zur Vorlesung „Einführung in die Chemie für Naturwissenschaftler“
15. Lehrveranstaltungen und -formen:	262601 Vorlesung Einführung in die Chemie für Naturwissenschaftler
16. Abschätzung Arbeitsaufwand:	Präsenzzeit: 56 Stunden Selbststudium: 124 Stunden Summe: 180 Stunden
17. Prüfungsnummer/n und -name:	26261 Einführung in die Chemie für NwT Studenten (PL), schriftlich, eventuell mündlich, 120 Min., Gewichtung: 1.0
18. Grundlage für ... :	
19. Medienform:	
20. Angeboten von:	Anorganische Chemie

Modul: 11930 Präsentation und Vermittlung von Mathematik

2. Modulkürzel:	080600011	5. Moduldauer:	2 Semester
3. Leistungspunkte:	3.0 LP	6. Turnus:	jedes 2. Semester, SoSe
4. SWS:	0.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Jürgen Dippon		
9. Dozenten:	Dozenten der Mathematik		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Mathematik, PO 2008, 4. Semester → Schlüsselqualifikationen fachaffin B.Sc. Mathematik, PO 2011, 4. Semester → Schlüsselqualifikationen fachaffin		
11. Empfohlene Voraussetzungen:	<i>Orientierungsprüfung.</i>		
12. Lernziele:	<ul style="list-style-type: none"> • Beherrschen elementarer Präsentationsfähigkeiten und mathematischer Softwaretools. • Kompetente Vermittlung mathematischer Sachverhalte an unterschiedlichen Adressatengruppen. • Kritische Einschätzung der eigenen Mathematikkenntnisse.		
13. Inhalt:	<p>Strukturierung mathematischer Vorträge:</p> <p>Motivation - Theorem - Beweis - Interpretation.</p> <p>Präsentationstechnik:</p> <p>Einsatz von Multimediakomponenten, Software (Powerpoint, LaTeX, ..)</p> <p>Individuelle Nachbereitung eigener mathematischer Vorträge anhand von z.B. Mitschriften, Videoanalyse, Beurteilung durch Mitstudierende, etc.</p> <p>Aktive Mitwirkung in den Bereichen:</p> <p>Information von Studienanfängern/ -interessenten, Schülerzirkel.</p> <p>Vermittlung von mathematischen Sachverhalten an Nichtmathematiker</p>		
14. Literatur:	Wird in der Vorlesung bekannt gegeben.		
15. Lehrveranstaltungen und -formen:	119301 Zentrale Veranstaltung zur Einführung in die Präsentationstechniken, Orientierungsgespräch/-beratung und Gruppenarbeit		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit: 20h Selbststudium/Nacharbeitszeit: 70h Gesamt: 90h		
17. Prüfungsnummer/n und -name:	11931 Präsentation und Vermittlung von Mathematik (USL), schriftlich, eventuell mündlich, Gewichtung: 1.0, Kriterien werden zu Beginn der Veranstaltung bekannt gegeben		
18. Grundlage für ... :	11880 Mathematisches Seminar		
19. Medienform:			
20. Angeboten von:			

800 Nebenfach

Zugeordnete Module:	810	Nebenfach Physik
	820	Nebenfach Technische Mechanik
	830	Nebenfach Technische Biologie
	840	Nebenfach Technische Kybernetik
	850	Nebenfach Informatik
	860	Nebenfach Wirtschaftswissenschaften
	870	Nebenfach Chemie
	880	Nebenfach Luft- und Raumfahrttechnik
	890	Nebenfach Philosophie

810 Nebenfach Physik

Zugeordnete Module: 10200 Physikalisches Praktikum 1
 39340 Grundlagen der Experimentalphysik I + II

Modul: 39340 Grundlagen der Experimentalphysik I + II

2. Modulkürzel:	081200103	5. Moduldauer:	2 Semester
3. Leistungspunkte:	15.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	6.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Univ.-Prof. Clemens Bechinger		
9. Dozenten:	Gert Denninger		
10. Zuordnung zum Curriculum in diesem Studiengang:	<p>B.Sc. Mathematik, PO 2008, 1. Semester → Nebenfach -->Nebenfach Physik →</p> <p>B.Sc. Mathematik, PO 2008, 1. Semester → Nebenfach -->Nebenfach Technische Kybernetik →</p> <p>B.Sc. Mathematik, PO 2011, 1. Semester → Nebenfach -->Nebenfach Physik →</p> <p>B.Sc. Mathematik, PO 2011, 1. Semester → Nebenfach -->Nebenfach Technische Kybernetik →</p>		
11. Empfohlene Voraussetzungen:	Schulkenntnisse in Mathematik und Physik (gymnasiale Oberstufe). Grundkenntnisse über Differentialgleichungen und Mehrfachintegrale sind wünschenswert.		
12. Lernziele:	Erwerb von Grundlagen aus dem Bereich der klassischen Physik (Mechanik, Thermodynamik und Elektrodynamik). In den Übungen werden Lösungsstrategien zur Bearbeitung konkreter Probleme in diesen Teilgebieten vermittelt.		
13. Inhalt:	<p>WiSe: Mechanik und Wärmelehre:</p> <ul style="list-style-type: none"> • Mechanik starrer Körper • Mechanik deformierbarer Körper • Schwingungen und Wellen • Grundlagen der Thermodynamik <p>SoSe: Thermodynamik und Elektrodynamik:</p> <ul style="list-style-type: none"> • Mikroskopische Thermodynamik • Elektrostatik • Materie im elektrischen Feld • Stationäre Ladungsströme • Magnetostatik • Induktion, zeitlich veränderliche Felder • Materie im Magnetfeld • Wechselstrom • Maxwellgleichungen • Elektromagnetische Wellen im Vakuum		
14. Literatur:	<ul style="list-style-type: none"> • Demtröder, Experimentalphysik 1, Mechanik und Wärme, und Experimentalphysik 2, Elektrizität und Optik, Springer Verlag • Paus, Physik in Experimenten und Beispielen, Hanser Verlag (1995) • Bergmann, Schaefer, Lehrbuch der Experimentalphysik, Band 1, Mechanik, Akustik, Wärme, und Band 2, Elektromagnetismus, De Gruyter		

- Feynman, Leighton, Sands, Vorlesungen über Physik, Band 1 und Band 2, Oldenbourg Verlag (1997)
 - Halliday, Resnick, Walker, Physik, Wiley-VCH
 - Gerthsen, Physik, Springer Verlag;
 - Daniel, Physik 1 und 2, de Gruyter, Berlin (1997)
-

15. Lehrveranstaltungen und -formen:
- 393401 Vorlesung Grundlagen der Experimentalphysik I
 - 393402 Vorlesung Grundlagen der Experimentalphysik II
 - 393403 Übung Grundlagen der Experimentalphysik I
 - 393404 Übung Grundlagen der Experimentalphysik II
-

16. Abschätzung Arbeitsaufwand:
- Vorlesung**
- Präsenzstunden: 3h (4 SWS)*28 Wochen 84 h
Vor- u. Nachbereitung: 1,5 h pro Präsenzstunde 126 h
- Übungen**
- Präsenzstunden: 1,5h (2 SWS)*28 Wochen 42 h
Vor- u. Nachbereitung: 2,5 h pro Präsenzstunde 105 h
- Prüfung incl. Vorbereitung 93 h
- Gesamt: 450 h
-

17. Prüfungsnummer/n und -name:
- 39341 Grundlagen der Experimentalphysik I + II (PL), schriftliche Prüfung, 180 Min., Gewichtung: 1.0
 - V Vorleistung (USL-V), schriftlich, eventuell mündlich, erfolgreiche Teilnahme an den Übungen 393403 oder 393404 (Schein zu Teil I oder Teil II)
-

18. Grundlage für ... :

19. Medienform: Demonstrationsexperimente, Projektion, Overhead, Tafel

20. Angeboten von: Mathematik und Physik

Modul: 10200 Physikalisches Praktikum 1

2. Modulkürzel:	081000011	5. Moduldauer:	1 Semester
3. Leistungspunkte:	9.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	4.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Arthur Grupp		
9. Dozenten:	Dozenten der Physik		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Mathematik, PO 2008, 5. Semester → Nebenfach -->Nebenfach Physik → B.Sc. Mathematik, PO 2011, 5. Semester → Nebenfach -->Nebenfach Physik →		
11. Empfohlene Voraussetzungen:	Grundlagen der Experimentalphysik I + II		
12. Lernziele:	- Durchführung einzelner Experimente unter Anleitung - Protokollierung von Messdaten - Auswertung von Messdaten und Erstellung eines schriftlichen Berichts (Protokoll)		
13. Inhalt:	Gebiete der Experimentalphysik: Mechanik, Wärmelehre, Strömungslehre, Akustik Elektrodynamik, Optik		
14. Literatur:	Lehrbücher der Experimentalphysik; Anleitungstexte zum Praktikum, darin aufgeführte Literatur		
15. Lehrveranstaltungen und -formen:	102001 Praktikum Physikalisches Praktikum I		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit: 15 Versuche x 3 h		45 h
	Selbststudiumszeit / Nacharbeitungszeit:		225 h
	Gesamt:		270 h
17. Prüfungsnummer/n und -name:	10201 Physikalisches Praktikum 1 (USL), Sonstiges, Gewichtung: 1.0, 15 Versuche mit schriftlicher Ausarbeitung		
18. Grundlage für ... :			
19. Medienform:	online verfügbare Versuchsanleitungen		
20. Angeboten von:	Mathematik und Physik		

820 Nebenfach Technische Mechanik

Zugeordnete Module: 10540 Technische Mechanik I
 11950 Technische Mechanik II + III
 14920 Technische Mechanik IV für Mathematiker

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:	Univ.-Prof. Peter Eberhard		
9. Dozenten:	<ul style="list-style-type: none"> • Peter Eberhard • Michael Hanss		
10. Zuordnung zum Curriculum in diesem Studiengang:	<p>B.Sc. Mathematik, PO 2008, 1. Semester → Nebenfach -->Nebenfach Technische Mechanik →</p> <p>B.Sc. Mathematik, PO 2011, 1. Semester → Nebenfach -->Nebenfach Technische Mechanik →</p>		
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), schriftliche Prüfung, 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:	Univ.-Prof. Peter Eberhard		
9. Dozenten:	<ul style="list-style-type: none"> • Peter Eberhard • Michael Hanss		
10. Zuordnung zum Curriculum in diesem Studiengang:	<p>B.Sc. Mathematik, PO 2008, 2. Semester → Nebenfach -->Nebenfach Technische Mechanik →</p> <p>B.Sc. Mathematik, PO 2011, 2. Semester → Nebenfach -->Nebenfach Technische Mechanik →</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		

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:	Univ.-Prof. Peter Eberhard		
9. Dozenten:	<ul style="list-style-type: none"> • Peter Eberhard • Michael Hanss		
10. Zuordnung zum Curriculum in diesem Studiengang:	<p>B.Sc. Mathematik, PO 2008, 4. Semester → Nebenfach -->Nebenfach Technische Mechanik →</p> <p>B.Sc. Mathematik, PO 2011, 4. Semester → Nebenfach -->Nebenfach Technische Mechanik →</p>		
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, rauher 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, Matrixverschie-bungsgrößenverfahren, 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		

- 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:	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

830 Nebenfach Technische Biologie

Zugeordnete Module: 12010 Bioinformatik und Biostatistik I
 41900 Technische Biologie I für Nebenfach
 41910 Technische Biologie II für Nebenfach
 41920 Technische Biologie III für Nebenfach

Modul: 12010 Bioinformatik und Biostatistik I

2. Modulkürzel:	030800923	5. Moduldauer:	1 Semester
3. Leistungspunkte:	6.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	6.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Apl. Prof. Jürgen Pleiss		
9. Dozenten:	<ul style="list-style-type: none"> • Jürgen Pleiss • Jürgen Dippon		
10. Zuordnung zum Curriculum in diesem Studiengang:	<p>B.Sc. Mathematik, PO 2008, 3. Semester → Nebenfach -->Nebenfach Technische Biologie →</p> <p>B.Sc. Mathematik, PO 2011, 3. Semester → Nebenfach -->Nebenfach Technische Biologie →</p>		
11. Empfohlene Voraussetzungen:	<p>Voraussetzungen für Teilmodul Bioinformatik 1: Module "Biochemie" und "Molekularbiologie"</p> <p>Voraussetzungen für Teilmodul Biostatistik 1: Module "Mathematik"</p>		
12. Lernziele:	<p>Bioinformatik 1:</p> <p>Die Studierenden kennen wesentliche bioinformatische Methoden zur Analyse von Proteinsequenzen und -strukturen. Sie können diese Methoden mit Hilfe von öffentlich zugänglichen Datenbanken und bioinformatischen Werkzeugen auf einfache Fragestellungen anwenden und die Ergebnisse schriftlich und mündlich darstellen und diskutieren.</p> <p>Biostatistik 1:</p> <p>Die Grundbegriffe der Wahrscheinlichkeitstheorie und Statistik sollen sicher beherrscht werden, um sich bei Bedarf weitergehende Konzepte und Methoden der Statistik aus der Literatur selber erarbeiten zu können. Begleitend soll der Einsatz von moderner Statistik-Software, z.B. R, zur Planung und Auswertung biologischer Experimente erlernt werden.</p>		
13. Inhalt:	<p>Bioinformatik 1:</p> <ul style="list-style-type: none"> • Sequenz- und Strukturdatenbanken • Sequenzvergleich und phylogenetische Analyse • Patterns, Profile und Domänen • Visualisierung und Analyse von Proteinstrukturen <p>Biostatistik 1:</p> <ul style="list-style-type: none"> • Zufallsvariablen und Verteilungen • Erwartungswert und Varianz • Bedingte Wahrscheinlichkeiten und stochastische Unabhängigkeit		
14. Literatur:	Wird in der Vorlesung bekannt gegeben		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 120101 Vorlesung Bioinformatik 1 • 120102 Übung Bioinformatik 1 • 120103 Vorlesung Biostatistik 1 • 120104 Übung Biostatistik 1		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit: 68 Stunden		

Selbststudium: 112 Stunden

Summe: 180 Stunden

17. Prüfungsnummer/n und -name:	<ul style="list-style-type: none">• 12011 Bioinformatik und Biostatistik I (PL), schriftliche Prüfung, 120 Min., Gewichtung: 1.0• 12012 Bioinformatik und Biostatistik I - Übungen (USL), schriftliche Prüfung, Gewichtung: 1.0
18. Grundlage für ... :	21190 Bioinformatik und Biostatistik II
19. Medienform:	
20. Angeboten von:	Energie, Verfahrens- und Biotechnik

Modul: 41900 Technische Biologie I für Nebenfach

2. Modulkürzel:	040100201	5. Moduldauer:	1 Semester
3. Leistungspunkte:	9.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	6.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Apl. Prof. Franz Brümmer		
9. Dozenten:	<ul style="list-style-type: none"> • Franz Brümmer • Ralf Mattes • Klaus Pfizenmaier • Hans-Dieter Görtz • Holger Jeske • Michael Rolf Schweikert • Christina Wege • Georg Sprenger		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Mathematik, PO 2008 → Nebenfach -->Nebenfach Technische Biologie → B.Sc. Mathematik, PO 2011 → Nebenfach -->Nebenfach Technische Biologie →		
11. Empfohlene Voraussetzungen:	keine		
12. Lernziele:	Die Studierenden <ul style="list-style-type: none"> • haben Grundkenntnisse in der Zellbiologie, Genetik, Molekularbiologie, Mikrobiologie, Fortpflanzungsbiologie und Evolutionsbiologie, • und haben die Biologie-fachliche Voraussetzung für weiterführende biologische Veranstaltungen • sind vertraut mit der Biologie der im Studiengang behandelten Modellorganismen, • können die grundlegenden biologische Sachverhalte beurteilen und darstellen, zu aktuellen biowissenschaftlichen Frage Stellung nehmen, • verstehen die Prinzipien biologischer Arbeitsweise,		
13. Inhalt:	<ul style="list-style-type: none"> • Entstehung des Lebens, Überblick, Stammesgeschichte der Lebewesen • Grundmechanismen der Evolution • Symbiose, Parasitismus und Kooperation • Fortpflanzung, Sexualität, Generationswechsel, Grundlagen der Entwicklungsbiologie der Tiere • Vorstellung der im Studium behandelten Modellorganismen • Grundlagen der Mikrobiologie • Grundlagen der Zellbiologie • Mitose, Eukaryotenchromosom, Meiose • Gewebetypen von Tieren und Pflanzen; Grundlagen der Vielzelligkeit • Grundlagen eukar. Kreuzungsgenetik mit statistischer Auswertung • Grundlagen der Molekularbiologie		
14. Literatur:	Semesteraktuelles Skript (ILIAS) und Lehrbuchliste		
15. Lehrveranstaltungen und -formen:	419001 Ringvorlesung Biologische Grundlagen der Technischen Biologie		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit: 63 Stunden Selbststudium: 207Stunden		

Summe: 270 Stunden

17. Prüfungsnummer/n und -name: 41901 Technische Biologie I für Nebenfach (PL), schriftliche Prüfung,
180 Min., Gewichtung: 1.0

18. Grundlage für ... :

19. Medienform:

20. Angeboten von:

Modul: 41910 Technische Biologie II für Nebenfach

2. Modulkürzel:	040100202	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. Stephan Nußberger		
9. Dozenten:	<ul style="list-style-type: none"> • Franziska Wollnik • Arnd Heyer •		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Mathematik, PO 2008 → Nebenfach -->Nebenfach Technische Biologie → B.Sc. Mathematik, PO 2011 → Nebenfach -->Nebenfach Technische Biologie →		
11. Empfohlene Voraussetzungen:			
12. Lernziele:			
13. Inhalt:			
14. Literatur:			
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 419101 Vorlesung Biophysikalische Grundlagen der Zellphysiologie • 419102 Vorlesung Pflanzliche Systeme • 419103 Vorlesung Tier- und Humanphysiologie		
16. Abschätzung Arbeitsaufwand:			
17. Prüfungsnummer/n und -name:	41911 Technische Biologie II für Nebenfach (PL), schriftliche Prüfung, 120 Min., Gewichtung: 1.0		
18. Grundlage für ... :			
19. Medienform:			
20. Angeboten von:			

Modul: 41920 Technische Biologie III für Nebenfach

2. Modulkürzel:	040100203	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. Georg Sprenger		
9. Dozenten:	<ul style="list-style-type: none"> • Georg Sprenger • Holger Jeske		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Mathematik, PO 2008 → Nebenfach -->Nebenfach Technische Biologie → B.Sc. Mathematik, PO 2011 → Nebenfach -->Nebenfach Technische Biologie →		
11. Empfohlene Voraussetzungen:			
12. Lernziele:			
13. Inhalt:			
14. Literatur:			
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 419201 Vorlesung Mikrobiologie I • 419202 Vorlesung Molekularbiologie		
16. Abschätzung Arbeitsaufwand:			
17. Prüfungsnummer/n und -name:	41921 Technische Biologie III für Nebenfach (BSL), Sonstiges, 15 Min., Gewichtung: 1.0		
18. Grundlage für ... :			
19. Medienform:			
20. Angeboten von:			

840 Nebenfach Technische Kybernetik

Zugeordnete Module: 12020 Projektarbeit Technische Kybernetik
 12030 Systemdynamik
 18000 Einführung in die Regelungstechnik für Mathematiker und Verfahrenstechniker
 39340 Grundlagen der Experimentalphysik I + II

Modul: 18000 Einführung in die Regelungstechnik für Mathematiker und Verfahrenstechniker

2. Modulkürzel:	074810040	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. Frank Allgöwer	
9. Dozenten:		<ul style="list-style-type: none"> • Frank Allgöwer • Matthias Müller	
10. Zuordnung zum Curriculum in diesem Studiengang:		B.Sc. Mathematik, PO 2008, 5. Semester → Nebenfach -->Nebenfach Technische Kybernetik →	
11. Empfohlene Voraussetzungen:		Höhere Mathematik Teil 1+2 und Teil 3 oder Analysis I-III, Systemdynamische Grundlagen der Regelungstechnik	
12. Lernziele:		Die Studierenden <ul style="list-style-type: none"> • haben umfassende Kenntnisse zur Analyse und Synthese einschleifiger linearer Regelkreise im Zeit- und Frequenzbereich • können auf Grund theoretischer Überlegungen Regler und Beobachter für dynamische Systeme entwerfen und validieren	
13. Inhalt:		Systemtheoretische Konzepte der Regelungstechnik, Stabilität, Beobachtbarkeit, Steuerbarkeit, Robustheit, Reglerentwurfsverfahren im Zeit- und Frequenzbereich, Beobachterentwurf	
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"> • 180001 Vorlesung Einführung in die Regelungstechnik für Mathematiker und Verfahrenstechniker • 180002 Gruppenübung Einführung in die Regelungstechnik für Mathematiker und Verfahrenstechniker	
16. Abschätzung Arbeitsaufwand:		Präsenzzeit: 42h Vor- und Nacharbeitszeit: 48h Summe: 90h	
17. Prüfungsnummer/n und -name:		18001 Einführung in die Regelungstechnik für Mathematiker und Verfahrenstechniker (PL), schriftlich, eventuell mündlich, 90 Min., Gewichtung: 1.0	
18. Grundlage für ... :			
19. Medienform:			
20. Angeboten von:			

Modul: 39340 Grundlagen der Experimentalphysik I + II

2. Modulkürzel:	081200103	5. Moduldauer:	2 Semester
3. Leistungspunkte:	15.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	6.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Univ.-Prof. Clemens Bechinger		
9. Dozenten:	Gert Denninger		
10. Zuordnung zum Curriculum in diesem Studiengang:	<p>B.Sc. Mathematik, PO 2008, 1. Semester → Nebenfach -->Nebenfach Physik →</p> <p>B.Sc. Mathematik, PO 2008, 1. Semester → Nebenfach -->Nebenfach Technische Kybernetik →</p> <p>B.Sc. Mathematik, PO 2011, 1. Semester → Nebenfach -->Nebenfach Physik →</p> <p>B.Sc. Mathematik, PO 2011, 1. Semester → Nebenfach -->Nebenfach Technische Kybernetik →</p>		
11. Empfohlene Voraussetzungen:	Schulkenntnisse in Mathematik und Physik (gymnasiale Oberstufe). Grundkenntnisse über Differentialgleichungen und Mehrfachintegrale sind wünschenswert.		
12. Lernziele:	Erwerb von Grundlagen aus dem Bereich der klassischen Physik (Mechanik, Thermodynamik und Elektrodynamik). In den Übungen werden Lösungsstrategien zur Bearbeitung konkreter Probleme in diesen Teilgebieten vermittelt.		
13. Inhalt:	<p>WiSe: Mechanik und Wärmelehre:</p> <ul style="list-style-type: none"> • Mechanik starrer Körper • Mechanik deformierbarer Körper • Schwingungen und Wellen • Grundlagen der Thermodynamik <p>SoSe: Thermodynamik und Elektrodynamik:</p> <ul style="list-style-type: none"> • Mikroskopische Thermodynamik • Elektrostatik • Materie im elektrischen Feld • Stationäre Ladungsströme • Magnetostatik • Induktion, zeitlich veränderliche Felder • Materie im Magnetfeld • Wechselstrom • Maxwellgleichungen • Elektromagnetische Wellen im Vakuum		
14. Literatur:	<ul style="list-style-type: none"> • Demtröder, Experimentalphysik 1, Mechanik und Wärme, und Experimentalphysik 2, Elektrizität und Optik, Springer Verlag • Paus, Physik in Experimenten und Beispielen, Hanser Verlag (1995) • Bergmann, Schaefer, Lehrbuch der Experimentalphysik, Band 1, Mechanik, Akustik, Wärme, und Band 2, Elektromagnetismus, De Gruyter		

- Feynman, Leighton, Sands, Vorlesungen über Physik, Band 1 und Band 2, Oldenbourg Verlag (1997)
 - Halliday, Resnick, Walker, Physik, Wiley-VCH
 - Gerthsen, Physik, Springer Verlag;
 - Daniel, Physik 1 und 2, de Gruyter, Berlin (1997)
-

15. Lehrveranstaltungen und -formen:
- 393401 Vorlesung Grundlagen der Experimentalphysik I
 - 393402 Vorlesung Grundlagen der Experimentalphysik II
 - 393403 Übung Grundlagen der Experimentalphysik I
 - 393404 Übung Grundlagen der Experimentalphysik II
-

16. Abschätzung Arbeitsaufwand:
- Vorlesung**
- Präsenzstunden: 3h (4 SWS)*28 Wochen 84 h
Vor- u. Nachbereitung: 1,5 h pro Präsenzstunde 126 h
- Übungen**
- Präsenzstunden: 1,5h (2 SWS)*28 Wochen 42 h
Vor- u. Nachbereitung: 2,5 h pro Präsenzstunde 105 h
- Prüfung incl. Vorbereitung 93 h
- Gesamt: 450 h
-

17. Prüfungsnummer/n und -name:
- 39341 Grundlagen der Experimentalphysik I + II (PL), schriftliche Prüfung, 180 Min., Gewichtung: 1.0
 - V Vorleistung (USL-V), schriftlich, eventuell mündlich, erfolgreiche Teilnahme an den Übungen 393403 oder 393404 (Schein zu Teil I oder Teil II)
-

18. Grundlage für ... :

19. Medienform: Demonstrationsexperimente, Projektion, Overhead, Tafel

20. Angeboten von: Mathematik und Physik

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:	Univ.-Prof. Frank Allgöwer		
9. Dozenten:			
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Mathematik, PO 2008, 3. Semester → Nebenfach -->Nebenfach Technische Kybernetik → B.Sc. Mathematik, PO 2011, 3. Semester → Nebenfach -->Nebenfach Technische Kybernetik →		
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), Studienbegleitend, Gewichtung: 1.0		
18. Grundlage für ... :			
19. Medienform:			
20. Angeboten von:			

Modul: 12030 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:	Univ.-Prof. Oliver Sawodny		
9. Dozenten:	Oliver Sawodny		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Mathematik, PO 2008, 4. Semester → Nebenfach -->Nebenfach Technische Kybernetik →		
11. Empfohlene Voraussetzungen:	Pflichtmodule Mathematik		
12. Lernziele:	<p>Der Studierende</p> <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, Integraltransformationen		
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.: Systemtheorie 1. Oldenbourg 2002 • Lunze, J.: Regelungstechnik 1, Springer Verlag 2006		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 120301 Vorlesung Systemdynamik • 120302 Übung Systemdynamik		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit:	32 h	
	Selbststudiumszeit / Nacharbeitszeit:	58 h	
	Gesamt:	90 h	
17. Prüfungsnummer/n und -name:	12031 Systemdynamik (PL), schriftliche Prüfung, 90 Min., Gewichtung: 1.0, Hilfsmittel: Taschenrechner (nicht vernetzt, nicht programmierbar, nicht grafikfähig) gemäß Positivliste sowie alle nicht-elektronischen Hilfsmittel		
18. Grundlage für ... :	12270 Simulationstechnik		
19. Medienform:			
20. Angeboten von:	Institut für Systemdynamik		

850 Nebenfach Informatik

Zugeordnete Module: 10280 Programmierung und Software-Entwicklung
 12060 Datenstrukturen und Algorithmen
 12070 Automaten und Formale Sprachen (für Mathematiker)

Modul: 12070 Automaten und Formale Sprachen (für Mathematiker)

2. Modulkürzel:	050420008	5. Moduldauer:	1 Semester
3. Leistungspunkte:	6.0 LP	6. Turnus:	jedes 2. Semester, SoSe
4. SWS:	4.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Apl. Prof. Ulrich Hertrampf		
9. Dozenten:	<ul style="list-style-type: none"> • Volker Diekert • Ulrich Hertrampf		
10. Zuordnung zum Curriculum in diesem Studiengang:	<p>B.Sc. Mathematik, PO 2008, 4. Semester → Nebenfach -->Nebenfach Informatik →</p> <p>B.Sc. Mathematik, PO 2011, 4. Semester → Nebenfach -->Nebenfach Informatik →</p>		
11. Empfohlene Voraussetzungen:	Inhaltliche Voraussetzung: 1. Teil dieses Moduls: Veranstaltung Logik und Diskrete Strukturen, Mathematik für Informatiker 1.		
12. Lernziele:	Beherrschung wichtiger theoretischer Grundlagen der Informatik, insbesondere die Theorie und Algorithmik endlicher Automaten. Kennen lernen, Einordnung und Trennung der Chomskyschen Sprachklassen.		
13. Inhalt:	Deterministische bzw. nichtdeterministische endliche Automaten, reguläre Ausdrücke, Minimierung endlicher Automaten, Iterationslemmata für reguläre und kontextfreie Sprachen, Normalformen, Kellerautomaten, Lösen des Wortproblems kontextfreier Sprachen mit dem CYK-Algorithmus, linear beschränkte Automaten, kontextsensitive Grammatiken, Typ 0-Grammatiken und Turingmaschinen		
14. Literatur:	<ul style="list-style-type: none"> • Uwe Schöning, Theoretische Informatik - kurzgefasst, 1999.		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 120701 Vorlesung Automaten und Formale Sprachen (für Mathematiker) • 120702 Übung Automaten und Formale Sprachen (für Mathematiker)		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit:	42 h	
	Selbststudiums- /	138 h	
	Nachbearbeitungszeit:		
	Summe:	180 h	
17. Prüfungsnummer/n und -name:	12071 Automaten und Formale Sprachen (für Mathematiker) (PL), schriftliche Prüfung, 60 Min., Gewichtung: 1.0, Übungsschein		
18. Grundlage für ... :			
19. Medienform:			
20. Angeboten von:	Theoretische Informatik		

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:	Univ.-Prof. Daniel Weiskopf		
9. Dozenten:	<ul style="list-style-type: none"> • Andrés Bruhn • Thomas Ertl • Stefan Funke • Daniel Weiskopf		
10. Zuordnung zum Curriculum in diesem Studiengang:	<p>B.Sc. Mathematik, PO 2008, 2. Semester → Nebenfach -->Nebenfach Informatik →</p> <p>B.Sc. Mathematik, PO 2011, 2. Semester → Nebenfach -->Nebenfach Informatik →</p>		
11. Empfohlene Voraussetzungen:	<ul style="list-style-type: none"> • Modul 10280 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>Die Lernziele lassen sich wie folgt zusammenfassen:</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		
13. Inhalt:	<p>Es werden die folgenden Themen behandelt:</p> <ul style="list-style-type: none"> • Vorgehensweise bei der Entwicklung und Implementierung von Algorithmen • Komplexität und Effizienz von Algorithmen, O-Notation • Listen (Stack, Queue, doppelt verkettete Listen) • Sortierverfahren (Selection-, Insertion-, Bubble-, Merge-, Quick-Sort) • Bäume (Binär-, AVL-, 2-3-4-, Rot-Schwarz-, B-Bäume, Suchbäume, Traversierung, Heap) • Räumliche Datenstrukturen (uniforme Gitter, Oktal-, BSP-, kD-, CSG-Bäume, Bounding-Volumes) • Graphen (Datenstrukturen, DFS, BFS, topologische Traversierung, Dijkstra-, A*-, Bellman-Ford-Algorithmen, minimale Spann bäume, maximaler Fluss) • Räumliche Graphen (Triangulierung, Voronoi, Delaunay, Graph-Layout) • Textalgorithmen (String-Matching, Knuth-Morris-Pratt, Boyer-Moore, reguläre Ausdrücke, Levenshtein-Distanz) • Hashing (Hashfunktionen, Kollisionen)		

	<ul style="list-style-type: none"> • Verteilte Algorithmen (Petri-Netze, Programmieren nebenläufiger Abläufe, einige parallele und parallelisierte Algorithmen) • Algorithmenentwurf und -muster (inkrementell, greedy, divide-and-conquer, dynamische Programmierung, Backtracking, randomisierte Algorithmen) • Maschinelles Lernen (überwachtes Lernen, Entscheidungsbäume, SVM, neuronale Netze; unüberwachtes Lernen, k-Means)								
14. Literatur:	<ul style="list-style-type: none"> • G. Saake, K. Sattler. <i>Algorithmen und Datenstrukturen: Eine Einführung mit Java</i> . 5. Auflage, dpunkt-Verlag, 2013 • T. Ottmann, P. Widmayer. <i>Algorithmen und Datenstrukturen</i> . 5. Auflage, Springer-Verlag, 2012								
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 120601 Vorlesung Datenstrukturen und Algorithmen • 120602 Übung Datenstrukturen und Algorithmen								
16. Abschätzung Arbeitsaufwand:	<table> <tr> <td>Präsenzzeit:</td> <td>63 h</td> </tr> <tr> <td>Selbststudiums- /</td> <td>207</td> </tr> <tr> <td>Nachbearbeitungszeit:</td> <td></td> </tr> <tr> <td>Summe:</td> <td>270 h</td> </tr> </table>	Präsenzzeit:	63 h	Selbststudiums- /	207	Nachbearbeitungszeit:		Summe:	270 h
Präsenzzeit:	63 h								
Selbststudiums- /	207								
Nachbearbeitungszeit:									
Summe:	270 h								
17. Prüfungsnummer/n und -name:	<ul style="list-style-type: none"> • 12061 Datenstrukturen und Algorithmen (PL), schriftliche Prüfung, 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:	Institut für Visualisierung und Interaktive Systeme								

Modul: 10280 Programmierung und Software-Entwicklung

2. Modulkürzel:	051520006	5. Moduldauer:	1 Semester
3. Leistungspunkte:	9.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	6.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Univ.-Prof. Frank Leymann		
9. Dozenten:	Frank Leymann		
10. Zuordnung zum Curriculum in diesem Studiengang:	<p>B.Sc. Mathematik, PO 2008, . Semester → Nebenfach -->Nebenfach Informatik →</p> <p>B.Sc. Mathematik, PO 2011, 1. Semester → Nebenfach -->Nebenfach Informatik →</p>		
11. Empfohlene Voraussetzungen:	Keine. Teilnahme an einem Vorkurs Java ist hilfreich aber nicht notwendig.		
12. Lernziele:	<p>Die Teilnehmer haben einen Überblick über das Gebiet der Informatik. Sie haben die wichtigsten Konzepte einer höheren Programmiersprache und ihrer Verwendung verstanden und sind in der Lage, kleine Programme (bis zu einigen hundert Zeilen) zu analysieren und selbst zu konzipieren und zu implementieren. Sie kennen die Möglichkeiten, Daten- und Ablaufstrukturen zu entwerfen, zu beschreiben und zu codieren. Sie haben die Abstraktionskonzepte moderner Programmiersprachen verstanden. Sie kennen die Techniken und Notationen zur Definition kontextfreier Programmiersprachen und können damit arbeiten.</p>		
13. Inhalt:	<ul style="list-style-type: none"> • Die Programmiersprache Java und die virtuelle Maschine • Objekte, Klassen, Schnittstellen, Blöcke, Programmstrukturen, Kontrakte • Klassenmodellierung mit der UML • Objekterzeugung und -ausführung • Boolesche Logik • Verzweigungen, Schleifen, Routinen, Abstraktionen, Modularisierung, Variablen, Zuweisungen • Rechner, Hardware • Syntaxdarstellungen • Übersicht über Programmiersprachen und -werkzeuge • Grundlegende Datenstrukturen und Algorithmen • Vererbung, Polymorphe • Semantik • Programmierung graphischer Oberflächen • Übergang zum Software Engineering		
14. Literatur:	<ul style="list-style-type: none"> • Appelrath, Hans-Jürgen und Ludewig, Jochen, "Skriptum Informatik - eine konventionelle Einführung", Verlag der Fachvereine Zürich und B.G. Teubner Stuttgart, 4. Auflage 1999 • Meyer, Bertrand, "Touch of Class", Springer-Verlag, 2009 • Savitch, Walter, "Java. An Introduction to Problem Solving and Programming", Pearson, 6. Auflage, 2012		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 102801 Vorlesung Programmierung und Softwareentwicklung • 102802 Übung Programmierung und Softwareentwicklung		

16. Abschätzung Arbeitsaufwand:	Präsenzzeit: 63 h Selbststudiums- / 187 h Nachbearbeitungszeit: Prüfungsvorbereitung: 20 h Summe: 270 h
17. Prüfungsnummer/n und -name:	<ul style="list-style-type: none">• 10281 Programmierung und Software-Entwicklung (PL), schriftliche Prüfung, 90 Min., Gewichtung: 1.0,• V Vorleistung (USL-V), schriftlich, eventuell mündlich, Vorleistung: Übungsschein. Voraussetzungen werden zu Beginn vom Dozenten festgesetzt. Dazu gehören eine bestimmte Anzahl von Vorträgen in den Übungen und ein bestimmter Teil der Übungspunkte.
18. Grundlage für ... :	12060 Datenstrukturen und Algorithmen
19. Medienform:	<ul style="list-style-type: none">• Folien über Beamer• Tafelanschrieb
20. Angeboten von:	Software-Engineering

860 Nebenfach Wirtschaftswissenschaften

Zugeordnete Module: 12080 Grundlagen der Wirtschaftswissenschaften
 12090 BWL I: Produktion, Organisation, Personal
 12100 BWL II: Rechnungswesen und Finanzierung
 16490 Grundlagen der Betriebswirtschaftslehre
 46430 Grundlagen der Betriebswirtschaftslehre

Modul: 12090 BWL I: Produktion, Organisation, Personal

2. Modulkürzel:	100120001	5. Moduldauer:	1 Semester
3. Leistungspunkte:	9.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	6.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Univ.-Prof. Birgit Renzl		
9. Dozenten:	<ul style="list-style-type: none"> • Michael Reiß • Rudolf Large		
10. Zuordnung zum Curriculum in diesem Studiengang:	<p>B.Sc. Mathematik, PO 2008, 3. Semester → Nebenfach -->Nebenfach Wirtschaftswissenschaften →</p> <p>B.Sc. Mathematik, PO 2011, 3. Semester → Nebenfach -->Nebenfach Wirtschaftswissenschaften →</p>		
11. Empfohlene Voraussetzungen:	Grundlagen der BWL		
12. Lernziele:	<p><u>Veranstaltung "Produktionsmanagement":</u></p> <p>Die Studierenden sind am Ende der Veranstaltung in der Lage,</p> <ul style="list-style-type: none"> • Produktionssysteme mit Hilfe von Produktions- und Kostenfunktionen abzubilden, • produktionswirtschaftliche Fragestellungen in Planungsmodellen abzubilden, • grundlegende Planungsmethoden der Produktion anzuwenden. <p><u>Veranstaltung "Organisation und Personalführung":</u></p> <p>Die Studierenden verfügen über Grundkenntnisse zum Aufbau und zum Prozess der Gestaltung von Produktionssystemen für Sach- und Dienstleistungen sowie von Führungssystemen (Kenntnisse der zentralen Führungsaufgaben auf den Gebieten der Organisationsgestaltung, Personalentwicklung, Personalbeschaffung, Personalbindung und Personalfreisetzung und des Aufbaus von Anreizsystemen).</p> <p>Die Studierenden sind in der Lage, ausgewählte Führungsmethoden anzuwenden.</p>		
13. Inhalt:	<p><u>Veranstaltung "Produktionsmanagement":</u></p> <p>Gegenstand der Vorlesung sind zunächst die Grundlagen der Produktions- und Kostentheorie. Darauf baut die Behandlung der grundlegenden Teilaufgaben der Produktionsplanung und -steuerung auf: Produktionsprogrammplanung, Materialbedarfsplanung und Losgrößenrechnung, Durchlaufplanung und Fertigungssteuerung. In der Übung werden die zugehörigen Planungsmethoden der Produktion angewendet.</p> <p><u>Veranstaltung "Organisation und Personalführung":</u></p> <p>Funktionelle, institutionelle, personelle und instrumentelle Zugänge zu Führungssystemen; Führungsstile und Führungsmodelle; Dezentralisierung der Personalführung; interaktionelle und infrastrukturelle Führung. Grundlagen der Qualifizierung, Rekrutierung und Motivierung (Aufbau von Anreizsystemen); Eingliederung und</p>		

Aufgliederung der Organisationsgestaltung; Organisationsstrukturen; Organisationsprozesse; Projektorganisation; Center-Konzepte; Matrixorganisation; Koordinationsorgane; Kontextfaktoren: Strategie, Personal und Technologie; Organisationsstrukturen für das internationale und das Produktgeschäft.

14. Literatur:

- Skript Produktionsmanagement
- Skript Organisation und Personalführung

Veranstaltung "Produktionsmanagement":

- Large, Rudolf (2012): Betriebswirtschaftliche Logistik. Band 1: Logistikfunktionen. München und Wien 2012
 - Bloech, Jürgen et al. (2008): Einführung in die Produktion. 6. Aufl., Berlin u.a. 2008
 - Günther, Hans-Otto/ Tempelmeier, Horst (2009): Produktion und Logistik. 8., überarb. Aufl., Berlin u.a. 2009
 - Tempelmeier, Horst (2008), Material-Logistik. Modelle und Algorithmen für die Produktionsplanung und -steuerung in Advanced Planning-Systemen. 7. Aufl., Berlin u.a. 2008
-

15. Lehrveranstaltungen und -formen:

- 120901 Vorlesung BWL I: Produktionsmanagement
 - 120902 Übung BWL I: Produktionsmanagement
 - 120903 Vorlesung BWL I: Organisation und Personalführung
 - 120904 Übung BWL I: Organisation und Personalführung
-

16. Abschätzung Arbeitsaufwand:

Vorlesung BWL I: Produktionsmanagement
 - Präsenzzeit: 28 h
 - Selbststudium: ca. 40 h

Übung BWL I: Produktionsmanagement
 - Präsenzzeit: 14 h
 - Selbststudium: ca. 54 h

Vorlesung BWL I: Organisation und Personalführung
 - Präsenzzeit: 28 h
 - Selbststudium: ca. 40 h

Übung BWL I: Organisation und Personalführung
 - Präsenzzeit: 14 h
 - Selbststudium: ca. 54 h

Gesamt: 270 h

17. Prüfungsnummer/n und -name:

12091 BWL I: Produktion, Organisation, Personal (PL), schriftliche Prüfung, 120 Min., Gewichtung: 1.0

18. Grundlage für ... :

19. Medienform:

20. Angeboten von:

Betriebswirtschaftliches Institut

Modul: 12100 BWL II: Rechnungswesen und Finanzierung

2. Modulkürzel:	100150001	5. Moduldauer:	1 Semester
3. Leistungspunkte:	9.0 LP	6. Turnus:	jedes 2. Semester, SoSe
4. SWS:	8.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Univ.-Prof. Burkhard Pedell		
9. Dozenten:	<ul style="list-style-type: none"> • Henry Schäfer • Burkhard Pedell		
10. Zuordnung zum Curriculum in diesem Studiengang:	<p>B.Sc. Mathematik, PO 2008, 4. Semester → Nebenfach -->Nebenfach Wirtschaftswissenschaften →</p> <p>B.Sc. Mathematik, PO 2011, 4. Semester → Nebenfach -->Nebenfach Wirtschaftswissenschaften →</p>		
11. Empfohlene Voraussetzungen:	Grundlagen der BWL		
12. Lernziele:	<p>Die Studierenden beherrschen die Terminologie und das Basiswissen der Kostenrechnung, des externen Rechnungswesens sowie der entscheidungsorientierten Investitions- und Finanzierungstheorie.</p> <p>Die Studierenden können grundlegende Problemstellungen der Kostenrechnung, des externen Rechnungswesens sowie der Bereiche Investition und Finanzierung lösen und sich in weiterführende Problemstellungen selbständig einarbeiten.</p>		
13. Inhalt:	<p>Einordnung, Aufgaben, Teilbereiche und Grundbegriffe der Kostenrechnung, Kostenträgerrechnung, Kostenstellenrechnung, Kostenartenrechnung, Erfolgsrechnung, Entscheidungsunterstützung durch die Kosten- und Erlösrechnung, Fallbeispiele aus der Unternehmenspraxis.</p> <p>Einordnung, Instrumente, Funktionen und normative Grundlagen des externen Rechnungswesens, Bilanzierungsfähigkeit, Bewertung, Bilanzausweis, Gewinn- und Verlustrechnung, Kapitalflussrechnung, Anhang und Lagebericht, Bilanzpolitik, Bilanzanalyse, Fallbeispiele aus der Unternehmenspraxis.</p> <p>Grundlagen von Investitions-/Finanzierungsprozessen, Investitionsentscheidungen - Grundlagenmethoden bei sicheren Erwartungen, Finanzierungsentscheidungen bei gegebenen Erwartungen, Entscheidungen bei Unsicherheit und Risiko, kapitalmarkttheoretische Basismodelle der Bewertung, CAPM, Grundlagen von Optionen, Forwards/Futures; Bewertung von Optionen/ Forwards.</p>		
14. Literatur:	<ul style="list-style-type: none"> • Skript Internes und Externes Rechnungswesen • Baetge, Jörg; Kirsch, Hans-Jürgen; Thiele, Stefan: Bilanzen, aktuelle Aufl., Düsseldorf 2015. • Coenenberg, Adolf G.; Haller, Axel; Schultze, Wolfgang: Jahresabschluss und Jahresabschlussanalyse - Aufgaben und Lösungen, aktuelle Aufl., Stuttgart 2016. • Coenenberg, Adolf G.; Haller, Axel; Mattner, Gerhard; Schultze, Wolfgang: Einführung in das Rechnungswesen, aktuelle Aufl., Stuttgart 2016.		

- Coenenberg, Adolf G.; Haller, Axel; Schultze, Wolfgang: Jahresabschluss und Jahresabschlussanalyse, aktuelle Auflage, Stuttgart 2016.
- Friedl, Gunther; Hofmann, Christian; Pedell, Burkhard: Kostenrechnung - Eine entscheidungsorientierte Einführung, aktuelle Aufl., München 2013.
- Küpper, Hans-Ulrich; Friedl, Gunther; Hofmann, Christian; Pedell, Burkhard: Übungsbuch zur Kosten- und Erlösrechnung, 6. Aufl., München 2011.
- Pellens, B.; Fülbier, R. U.; Gassen, J.; Sellhorn, T.: Internationale Rechnungslegung: IFRS 1 bis 13, IAS 1 bis 41, IFRIC-Interpretationen, Standardentwürfe, aktuelle Aufl., Stuttgart 2014.
- Schweitzer, Marcell; Küpper Hans-Ulrich; Friedl, Gunther; Hofmann, Christian; Pedell, Burkhard: Systeme der Kosten- und Erlösrechnung, aktuelle Aufl., München 2016.
- Weber, Jürgen; Weißenberger, Barbara: Einführung in das Rechnungswesen. Bilanzierung und Kostenrechnung, aktuelle Auflage, Stuttgart 2015.
- Skript Investition und Finanzierung
- Schäfer, H., 2005, Unternehmensinvestitionen. Grundzüge in Theorie und Management, aktuelle Aufl., Heidelberg (Physica Verlag)
- Schäfer, H., 2002, Unternehmensfinanzen. Grundzüge in Theorie und Management, aktuelle Aufl., Heidelberg (Physica Verlag)
- Brealey, Richard A.; Myers, Stewart C.; Allen, Franklin: Principles of Corporate Finance, aktuelle Aufl., Boston 2013.

15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 121001 Vorlesung BWL II: Investition und Finanzierung • 121002 Übung BWL II: Investition und Finanzierung • 121003 Vorlesung BWL II: Internes und externes Rechnungswesen • 121004 Übung BWL II: Internes und externes Rechnungswesen
--------------------------------------	--

16. Abschätzung Arbeitsaufwand:	<p>Gesamtzeitaufwand: 270 h</p> <p><i>Internes und Externes Rechnungswesen</i> Präsenzzeit : 56 h Selbststudium: 79 h</p> <p><i>Investition und Finanzierung</i> Präsenzzeit : 56 h Selbststudium: 79 h</p>
---------------------------------	---

17. Prüfungsnummer/n und -name:	12101 BWL II: Rechnungswesen und Finanzierung (PL), schriftliche Prüfung, 120 Min., Gewichtung: 1.0
---------------------------------	---

18. Grundlage für ... :	<ul style="list-style-type: none"> • 13210 Controlling • 13220 Investitions- und Finanzmanagement
-------------------------	---

19. Medienform:	Beamer-Präsentation, Overhaed-Projektion
-----------------	--

20. Angeboten von:	Betriebswirtschaftliches Institut
--------------------	-----------------------------------

Modul: 16490 Grundlagen der Betriebswirtschaftslehre

2. Modulkürzel:	100110001	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. Wolfgang Burr		
9. Dozenten:	<ul style="list-style-type: none"> • Wolfgang Burr • Manuel Bail		
10. Zuordnung zum Curriculum in diesem Studiengang:			
11. Empfohlene Voraussetzungen:	Keine		
12. Lernziele:	<ul style="list-style-type: none"> • Die Studierenden sind mit dem betriebswirtschaftlichen Vokabular vertraut und lernen auf der Basis der zentralen betriebswirtschaftlichen Begrifflichkeiten und Konzepte zu argumentieren. • Die Studierenden kennen nach Abschluss des Moduls die verschiedenen betriebswirtschaftlichen Teilbereiche und die dortigen Problemstellungen und eingesetzte Instrumente. Sie sind in der Lage die wichtigsten betriebswirtschaftlichen Theorien zu erklären und anzuwenden. • Die Studierenden lernen die vielfältigen Beziehungen zwischen ausgewählten betriebswirtschaftlichen Teilbereichen kennen. Sie können die Grundlagen der thematisierten betriebswirtschaftlichen Teildisziplinen darstellen und in den betriebswirtschaftlichen Gesamtkontext einordnen. • Die Studierenden erwerben ein Wissensfundament für nachfolgende vertiefende Veranstaltungen.		
13. Inhalt:	<p>Dieses einführende Modul gibt einen Überblick über die Grundlagen der Betriebswirtschaftslehre (BWL). Neben der Einordnung der Betriebswirtschaftslehre in den Kontext der Wirtschaftswissenschaften werden zunächst elementare Grundbegriffe und der Gegenstand der Betriebswirtschaftslehre dargelegt. Aufbauend auf den klassischen Funktionen und Perspektiven der Unternehmensführung werden auch Fragestellungen der Unternehmensethik und der nachhaltigen Unternehmensführung behandelt.</p> <p>Weiterhin werden entscheidungstheoretische Grundlagen und Modelle diskutiert. Anhand praxisorientierter Aufgaben wird die Entscheidungsproblematik innerhalb der Betriebswirtschaftslehre begrifflich gemacht.</p> <p>Anschließend werden die grundlegenden Theorien der Unternehmensführung betrachtet. Im Einzelnen werden Anwendungsbereiche, Grundannahmen, Grundelemente und Untersuchungseinheiten erläutert und innerhalb praxisorientierter Aufgaben angewendet.</p> <p>Schließlich bekommen die Studierenden erste Einblicke in ausgewählte Teilbereiche der Betriebswirtschaftslehre und lernen wesentliche Zusammenhänge kennen. Neben der Vermittlung von Grundlagen einzelner Teildisziplinen soll auch die fachliche Orientierung innerhalb des Studiums unterstützt werden.</p>		

14. Literatur:

- Ergänzende Folien zu Vorlesungen und Übungen
- Übungsaufgaben und Lösungen stehen zum Download zur Verfügung.

Die Basisliteratur umfasst die folgenden Werke:

- Burr, W. (2004): Innovationen in Organisationen, Stuttgart 2004, S. 21-37, 63-73, 99-144, 181-187.
- Burr, W., Stephan, M. und Werkmeister, C. (2011): Unternehmensführung, 2. Aufl., München 2011, S. 1-3, 5-41, 121-128, 171-174, 196-202, 204-205, 228-232, 236-240, 244-249, 546-552, 571 f.
- Wöhe, G. und Döring, U. (2010): Einführung in die allgemeine Betriebswirtschaftslehre, 24. Auflage, Erscheinungsjahr 2008, S. 91-106.
- Macharzina, K. und Wolf, J. (2010): Unternehmensführung, 7. Aufl., Wiesbaden 2010, S. 210-212, 761-770.
- Bea, F. X., Friedl, B. und Schweitzer, M. (2006): Allgemeine Betriebswirtschaftslehre, Band 3: Leistungsprozess, 9. Aufl., Stuttgart 2006, S. 113-118, 132 f., 183-189, 253-255, 295 f.
- Freiling, J. und Reckenfelderbäumer, M. (2010): Markt und Unternehmung. Eine marktorientierte Einführung in die Betriebswirtschaftslehre, 3. Aufl., Wiesbaden 2010, S. 7-15.

15. Lehrveranstaltungen und -formen:

- 164901 Vorlesung Grundlagen der Betriebswirtschaftslehre
- 164902 Übung Grundlagen der Betriebswirtschaftslehre

16. Abschätzung Arbeitsaufwand:

Vorlesung

- Präsenzzeit: 28 h
- Selbststudium: 32 h

Übung

- Präsenzzeit: 14 h
- Selbststudium: 16 h

Gesamt: 90 h

17. Prüfungsnummer/n und -name:

16491 Grundlagen der Betriebswirtschaftslehre (PL), schriftliche Prüfung, 60 Min., Gewichtung: 1.0

18. Grundlage für ... :

19. Medienform:

Tafel, Beamer, Overhead-Projektor

20. Angeboten von:

ABWL, insbes. Innovations- und Dienstleistungsmanagement

Modul: 46430 Grundlagen der Betriebswirtschaftslehre

2. Modulkürzel:	100110001	5. Moduldauer:	1 Semester
3. Leistungspunkte:	3.0 LP	6. Turnus:	unregelmäßig
4. SWS:	3.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Univ.-Prof. Wolfgang Burr		
9. Dozenten:	<ul style="list-style-type: none"> • Wolfgang Burr • Xenia Schmidt • Micha Bosler		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Mathematik, PO 2008 → Nebenfach -->Nebenfach Wirtschaftswissenschaften →		
11. Empfohlene Voraussetzungen:			
12. Lernziele:	<ul style="list-style-type: none"> • Die Studierenden können die zentrale betriebswirtschaftliche Definitionen wiedergeben und lernen auf deren Basis zu argumentieren • Die Studierenden können die verschiedene Teilbereiche der Betriebswirtschaft benennen und in das Gesamtkonzept der Betriebswirtschaft einordnen sowie dortige Problemstellungen angeben und eingesetzte Instrumente anwenden • Die Studierenden sind in der Lage ausgewählte betriebswirtschaftlichen Theorien zu erklären und auf bestimmte Problemstellungen anzuwenden		
13. Inhalt:	<p>Dieses einführende Modul bringt zunächst den Studierenden den Gegenstand der Betriebswirtschaftslehre näher und ermöglicht ein Kennenlernen erster betriebswirtschaftlicher Begriffe sowie eine Einordnung der Betriebswirtschaftslehre in den Rahmen der Wirtschaftswissenschaften.</p> <p>Weiterhin werden die entscheidungstheoretischen Grundlagen und Modelle diskutiert. Anhand praxisorientierter Aufgaben wird die Entscheidungsproblematik begreiflich gemacht. Ferner werden die Einheiten der betrieblichen Leistungserstellung und die Instrumente zur Unterstützung dieser erläutert.</p> <p>Schließlich lernen die Studierenden die Aufgaben und Probleme der Unternehmensführung kennen. Neben der Einführung in die Theorien, Methoden und Konzepte der Unternehmensführung, bekommen die Studierenden Einblick in weitere Bereiche wie z. B. Innovationsmanagement.</p>		
14. Literatur:	<ul style="list-style-type: none"> • Folien zu Vorlesungen und Übungen • Übungsaufgaben im ILIAS <p>Die Basisliteratur umfasst die folgenden Werke:</p> <ul style="list-style-type: none"> • Burr, W.: Innovationen in Organisationen, aktuelle Auflage, Kohlhammer Verlag, Stuttgart. • Burr, W., Musil, A., Stephan, M., Werkmeister, C.: Unternehmensführung, aktuelle Auflage, Verlag Vahlen, München.		

- Thommen, J.-P., Achleitner, A.-K.: Allgemeine Betriebswirtschaftslehre, aktuelle Auflage, Springer, Gabler Verlag, Wiesbaden.

15. Lehrveranstaltungen und -formen:

- 464301 Vorlesung Grundlagen der Betriebswirtschaftslehre
- 464302 Übung Grundlagen der Betriebswirtschaftslehre

16. Abschätzung Arbeitsaufwand:

Vorlesung

- Präsenzzeit: 28 h
- Selbststudium: 32 h

Übung

- Präsenzzeit: 14 h
- Selbststudium: 16 h

Gesamt: 90 h

17. Prüfungsnummer/n und -name:

46431 Grundlagen der Betriebswirtschaftslehre (PL), schriftliche Prüfung, 60 Min., Gewichtung: 1.0

18. Grundlage für ... :

19. Medienform:

Tafel, Beamer, Overhead-Projektor

20. Angeboten von:

ABWL, insbes. Innovations- und Dienstleistungsmanagement

Modul: 12080 Grundlagen der Wirtschaftswissenschaften

2. Modulkürzel:	100410003	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. Frank Clemens Englmann		
9. Dozenten:	<ul style="list-style-type: none"> • Frank Clemens Englmann • Susanne Becker		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Mathematik, PO 2008, 1. Semester → Nebenfach -->Nebenfach Wirtschaftswissenschaften →		
11. Empfohlene Voraussetzungen:	Keine		
12. Lernziele:	Die Studierenden sollen nach Abschluss des Moduls die grundlegenden volkswirtschaftlichen Begriffe und einfach ökonomische Modelle kennen und in der Lage sein, mit diesen zu argumentieren und auf aktuelle Fragestellungen anzuwenden.		
13. Inhalt:	Einführend wird ein Überblick über Grundlegende Problemstellungen der Volkswirtschaftslehre sowie über die methodische Vorgehensweise anzuwenden. Da sich volkswirtschaftliches Handeln innerhalb einer Wirtschaftsordnung vollzieht, werden die Merkmale von Marktwirtschaft und Zentralverwaltungswirtschaft behandelt und darauf aufbauend einige konkrete Wirtschaftsordnungen skizziert. Im Kapitel Makroökonomik werden insbesondere Inflation, Arbeitslosigkeit und Wachstum einer Volkswirtschaft behandelt. Zugleich wird anhand von einfachen Modellen untersucht, mit welchen wirtschaftlichen Maßnahmen die genannten Größen beeinflusst werden können. In dem abschließenden Kapitel Mikroökonomik werden das Verhalten einzelner Haushalte und Unternehmen auf Märkten sowie die Koordination ihrer individuelle Entscheidungen über Märkte behandelt. Da jedoch Marktversagen auftreten kann, wird untersucht, mit welchen Maßnahmen der Staat Verbesserungen bewirken kann.		
14. Literatur:	Ergänzende Folien Die Basisliteratur umfasst die folgenden Werke: <ul style="list-style-type: none"> • N.G. Mankiw und M.P. Taylor: Grundzüge der Volkswirtschaftslehre, Schäffer-Poeschel, neueste Auflage • H.-D. Hardes und A. Uhly: Grundzüge der Volkswirtschaftslehre, Oldenburg, neueste Auflage • F.C. Englmann: Makroökonomik, Kohlhammer, neueste Auflage • B. Woeckener: Volkswirtschaftslehre, Springer, neueste Auflage		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 120801 Vorlesung Grundlagen der Wirtschaftswissenschaften • 120802 Übung Grundlagen der Wirtschaftswissenschaften		
16. Abschätzung Arbeitsaufwand:	Vorlesung Präsenzzeit: 28 h Selbststudiumszeit / Nacharbeitszeit: 32 h Übung Präsenzzeit: 14 h Selbststudiumszeit / Nacharbeitszeit: 16 h		

Gesamtzeitaufwand: 90 h

17. Prüfungsnummer/n und -name: 12081 Grundlagen der Wirtschaftswissenschaften (PL), schriftliche Prüfung, 60 Min., Gewichtung: 1.0

18. Grundlage für ... :

19. Medienform:

20. Angeboten von: Volkswirtschaftslehre

870 Nebenfach Chemie

Zugeordnete Module: 10230 Einführung in die Chemie
 10340 Praktische Einführung in die Chemie
 10420 Theoretische Chemie (Atom- und Molekülbau)

Modul: 10230 Einführung in die Chemie

2. Modulkürzel:	030230001	5. Moduldauer:	1 Semester
3. Leistungspunkte:	12.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	9.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Univ.-Prof. Thomas Schleid		
9. Dozenten:	<ul style="list-style-type: none"> • Rene Peters • Thomas Schleid • Joris Slageren		
10. Zuordnung zum Curriculum in diesem Studiengang:	<p>B.Sc. Mathematik, PO 2008, 1. Semester → Nebenfach -->Nebenfach Chemie →</p> <p>B.Sc. Mathematik, PO 2011, 1. Semester → Nebenfach -->Nebenfach Chemie →</p>		
11. Empfohlene Voraussetzungen:	Keine		
12. Lernziele:	Die Studierenden beherrschen grundlegende Konzepte der Chemie wie Atomismus, Periodensystem, Bindungsverhältnisse, Formelsprache und Stöchiometrie und können diese eigenständig anwenden, erkennen Struktur-Eigenschaftsbeziehungen am Beispiel ausgewählter Elemente und Verbindungen.		
13. Inhalt:	<p>Physikalische Chemie:</p> <p>Chemische Thermodynamik: Gleichgewicht, Arbeit und Wärme, Temperatur, Wärmeaustausch, Wärmekapazität, isotherme, adiabatische Prozesse; Intensive, extensive Größen; ideales Gasgesetz; Mischungen, Partialdruck, Molenbruch; 1. HS, Bildungs- und Reaktionsenthalpie, Heßscher Satz, 2. HS, Entropie und freie Enthalpie; Statistische Thermodynamik : Wahrscheinlichkeit und Verteilungsfunktion, Boltzmann-Statistik, Innere Energie und Zustandssumme, Entropie; Quantentheorie :Atombau, Welle-Teilchen-Dualismus, atomare Spektrallinien, Schrödinger-Gleichung, Teilchen im Kasten, Teilchen auf einer Oberfläche; Chemische Kinetik :Reaktionsordnung, Geschwindigkeitsgesetze, kinetische Herleitung des Massenwirkungsgesetzes, Temperaturabhängigkeit der Reaktionsgeschwindigkeit, Katalyse; Elektrochemie: Ionenbeweglichkeit, Hydratation von Ionen, Leitfähigkeit, Kohlrauschsches Quadratwurzelgesetz, Debye-Hückel-Onsager-Theorie, Ostwaldsches Verdünnungsgesetz, Bestimmung der Grenzleitfähigkeit, Überföhrungszahlen.</p> <p>Anorganische Chemie:</p> <p>Periodisches System der Elemente: Edelgaskonfiguration, Gruppen, Perioden und Blöcke, Periodizität der physikalischen und chemischen Eigenschaften von Atomen und Ionen, Elektronegativität. Ionische und molekulare Verbindungen: Grundprinzipien von ionischen und Elektronenpaarbindungen, Lewis-Strukturformeln, Resonanzstrukturen, Metalle, Halbleiter und Isolatoren, chemische Strukturmodelle (VSEPR, LCAO-MO in 2-atomigen Molekülen mit Bindungen), Ladungsverteilung in Molekülen, Bindungsstärke und</p>		

Bindungslänge, intermolekulare Wechselwirkungen, experimentelle Aspekte von Strukturbestimmungen, Molekülsymmetrie.
Stöchiometrische Grundgesetze: Erhalt von Masse und Ladung, Gesetze der konstanten und der multiplen Proportionen, Reaktionsgleichungen.
Chemische Gleichgewichte: Protonenübertragung (Brønsted-Lowry Säure/Base-Theorie, protochemische Spannungsreihe), Elektronenübertragung (Redoxreaktionen, galvanische Zellen und Zellpotentiale, elektrochemische Spannungsreihe, Elektrolyse) Lewis-Säure/Base-Gleichgewichte (Komplexgleichgewichte, Aquakomplexe), Löslichkeitsgleichgewichte.

Organische Chemie:

Historischer Überblick über Organische Chemie, Sonderstellung des Kohlenstoffs, Schreibweise von organischen Molekülen, Grundprinzipien der IUPAC-Nomenklatur, sigma-Bindungen, pi-Bindungen, Alkane: Homologe Reihe, Struktur, Konstitutions-/Konformationsisomere, Rotationsbarrieren, Aromaten: Resonanzstabilisierung, Struktur, Hückel-Regel, Molekülorbitaltheorie, mesomere Grenzstrukturen, Substituenteneffekte, Reaktive Intermediate: Radikale, Carbokationen, Carbanionen, Organische Säuren und Basen, Stereochemie: Konstitution, Konfiguration, Konformation, Chiralitätskriterien, Enantiomere, Diastereomere, CIP-Regeln, biologische Wirkung von Enantiomeren, D/L-Konfiguration, Grundlegende Reaktionstypen: Elektrophile Substitution am Aromaten, Nucleophile Substitution am gesättigten C-Atom, Elektrophile Addition an C,C-Doppelbindungen, 1,2-Eliminierungen

14. Literatur:

Physikalische Chemie:

- P. W. Atkins, J. de Paula, Physikalische Chemie, 4. Aufl. 2006.
- G. Wedler: Lehrbuch der Physikalischen Chemie, 5. Aufl. 2004.

Anorganische Chemie:

- E. Riedel: Anorganische Chemie, 8. Aufl., de Gruyter Verlag 2011.
- M. Binnewies, M. Jäckel, H. Willner, G. Rayner-Canham, Allgemeine und Anorganische Chemie, 2. Aufl., Spektrum-Verlag 2011.
- A. F. Holleman, E. Wiberg, Lehrbuch der Anorganischen Chemie, 102. Aufl. de Gruyter Verlag 2007.

Organische Chemie:

- P. Sykes: Reaktionsmechanismen der Organischen Chemie, VCH Verlagsgesellschaft, 1988.
- K. P. C. Vollhardt, H. E. Shore: Organische Chemie, 5. Aufl., Wiley-VCH, 2012.
- P. Y. Bruice: Organische Chemie, 5. Aufl., Pearson Verlag 2011.
- R. Brückner: Reaktionsmechanismen, 3. Aufl., Spektrum-Verlag 2011.

15. Lehrveranstaltungen und -formen:

- 102301 Vorlesung Einführung in die Chemie
- 102302 Seminar / Übung Einführung in die Chemie

16. Abschätzung Arbeitsaufwand:

Vorlesung

Präsenzstunden: 6 SWS * 14 Wochen = 84 h

Vor- und Nachbereitung: 1,5 h pro Präsenzstunde = 126 h

Übung/Seminar

Präsenzstunden: 3 SWS * 14 Wochen = 42 h

Vor- und Nachbereitung: 2,0 h pro Präsenzstunde = 84 h

2 Übungsklausuren á 2 h = 4 h

Abschlussprüfung incl. Vorbereitung : 20 h

Summe: 360 h

17. Prüfungsnummer/n und -name:

- 10231 Einführung in die Chemie (PL), schriftliche Prüfung, 120 Min., Gewichtung: 1.0, Prüfungsvorleistung: Teilnahme an den Übungsklausuren
- V Vorleistung (USL-V), schriftliche Prüfung, 120 Min.

18. Grundlage für ... :

- 10380 Grundlagen der Anorganischen und Analytischen Chemie
- 10390 Thermodynamik, Elektrochemie und Kinetik
- 10400 Organische Chemie I
- 10440 Biochemie

19. Medienform:

20. Angeboten von:

Modul: 10340 Praktische Einführung in die Chemie

2. Modulkürzel:	030230002	5. Moduldauer:	1 Semester
3. Leistungspunkte:	6.0 LP	6. Turnus:	jedes Semester
4. SWS:	9.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Univ.-Prof. Thomas Schleid		
9. Dozenten:	Ingo Hartenbach		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Mathematik, PO 2008, 2. Semester → Nebenfach -->Nebenfach Chemie → B.Sc. Mathematik, PO 2011, 2. Semester → Nebenfach -->Nebenfach Chemie →		
11. Empfohlene Voraussetzungen:	Keine		
12. Lernziele:	Die Studierenden beherrschen elementare Laboroperationen, können Gefahren beim Umgang mit Chemikalien und Geräten richtig einordnen und beherrschen Grundlagen der Arbeitssicherheit. Sie können die wissenschaftliche Dokumentation von Experimenten übersichtlich und nachvollziehbar gestalten sowie Verknüpfungen zwischen Theorie und Praxis erkennen.		
13. Inhalt:	<p>Atombau und Periodisches System der Elemente: Gasgesetz, Molmassenbestimmung, Teilchen im Kasten, Spektroskopie, Periodensystem der Elemente, Haupt- und Nebengruppen, Bindungstheorie und Physikalische Eigenschaften (7 Versuche)</p> <p>Chemisches Gleichgewicht, Thermodynamik und Reaktionskinetik: Massenwirkungsgesetz, Säure-Base-Gleichgewichte, Fällungs- und Löslichkeitsgleichgewichte, Redox-Gleichgewichte, Komplexgleichgewichte, Kalorimetrie, Reaktionskinetik (7 Versuche)</p> <p>Organische Chemie und Arbeitstechniken: Destillation, Sublimation, Chromatographie, Extraktion, Umkristallisation, Synthese einfacher Präparate, Sicheres Arbeiten im Labor (7 Versuche)</p> <p>Das Praktikum wird von einem wöchentlichen 2 stündigen Seminar begleitet.</p>		
14. Literatur:	<p>Physikalische Chemie:</p> <ul style="list-style-type: none"> • P. W. Atkins, J. de Paula, Physikalische Chemie, 4. Aufl. 2006. • G. Wedler: Lehrbuch der Physikalischen Chemie, 5. Aufl. 2004. <p>Anorganische Chemie:</p> <ul style="list-style-type: none"> • E. Riedel: Anorganische Chemie, 8. Aufl. de Gruyter Verlag 2011. • G. Jander, E. Blasius, Lehrbuch der analytischen und präparativen anorganischen Chemie, 16. Aufl., 2006. • G. Jander, E. Blasius, Einführung in das anorganisch-chemische Praktikum, 15. Aufl., 2005. <p>Organische Chemie:</p> <ul style="list-style-type: none"> • K. Schwetlick, Organikum, 23. Aufl. 2009		

15. Lehrveranstaltungen und -formen:	103401 Praktikum Praktische Einführung in die Chemie
16. Abschätzung Arbeitsaufwand:	Praktikum: 21 Praktikumsnachmittage à 4 h = 84 h Vorbereitung u. Protokolle: 3,5 h pro Praktikumstag = 73,5 h Seminar zur Unterstützung der Vor- und Nachbereitung der Praktikumsnachmittage: Präsenzstunden: 9 Seminartage à 2 h = 18 h Vor- und Nachbereitung 0.5 h pro Seminartag = 4,5 h Summe: 180 h
17. Prüfungsnummer/n und -name:	10341 Praktische Einführung in die Chemie (USL), schriftlich, eventuell mündlich, Gewichtung: 1.0, Testat aller Versuchsprotokolle
18. Grundlage für ... :	<ul style="list-style-type: none">• 10380 Grundlagen der Anorganischen und Analytischen Chemie• 10390 Thermodynamik, Elektrochemie und Kinetik• 10400 Organische Chemie I
19. Medienform:	
20. Angeboten von:	Chemie

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:	Univ.-Prof. Johannes Kästner		
9. Dozenten:	Johannes Kästner		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Mathematik, PO 2008, 5. Semester → Nebenfach -->Nebenfach Chemie → B.Sc. Mathematik, PO 2011, 5. Semester → Nebenfach -->Nebenfach Chemie →		
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:	<p>Vorlesung: Präsenzstunden: 3 SWS: 42,0 h Vor- und Nachbereitung: 52,5 h</p> <p>Übungen: Präsenzstunden: 1 SWS: 14,0 h Vor- und Nachbereitung: 52,5 h Abschlussklausur incl. Vorbereitung: 19,0 h</p> <p>S umme: 180,0 h</p>		

17. Prüfungsnummer/n und -name:	<ul style="list-style-type: none">• 10421 Theoretische Chemie (Atom- und Molekülbau) (PL), schriftliche Prüfung, 120 Min., Gewichtung: 1.0, Prüfungsvorleistung: Votieren von 50% der Übungsaufgaben• V Vorleistung (USL-V), schriftliche Prüfung, 120 Min.
18. Grundlage für ... :	10480 Atome, Moleküle und ihre Spektroskopie
19. Medienform:	
20. Angeboten von:	Theoretische Chemie

880 Nebenfach Luft- und Raumfahrttechnik

Zugeordnete Module:	12110	Physik und Elektronik für LRT
	12120	Grundlagen der Thermodynamik 1 für LRT
	12130	Strömungslehre I
	12140	Einführung in die Luftfahrttechnik
	12150	Rechnerpraktikum Strömungssimulation
	12160	Rechnerpraktikum Numerische Simulation von Strömung und Wärmeleitung
	14930	Technische Mechanik 1 für LRT
	14940	Technische Mechanik 2 für LRT
	21440	Astronomie für Raumfahrt-Ingenieure

Modul: 21440 Astronomie für Raumfahrt-Ingenieure

2. Modulkürzel:	060500100	5. Moduldauer:	1 Semester
3. Leistungspunkte:	3.0 LP	6. Turnus:	jedes Semester
4. SWS:	2.0	7. Sprache:	-
8. Modulverantwortlicher:	Univ.-Prof. Stefanos Fasoulas		
9. Dozenten:	Hans-Ulrich Keller		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Mathematik, PO 2008, 3. Semester → Nebenfach -->Nebenfach Luft- und Raumfahrttechnik →		
11. Empfohlene Voraussetzungen:	Mathematik- und Physikkenntnisse gemäß Leistungskursen für Abitur		
12. Lernziele:	Die Studierenden besitzen Grundkenntnisse der astron. Beobachtungsinstrumente, sie beherrschen die Grundlagen der Sphärischen Astronomie und Himmelsmechanik und besitzen Basiswissen über Aufbau und Struktur unseres Sonnensystems und relevante Raumfahrtziele		
13. Inhalt:	Aufbau und Struktur des Universums - Sphärische Astronomie (Koordinaten + Zeitrechnung) - Himmelsmechanik (Ephemeridenrechnung + Bahnbestimmung) - Physik der Körper des Sonnensystems		
14. Literatur:	Skriptum zur Vorlesung + Buch: Kompendium der Astronomie von H.-U. Keller, Franckhsche Verlagshdlg. , 4. Auflage, Stuttgart 2008		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 214401 Vorlesung Astronomie für Raumfahrt-Ingenieure • 214402 Übung Astronomie für Raumfahrt-Ingenieure		
16. Abschätzung Arbeitsaufwand:	90h (22h Präsenzzeit, 68h Selbststudium)		
17. Prüfungsnummer/n und -name:	21441 Astronomie für Raumfahrt-Ingenieure (PL), schriftliche Prüfung, 90 Min., Gewichtung: 1.0		
18. Grundlage für ... :			
19. Medienform:	Tafel, Overhead, Beamer (Folien in englisch), max. 100 Hörer des B.Sc.-Studienganges LRT		
20. Angeboten von:			

Modul: 12140 Einführung in die Luftfahrttechnik

2. Modulkürzel:	060300024	5. Moduldauer:	1 Semester
3. Leistungspunkte:	3.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	2.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Jan-Michael Pfaff		
9. Dozenten:	<ul style="list-style-type: none"> • Rudolf Voit-Nitschmann • Klaus Drechsler		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Mathematik, PO 2008, 5. Semester → Nebenfach -->Nebenfach Luft- und Raumfahrttechnik →		
11. Empfohlene Voraussetzungen:	HM 1, Technische Mechanik 1		
12. Lernziele:	Die Studierenden <ul style="list-style-type: none"> • kennen wichtige Grundlagen der Geschichte des Luftfahrzeugbaus. • sind in der Lage die Grundlagen des Konstruierens und der Luftfahrzeugsysteme zu beschreiben. • kennen die wichtigsten Strukturkomponenten und Bauweisen in der Luft- und Raumfahrt • beherrschen die Definition der Begriffe Sicherheit, Kosten und Leistung. • kennen die Schichtung des Atmosphäre und deren Bedeutung für den Betrieb von Luftfahrzeugen. • sind in der Lage stationäre Flugzustände., Flugleistungen sowie Auftrieb und Widerstand zu bestimmen. • verstehen die Grundlagen von Stabilität und Steuerbarkeit • sind in der Lage die Grundlagen der Windenergie zu beschreiben.		
13. Inhalt:	Nach einer Einleitung über die Geschichte der Luftfahrt werden folgende Themen behandelt: <ul style="list-style-type: none"> • Grundlagen des Konstruierens • das System Flugzeug • Strukturkomponenten und Bauweisen in der Luft- und Raumfahrt • Sicherheit, Kosten, Leistung • die Schichtung der Atmosphäre		
14. Literatur:	<ul style="list-style-type: none"> • Skript, Foliensatz • Schlichting/Truckenbrodt, Aerodynamik des Flugzeugs I und II, Springer Verlag. • Barnes W. McCormick, Aerodynamics, Aeronautics & Fight Mechanics, John Wiley & Sons • E. Torenbeek, Synthesis of subsonic airplane design, Delft University Press ,1976 • Perkins & Hage, Airplane Performance Stability and Control, John Wiley & Sons, 1949 • G. Brühning, X. Hafer, Flugleistungen, Springer Verlag, 1978 • X. Hafer, G. Sachs, Flugmechanik, Springer Verlag, 1980 • B. Etkin, Dynamics of Atmospheric Flight, John Wiley & Sons, 1972 • Dommasch, Sherby, Connolly, Airplane aerodynamics, Pitman Publishing corporation, 1967.		
15. Lehrveranstaltungen und -formen:	121401 Vorlesung Einführung in die Luftfahrttechnik		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit:	22h	

Selbststudium/Nacharbeitszeit: 68h

Gesamt: 90h

17. Prüfungsnummer/n und -name:	12141 Einführung in die Luftfahrttechnik (PL), schriftliche Prüfung, 60 Min., Gewichtung: 1.0
18. Grundlage für ... :	
19. Medienform:	<i>PowerPoint, Tafel, Kurzvideos, Live Tutorials</i>
20. Angeboten von:	Luft- und Raumfahrttechnik und Geodäsie

Modul: 12120 Grundlagen der Thermodynamik 1 für LRT

2. Modulkürzel:	060700009	5. Moduldauer:	1 Semester
3. Leistungspunkte:	6.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	4.5	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Univ.-Prof. Bernhard Weigand		
9. Dozenten:	Bernhard Weigand		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Mathematik, PO 2008, 3. Semester → Nebenfach -->Nebenfach Luft- und Raumfahrttechnik → B.Sc. Mathematik, PO 2011, 3. Semester → Nebenfach -->Nebenfach Luft- und Raumfahrttechnik →		
11. Empfohlene Voraussetzungen:	HM I-II		
12. Lernziele:	Die Studierenden <ul style="list-style-type: none"> • kennen die Grundlagen der phänomenologischen Thermodynamik und die Hauptsätze der Thermodynamik, • können an ausgewählten Beispielen die Grundlagen auf luft- und raumfahrttypische Prozesse anwenden und die Ergebnisse bewerten, • sind in der Lage das Wissen sowohl für allgemeine Stoffe, als auch für den Spezialfall des idealen Gases anzuwenden.		
13. Inhalt:	<ul style="list-style-type: none"> • Aufgabe der Thermodynamik und historische Entwicklung • Erster Hauptsatz der Thermodynamik (offene, geschlossene, bewegte Systeme) • Thermische und kalorische Zustandsgleichungen für reale Stoffe und ideale Gase • Zweiter Hauptsatz der Thermodynamik (Perpetuum mobile, Clausiussche Aussage, Gleichgewicht, Entropie für beliebige Stoffe) • Phasenänderungsprozesse (Verdampfung, Kondensation) • Dritter Hauptsatz der Thermodynamik • Grundlagen der Kreisprozesse • Gasgemische (Gemische idealer Gase, Gemische mit realen Eigenschaften: feuchte Luft)		
14. Literatur:	B. Weigand, J. Köhler, J. von Wolfersdorf: Thermodynamik kompakt, 3. Auflage, Springer, 2013 B. Weigand, J. Köhler, J. von Wolfersdorf: Thermodynamik kompakt - Formeln und Aufgaben, Springer, 2013		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 121201 Vorlesung Thermodynamik LRT • 121202 Übung Thermodynamik LRT		
16. Abschätzung Arbeitsaufwand:	Thermodynamik I, Vorlesung: 105 h (Präsenzzeit 42 h, Selbststudium 63 h) Thermodynamik I, Übungen: 63 h (Präsenzzeit 21 h, Selbststudium 42 h) Thermodynamik I, Seminar (freiwillig): 70 h (Präsenzzeit 28 h, Selbststudium 42 h) Gesamt: 168 h (Präsenzzeit 63 h, Selbststudium 105 h)		
17. Prüfungsnummer/n und -name:	12121 Grundlagen der Thermodynamik 1 für LRT (LBP), schriftliche Prüfung, 150 Min., Gewichtung: 1.0, Studienleistung: Studienbegleitende Tests		

18. Grundlage für ... :

19. Medienform: Klassische Form der Stoffvermittlung in der Vorlesung. Der Vorlesungsstoff wird in Übungen vertieft. Zur Erfolgskontrolle dienen studienbegleitende Tests.

20. Angeboten von: Institut für Thermodynamik der Luft- und Raumfahrt

Modul: 12110 Physik und Elektronik für LRT

2. Modulkürzel:	060500033	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. Alfred Krabbe		
9. Dozenten:	<ul style="list-style-type: none"> • Arthur Grupp • Hans-Peter Röser • Michael Jetter		
10. Zuordnung zum Curriculum in diesem Studiengang:	<p>B.Sc. Mathematik, PO 2008, 1. Semester → Nebenfach -->Nebenfach Luft- und Raumfahrttechnik →</p> <p>B.Sc. Mathematik, PO 2011, 1. Semester → Nebenfach -->Nebenfach Luft- und Raumfahrttechnik →</p>		
11. Empfohlene Voraussetzungen:	<p>Experimentalphysik mit Praktikum:</p> <ul style="list-style-type: none"> • Experimentalphysik-Vorlesung: keine • Praktikum: bestandene Scheinklausur der Experimentalphysik-Vorlesung		
12. Lernziele:	<ul style="list-style-type: none"> • Experimentalphysik-Vorlesung: <p>Die Studierenden beherrschen Lösungsstrategien für die Bearbeitung naturwissenschaftlicher Probleme und Kenntnisse in den Grundlagen der Physik.</p> <ul style="list-style-type: none"> • Praktikum: <p>Die Studierenden können physikalische Grundgesetze auf einfache experimentelle Problemstellungen anwenden.</p> <ul style="list-style-type: none"> • Elektronik für LRT: <p>Die Studierenden kennen die wesentlichen Grundlagen zu Luft- und Raumfahrt spezifischen Elektronik-Bauelementen und deren Einsatzmöglichkeiten.</p>		
13. Inhalt:	<p>Experimentalphysik:</p> <ul style="list-style-type: none"> • Mechanik: Newtonsche Mechanik, Bezugssysteme, Erhaltungssätze, Dynamik starrer Körper, Fluidmechanik • Schwingungen und Wellen: Frei, gekoppelte, gedämpfte und erzwungene Schwingungen, mechanische, akustische und elektromagnetische Wellen • Elektrodynamik: Grundbegriffe der Elektro- und Magnetostatik, Elektrischer Strom (Gleich- und Wechselstrom), Widerstände, Kapazitäten, Induktivitäten, Induktion, Kräfte und Momente in elektrischen und magnetischen Feldern • Optik: Strahlenoptik und Grundzüge der Wellenoptik <p>Physikpraktikum:</p> <ul style="list-style-type: none"> • Kinematik von Massepunkten		

- Newton'sche Mechanik: Grundbegriffe, translatorische Dynamik starrer Körper, Erhaltungssätze, Bezugssysteme
- Elektrodynamik: Grundbegriffe der Elektrik, Kräfte und Drehmomente in elektrischen und magnetischen Feldern, Induktion, Gleich- und Wechselströme und deren Beschreibung in Schaltkreisen
- Schwingungen und Wellen: Freie, gekoppelte und erzwungene Schwingungen, mechanische, akustische und elektromagnetische Wellen
- Wellenoptik: Lichtwellen und deren Wechselwirkung mit Materie
- Strahlenoptik: Bauelemente und optische GeräteElektronik für Luft- und Raumfahrttechnik
- Grundlagen der Elektronik
- Bauelemente und Schaltungen
- Analog-und Digitaltechnik
- Sender und Empfänger im Radio-, Mikrowellen-, Infrarot-, und optischen Bereich
- Messverstärker und Rauschen
- Optische Signalübertragung, Lichtleiter, Laser, Faserkreisel
- Luftfahrt- und Weltraumsensorik
- Raumfahrt elektronik bei tiefen Temperaturen

Elektronik für Luft- und Raumfahrttechnik:

- Grundlagen der Elektronik
- Bauelemente und Schaltungen
- Analog-und Digitaltechnik
- Sender und Empfänger im Radio-, Mikrowellen-, Infrarot-, und optischen Bereich
- Messverstärker und Rauschen
- Optische Signalübertragung, Lichtleiter, Laser, Faserkreisel
- Luftfahrt- und Weltraumsensorik
- Raumfahrt elektronik bei tiefen Temperaturen

14. Literatur:

Experimentalphysik:

- Dobrinski, Krakau, Vogel; Physik für Ingenieure; Teubner Verlag
- Demtröder, Wolfgang; Experimentalphysik Bände 1 und 2; Springer Verlag
- Paus, Hans J.; Physik in Experimenten und Beispielen; Hanser Verlag
- Halliday, Resnick, Walker; Physik; Wiley-VCH, Bergmann-Schaefer; Lehrbuch der Experimentalphysik;
- De Gruyter Paul A. Tipler: Physik, Spektrum Verlag
- Cutnell & Johnson; Physics;
- Wiley-VCH Linder; Physik für Ingenieure; Hanser Verlag
- Kuypers; Physik für Ingenieure und Naturwissenschaftler, Wiley-VHC

Elektronik für LRT:

- Vortragsfolien im Internet,
- Physik, Douglas C. Giancoli, 3., aktualisierte Auflage,
- Pearson Studium, Grundlagen der Elektrotechnik 1, Erfahrungssätze,
- Bauelemente, Gleichstromschaltungen, Manfred Albach,
- Pearson Studium, Grundlagen der Elektrotechnik 2,
- Periodische und nicht periodische Signalformen, Manfred Albach, Pearson Studium.

15. Lehrveranstaltungen und -formen:

- 121101 Vorlesung Experimentalphysik mit Physikpraktikum
 - 121102 Vorlesung Elektronik für Luft- und Raumfahrttechnik
 - 121103 Übung Elektronik für Luft- und Raumfahrttechnik
-

16. Abschätzung Arbeitsaufwand:

Experimentalphysik mit Praktikum:

Vorlesung:

Präsenzzeit: 2 h x 14 Wochen 28 h

Abschlussklausur inkl. Vorbereitung: 32 h

Praktikum:

Präsenzzeit: 3 Versuche x 3 h 9 h

Vor- und Nachbereitung: 21 h

Summe Experimentalphysik: 90 h

Elektronik mit Übungen

- Präsenzzeit: 53h
- Selbststudiumszeit / Nacharbeitszeit: 37 h

Gesamt: 180H

17. Prüfungsnummer/n und -name:

- 12111 Experimentalphysik mit Physikpraktikum (PL), schriftliche Prüfung, 60 Min., Gewichtung: 1.0
- 12112 Elektronik für Luft- und Raumfahrttechnik (PL), schriftliche Prüfung, 60 Min., Gewichtung: 1.0
- 12113 Physik und Elektronik für LRT: Praktikum (USL), Sonstiges, Gewichtung: 1.0, Zulassungsvoraussetzung: bestandene Abschlussklausur

18. Grundlage für ... :

- 12130 Strömungslehre I
- 21340 Strömungslehre II
- 21400 Luftfahrtsysteme
- 21420 Raumfahrt

19. Medienform:

Tablet-PC, Beamer, PPT Präsentation, Experimente

20. Angeboten von:

Modul: 12160 Rechnerpraktikum Numerische Simulation von Strömung und Wärmeleitung

2. Modulkürzel:	060100051	5. Moduldauer:	1 Semester
3. Leistungspunkte:	3.0 LP	6. Turnus:	jedes Semester
4. SWS:	2.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Univ.-Prof. Claus-Dieter Munz		
9. Dozenten:	<ul style="list-style-type: none"> • Claus-Dieter Munz • Sven Olaf Neumann		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Mathematik, PO 2008, 5. Semester → Nebenfach -->Nebenfach Luft- und Raumfahrttechnik →		
11. Empfohlene Voraussetzungen:	Numerische Behandlung partieller Differenzialgleichungen		
12. Lernziele:	Die Studierenden <ul style="list-style-type: none"> • kennen die Anwendung moderner numerischer Verfahren (kommerzielle oder Forschungscodes) zur Lösung aerodynamischer oder thermodynamischer Problemstellungen im Bereich der Luftfahrt • sind in der Lage, ein vorgegebenes Strömungs- oder Wärmeleitungsproblem numerisch zu simulieren, Berechnungsgitter zu erzeugen, sowie Ergebnisse zu visualisieren und kritisch zu interpretieren. • sind in der Lage, die Ergebnisse kritisch zu hinterfragen und auf Plausibilität zu überprüfen • haben durch die Bearbeitung verschiedener praxisnaher Problemstellungen einen vertieften Einblick in Thematiken der Luftfahrt		
13. Inhalt:	<ul style="list-style-type: none"> • Im Rahmen eines Vorlesungsblockes werden zunächst die für die praktische Anwendung von numerischen Methoden und die Ergebnisinterpretation und -bewertung notwendigen theoretischen Grundlagen vermittelt. Die Vorlesungsveranstaltungen bauen auf dem Lehrstoff der Vorlesungen zur Strömungsmechanik oder Thermodynamik und Numerik auf. Es wird die mathematische und numerische Modellierung der Rechenprogramme diskutiert (z.B. Turbulenzmodelle), ebenso die Vorstellung von Möglichkeiten zur Gittererstellung. • Im Rahmen von Gruppenübungen erfolgt eine spezifische Einarbeitung in die Anwendung von Netzgeneratoren und Rechen-Codes. • Anhand anwendungsrelevanter Probleme werden in Gruppenübungen Studien zum Einfluss relevanter numerischer Parameter und zur Gitterauflösung durchgeführt und gemeinsam bewertet. Dies stellt die Grundlage zur eigenständigen Bearbeitung einer komplexeren aerodynamischen und thermischen Problemstellung dar. Die Studierenden bearbeiten dabei jeweils individuelle Aufgaben, wobei eine thematische Anknüpfung zur Flugmechanik, Statik und Dynamik, zum Flugzeugbau oder zum Bereich Windenergie realisiert wird. Als Hintergrundinformation wird für jedes Thema ausgewählte Literatur zur Verfügung gestellt. Die Bearbeitung des gewählten Themas wird durch die Seminarleiter sowie durch Tutoren betreut und durch einen Vortrag über die Ergebnisse abgeschlossen.		
14. Literatur:	<ul style="list-style-type: none"> • Skript • Programmhandbücher		

- Tutorials
- Aufgabenbeschreibung
- ergänzende Literatur zu den jeweiligen Seminaraufgaben

15. Lehrveranstaltungen und -formen:	121601 Vorlesung und Gruppenübungen Rechnerpraktikum Numerische Simulation von Strömung und Wärmeleitung
--------------------------------------	---

16. Abschätzung Arbeitsaufwand:	Präsenzzeit: 22h
	Selbststudium/Nacharbeitszeit: 68h
	Gesamt: 90h

17. Prüfungsnummer/n und -name:	12161 Rechnerpraktikum Numerische Simulation von Strömung und Wärmeleitung (PL), mündliche Prüfung, Gewichtung: 1.0, Bearbeitung eines individuellen Seminarthemas mit benotetem Vortrag
---------------------------------	---

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

19. Medienform:	Vorlesung und (Gruppen-)Übung, persönliche Interaktion
-----------------	--

20. Angeboten von:	Luft- und Raumfahrttechnik und Geodäsie
--------------------	---

Modul: 12150 Rechnerpraktikum Strömungssimulation

2. Modulkürzel:	060100006	5. Moduldauer:	1 Semester
3. Leistungspunkte:	3.0 LP	6. Turnus:	jedes Semester
4. SWS:	3.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Univ.-Prof. Ewald Krämer		
9. Dozenten:	<ul style="list-style-type: none"> • Ewald Krämer • Steffen Bogdanski • Thorsten Lutz		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Mathematik, PO 2008, 5. Semester → Nebenfach -->Nebenfach Luft- und Raumfahrttechnik →		
11. Empfohlene Voraussetzungen:	Numerische Behandlung partieller Differenzialgleichungen		
12. Lernziele:	Die Studierenden <ul style="list-style-type: none"> • können moderne CFD-Verfahren (kommerzielle oder Forschungscodes) zur Lösung aerodynamischer Problemstellungen im Bereich der Luftfahrtanwenden und kennen die hierfür notwendigen theoretischen Grundlagen. • sind in der Lage, ein vorgegebenes zweidimensionales Strömungsproblem numerisch zu simulieren, Berechnungsgitter zu erzeugen sowie Ergebnisse zu visualisieren und kritisch zu interpretieren. • können die Qualität und die Genauigkeit der Rechnungen bewerten.		
13. Inhalt:	Im Rahmen eines Vorlesungsblockes werden zunächst die für die praktische Anwendung von CFD Methoden und die Ergebnisinterpretation und -bewertung notwendigen theoretischen Grundlagen vermittelt. Die Vorlesungsveranstaltungen bauen auf dem Lehrstoff der Vorlesungen zur Strömungsmechanik und Numerik auf und umfassen neben der Diskussion verschiedener Turbulenzmodelle auch die Vorstellung von Möglichkeiten zur Gittererstellung. Im Rahmen von Gruppenübungen erfolgt eine spezifische Einarbeitung in die Anwendung von Netzgeneratoren und Strömungslösern (z.B. FLOWER, TAU, kommerzielle Löser). Anhand zweidimensionaler Strömungsprobleme bearbeiten die Studierenden eigenständig Fragestellungen zum Einfluss relevanter numerischer Parameter, der Gitterauflösung, der Profilgeometrie und der Anströmparameter. Die Bearbeitung des gewählten Themas wird durch die Seminarleiter sowie durch Tutoren betreut und durch einen Vortrag über die Ergebnisse abgeschlossen.		
14. Literatur:	<ul style="list-style-type: none"> • Skript • Programmhandbücher • Tutorials • Aufgabenbeschreibung • ergänzende Literatur zu den jeweiligen Seminaraufgaben		
15. Lehrveranstaltungen und -formen:	121501 Vorlesung, Rechnerpraktikum Strömungssimulation einführende Gruppenübungen, eigenständige, betreute Themenbearbeitung mit ausgehändigten Notebooks oder im CIP-Pool, Sprechstunden		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit:	20h	
	Selbststudium/Nacharbeitszeit:	70h	

Gesamt:

90h

17. Prüfungsnummer/n und -name: 12151 Rechnerpraktikum Strömungssimulation (PL), mündliche Prüfung, Gewichtung: 1.0, Bearbeitung eines individuellen Seminarthemas mit benotetem Vortrag

18. Grundlage für ... :

19. Medienform:

20. Angeboten von: Luft- und Raumfahrttechnik und Geodäsie

Modul: 12130 Strömungslehre I

2. Modulkürzel:	060100009	5. Moduldauer:	1 Semester
3. Leistungspunkte:	6.0 LP	6. Turnus:	jedes 2. Semester, SoSe
4. SWS:	5.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Univ.-Prof. Ewald Krämer		
9. Dozenten:	Ewald Krämer		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Mathematik, PO 2008, 4. Semester → Nebenfach -->Nebenfach Luft- und Raumfahrttechnik → B.Sc. Mathematik, PO 2011, 4. Semester → Nebenfach -->Nebenfach Luft- und Raumfahrttechnik →		
11. Empfohlene Voraussetzungen:	HM I-III, Physik und Elektronik für LRT		
12. Lernziele:	Die Studierenden <ul style="list-style-type: none"> • kennen die relevanten physikalischen Größen, die die Eigenschaften, Strömungszustände und Zustandsänderungen von Fluiden beschreiben • können die fundamentalen Zusammenhänge und Abhängigkeiten dieser phys. Größen für einfache Strömungsvorgänge, sowie strömungsphänomenologische Besonderheiten inkompressibler Strömungen erkennen und beschreiben • kennen die drei fundamentalen Erhaltungsgleichungen der Strömungsmechanik und deren Gültigkeitsbereiche sowie die zugrunde liegenden physikalischen Prinzipien • kennen die aus den allg. Gleichungen für Massen- und Impulserhaltung abgeleiteten Näherungsbeziehungen und die Annahmen, die zur den jeweiligen Vereinfachungen geführt haben • sind in der Lage, einfache inkompressible Strömungsprobleme zu berechnen, indem sie abschätzen, welche Näherungen/Annahmen getroffen werden können, die passenden Gleichungen auswählen und diese auf das Strömungsproblem anwenden. • sind in der Lage, dank des erworbenen physikalischen Verständnisses, Ergebnisse kritisch zu hinterfragen und auf Plausibilität zu überprüfen.		
13. Inhalt:	<ul style="list-style-type: none"> • Einführung in die Strömungslehre: Grundbegriffe, Definitionen, Eigenschaften von Fluiden, Zustandsgrößen und Zustandsänderungen, math. Grundlagen • Hydrostatik und Aerostatik • Grundlagen der Fluidodynamik: Eulersche und Lagrangesche Betrachtungsweise, substantielle Ableitung, Darstellungsformen • Herleitung der Erhaltungssätze für Masse und Impuls: Integrale und differentielle Form, Stromfaden und Stromröhre, Reynoldssches Transporttheorem • Anwendung der Erhaltungssätze für inkompressible Fluide an konkreten Beispielen • Impulssatz für reibungsfreie Strömung: Herleitung der Eulergleichungen, Herleitung und Anwendung der Bernoulligleichung • Impulssatz für reibungsbehaftete Strömungen: Herleitung der Navier-Stokes-Gleichungen, Lösungen für lineare Fälle, Ähnlichkeitstheorie, Grenzschichtgleichungen, laminare Plattengrenzschicht		

- Turbulente Strömungen: Umschlag laminar / turbulent, Herleitung der Reynoldsgleichungen, mittlere Geschwindigkeitsverteilung in Wandnähe, turbulente Plattengrenzschicht
 - Rohrströmung mit Verlusten
 - Strömungsablösung
 - Technische Anwendungen: Diffusor, Düse, Krümmer
-

14. Literatur:

- Anderson, J.D.: Fundamentals of Aerodynamics, McGraw-Hill, 2001
 - Krause, E.: Strömungslehre, Gasdynamik und Aerodynamisches Labor, Teubner, 2003
 - Kuhlmann, H.: Strömungsmechanik, Pearson Studium, 2007
 - White, F.M.: Fluid Mechanics, 6. Aufl., McGraw-Hill, 2008
 - Schlichting, H.: Grenzschichttheorie, 8. Aufl., Braun, 1982
 - Truckenbrodt, E.: Fluidmechanik, 2 Bände, Springer, 1980
 - Nitsche, W., Brunn, A.: Strömungsmesstechnik, 2. Aufl., Springer, 2006
 - Skript, Foliensatz
-

15. Lehrveranstaltungen und -formen:

- 121301 Vorlesung Strömungslehre I
 - 121302 Vortragsübungen Strömungslehre I
 - 121303 Tutorium Strömungslehre I
-

16. Abschätzung Arbeitsaufwand:

Präsenzzeit: 55h

Selbststudium/Nacharbeitszeit: 125h

Gesamt: 180h

17. Prüfungsnummer/n und -name:

12131 Strömungslehre I (PL), schriftliche Prüfung, 120 Min., Gewichtung: 1.0, (40 min Kurzfragen ohne Hilfsmittel, 80 min Aufgaben mit Hilfsmitteln)

18. Grundlage für ... :

19. Medienform:

PowerPoint, Overhead-Projektor, Tafel, Kurzvideos, praktische Versuche.

20. Angeboten von:

Luft- und Raumfahrttechnik und Geodäsie

Modul: 14930 Technische Mechanik 1 für LRT

2. Modulkürzel:	060600009	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. Bernd-Helmut Kröplin		
9. Dozenten:	Arnold Kistner		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Mathematik, PO 2008, 1. Semester → Nebenfach -->Nebenfach Luft- und Raumfahrttechnik →		
11. Empfohlene Voraussetzungen:	<i>Keine</i>		
12. Lernziele:	Lösung einfacher Probleme aus den Gebieten der Statik starrer Körper und Elastostatik		
13. Inhalt:	<p>Statik starrer Körper</p> <ul style="list-style-type: none"> • Kraftwirkungen, Schnittprinzip, • Kräfte- und Momentengleichgewicht • Schwerpunktberechnung, Flächenmomente <p>Elastostatik</p> <ul style="list-style-type: none"> • Spannung, Dehnung, Stoffgesetz • Kinematik • Balkenstatik, Biegung, Torsion		
14. Literatur:	• Skript, Lehrbücher		
15. Lehrveranstaltungen und -formen:	149301 Vorlesung und Übung Technische Mechanik 1 für LRT		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit:	21h	
	Selbststudium/Nacharbeitszeit:	69h	
	Gesamt:	90h	
17. Prüfungsnummer/n und -name:	14931 Technische Mechanik 1 für LRT (PL), schriftlich, eventuell mündlich, 120 Min., Gewichtung: 1.0		
18. Grundlage für ... :	11950 Technische Mechanik II + III		
19. Medienform:	<i>Vortrag, Film, Digitale Übungen</i>		
20. Angeboten von:	Konstruktions-, Produktions- und Fahrzeugtechnik		

Modul: 14940 Technische Mechanik 2 für LRT

2. Modulkürzel:	060600010	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. Bernd-Helmut Kröplin		
9. Dozenten:	Arnold Kistner		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Mathematik, PO 2008, 2. Semester → Nebenfach -->Nebenfach Luft- und Raumfahrttechnik → B.Sc. Mathematik, PO 2011, 2. Semester → Nebenfach -->Nebenfach Luft- und Raumfahrttechnik →		
11. Empfohlene Voraussetzungen:	Technische Mechanik I (LRT)		
12. Lernziele:	Lösung einfacher Probleme aus den Gebieten Elastostatik, Festigkeit und Kinematik.		
13. Inhalt:	<p>Elastostatik</p> <ul style="list-style-type: none"> • Allg. Spannungszustand, Mohrscher Kreis • Normal- und Biegespannung • Schub, Torsion <p>Kinematik</p> <ul style="list-style-type: none"> • Kinematik des Punktes • Kinematik des starren Körpers • Ebene und räumliche Bewegung • Relativbewegung		
14. Literatur:	• Skript, Lehrbücher		
15. Lehrveranstaltungen und -formen:	149401 Vorlesung und Übung Technische Mechanik 2 für LRT		
16. Abschätzung Arbeitsaufwand:	Gesamt: 180h		
17. Prüfungsnummer/n und -name:	14941 Technische Mechanik 2 für LRT (PL), schriftliche Prüfung, 120 Min., Gewichtung: 1.0		
18. Grundlage für ... :			
19. Medienform:	<i>Vortrag, Film, Digitale Übungen</i>		
20. Angeboten von:	Konstruktions-, Produktions- und Fahrzeugtechnik		

890 Nebenfach Philosophie

Zugeordnete Module: 20040 Grundlagen der Philosophie
 20050 Einführung in die Theoretische Philosophie - Nebenfach
 21570 Einführung in die Praktische Philosophie - Nebenfach

Modul: 21570 Einführung in die Praktische Philosophie - Nebenfach

2. Modulkürzel:	091320003	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. Catrin Misselhorn		
9. Dozenten:	<ul style="list-style-type: none"> • Andreas Luckner • Gerhard Ernst		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Mathematik, PO 2008 → Nebenfach -->Nebenfach Philosophie → B.Sc. Mathematik, PO 2011 → Nebenfach -->Nebenfach Philosophie →		
11. Empfohlene Voraussetzungen:			
12. Lernziele:	Die Studierenden kennen die grundlegenden systematischen und historischen Positionen der Praktischen Philosophie sowohl in der Ethik als auch der Metaethik. Sie verfügen über ein systematisches Verständnis der Grundbegriffe der praktischen Philosophie, deren Funktion und deren logischen Ort in der philosophischen Debatte und besitzen die Fähigkeit zur kritischen Beurteilung von Einzelproblemen. Verfügen über hermeneutische, philologische, Reflexions- und Argumentationskompetenzen.		
13. Inhalt:	Die klassischen Positionen der normativen Ethik (Tugendethik, deontologische Ethik, teleologische Ethik, Vertragstheorien) werden anhand der Lektüre klassischer Texte erarbeitet. Weiterhin wird ein erster Überblick über Grundzüge der Metaethik (Nonkognitivismus, Naturalismus, Nonnaturalismus) gegeben.		
14. Literatur:	Literatúrauswahl: <ul style="list-style-type: none"> • Auszüge aus klassischen Texten zur Ethik • Birnbacher, Dieter (2007): Analytische Einführung in die Ethik. Berlin u.a.: de Gruyter. • Darwall, Stephen (1997): Philosophical Ethics. Boulder: Westview Press.		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 215701 Seminar Einführung in die Praktische Philosophie • 215702 Tutorium Einführung in die Praktische Philosophie		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit: 42 h Selbststudium: 138 h Summe: 180 h		
17. Prüfungsnummer/n und -name:	<ul style="list-style-type: none"> • 21571 Einführung in die Praktische Philosophie - Nebenfach (LBP), schriftlich oder mündlich, 90 Min., Gewichtung: 1.0, Essays und/oder schriftlich, 90 min • V Vorleistung (USL-V), schriftlich, eventuell mündlich		
18. Grundlage für ... :			
19. Medienform:	Skripte/Reader, Thesenpapiere, Tafelbilder, Power-Point, Protokolle, Literatur zur Lektüre		

20. Angeboten von:

Modul: 20050 Einführung in die Theoretische Philosophie - Nebenfach

2. Modulkürzel:	091320022	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. Catrin Misselhorn		
9. Dozenten:	<ul style="list-style-type: none"> • Gerhard Ernst • Ulrike Ramming		
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Mathematik, PO 2008 → Nebenfach -->Nebenfach Philosophie → B.Sc. Mathematik, PO 2011 → Nebenfach -->Nebenfach Philosophie →		
11. Empfohlene Voraussetzungen:			
12. Lernziele:	Die Studierenden verfügen über einen ersten Überblick über die Hauptgebiete der Theoretischen Philosophie in ihren systematisch und historisch zentralen Positionen (Metaphysik und Metaphysikkritik, Erkenntnistheorie mit der Frage nach den Bedingungen der Möglichkeit von Erkenntnis, Sprachphilosophie, Wissenschaftstheorie). Sie verfügen über ein systematisches Verständnis der Grundbegriffe (Sein, Idee, Stoff, Form, Substanz; Anschauung, Begriff, Kategorien, Wahrheit, Überzeugung, der Rechtfertigung des Wissens, der Wahrnehmung und der Erinnerung), der Grundprobleme und Methoden (Induktion, Deduktion, Abduktion) und über hermeneutische, philologische, Reflexions- und Argumentationskompetenzen.		
13. Inhalt:	Behandelt werden in der Erarbeitung einschlägiger Texte die unterschiedlichen Begründungsstrategien zur Metaphysik unter besonderer Berücksichtigung sowohl der klassischen aristotelischen Position als auch neuerer sprachphilosophisch motivierter Ansätze; deren Relevanz für die Beurteilung von Wissen und Erkenntnis wird herausgearbeitet. Geltungsansprüche unterschiedlicher Erklärungs- und Verstehenskonzepte sowie der methodischen Erschließung von Wissen werden erarbeitet und in ihrer explikatorischen Reichweite diskutiert.		
14. Literatur:	Literatúrauswahl: Auszüge aus klassischen Texten von Aristoteles, Kant, Mill, Dilthey, Frege, Heidegger, Strawson, Quine.		
15. Lehrveranstaltungen und -formen:	<ul style="list-style-type: none"> • 200501 Seminar Einführung in die Theoretische Philosophie • 200502 Tutorium Einführung in die Theoretische Philosophie		
16. Abschätzung Arbeitsaufwand:	Präsenzzeit: 42 h Selbststudium: 138 h Summe: 180 h		
17. Prüfungsnummer/n und -name:	20051 Einführung in die Theoretische Philosophie (LBP), schriftlich oder mündlich, 90 Min., Gewichtung: 1.0, Essays und/oder schriftlich		
18. Grundlage für ... :			
19. Medienform:	Skripte/Reader, Thesenpapiere, Tafelbilder, Power-Point, Protokolle, Literatur zur Lektüre		

20. Angeboten von:

Modul: 20040 Grundlagen der Philosophie

2. Modulkürzel:	091320021	5. Moduldauer:	1 Semester
3. Leistungspunkte:	12.0 LP	6. Turnus:	jedes 2. Semester, WiSe
4. SWS:	8.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Apl. Prof. Andreas Luckner		
9. Dozenten:	<ul style="list-style-type: none"> • Andreas Luckner • Ulrike Ramming		
10. Zuordnung zum Curriculum in diesem Studiengang:	<p>B.Sc. Mathematik, PO 2008 → Nebenfach -->Nebenfach Philosophie →</p> <p>B.Sc. Mathematik, PO 2011 → Nebenfach -->Nebenfach Philosophie →</p>		
11. Empfohlene Voraussetzungen:	Keine		
12. Lernziele:	<p>Die Studierenden gewinnen erste inhaltliche Einblicke in das Fach Philosophie und erlernen elementare Studientechniken und philosophische Kompetenzen:</p> <ul style="list-style-type: none"> • Sie können über die inhaltlichen Einblicke bestimmen, wodurch sich Philosophie sowohl von anderen wissenschaftlichen Disziplinen als auch von weltanschaulichen Privatmeinungen unterscheidet. • Sie erkennen Unterschiede in philosophischen Stilen, epochenspezifischen Textgattungen usw. <p>Die Studierenden verfügen über ein Grundverständnis der formalen Logik. Sie beherrschen die Prinzipien verschiedener Formalisierungen sowie der Wechselwirkung zwischen Normal- und Formalsprache, um ein Problem zu analysieren. Sie können Argumente identifizieren und ggf. ergänzen, auf ihre Gültigkeit hin untersuchen sowie Fehlschüsse erkennen und typologisieren.</p>		
13. Inhalt:	<p>Die inhaltliche Einleitung in die Philosophie und die Klärung von technischen Fragen geschieht in erster Linie anhand von Primärtexten. Der Umgang mit diesen wird in wöchentlichen Arbeitsblättern in Kleingruppen geübt und im Seminar besprochen. Im Laufe der Geschichte der Philosophie haben sich verschiedene Typen von Texten entwickelt, die unterschiedliche Anforderungen an die Leser/innen und Interpret/innen stellen. Diese Unterschiede werden in der Lehrveranstaltung behandelt und im Tutorium vertiefend erarbeitet. Das Programm zur Logik umfasst die klassische Syllogistik, Grundzüge der Aussagen- und Prädikatenlogik sowie die Modallogik (die Logik von Möglichkeit und Notwendigkeit) und die deontische Logik (Normenlogik).</p>		
14. Literatur:	<p>Literaturauswahl (optional):</p> <ol style="list-style-type: none"> 1) Textauszüge von Platon bis zur Gegenwart (Reader) 2) Rosenberg, Jay F. (2002): Philosophieren. Ein Handbuch für Anfänger. Frankfurt am Main: Klostermann. 3) Nagel, Thomas (2008): Was bedeutet das alles? Eine ganz kurze Einführung in die Philosophie. Stuttgart: Reclam. 4) Blackburn, Simon (2001): Think. A Compelling Introduction to Philosophy. Oxford: OUP.		

- 5) Barwise, John/Etchemendy, John (2005f.): Sprache, Beweis und Logik. 2 Bde. Paderborn: mentis.
 - 6) Bonevac, Daniel (2003): Deduction. Introductory Symbolic Logic. Blackwell.
 - 7) Strobach, Niko (2005): Einführung in die Logik. Darmstadt: Wiss. Buchgesellschaft.
 - 8) Link, Godehard (2009): Collegium Logicum. Paderborn: Mentis.
-

15. Lehrveranstaltungen und -formen:
- 200401 Einführung in das Studium der Philosophie
 - 200402 Tutorium zur Einführung in das Studium der Philosophie
 - 200403 Einführung in die formale Logik
 - 200404 Tutorium zur Einführung in die formale Logik
-

16. Abschätzung Arbeitsaufwand:
- Präsenzzeit: 84 h
Selbststudium: 276 h
Summe: 360 h
-

17. Prüfungsnummer/n und -name:
- 20041 Grundlagen der Philosophie-Gruppenarbeit (LBP), schriftlich oder mündlich, Gewichtung: 1.0, wöchentliche Übungen/ Gruppenarbeit und/oder Essay
 - 20042 Grundlagen der Philosophie-Schriftlich (LBP), schriftliche Prüfung, 90 Min., Gewichtung: 1.0,
 - V Vorleistung (USL-V), schriftlich, eventuell mündlich
-

18. Grundlage für ... :

19. Medienform:
- Skripte/Reader, Thesenpapiere, Tafelbilder, Power-Point, Protokolle, Literatur zur Lektüre
-

20. Angeboten von:

Modul: 80190 Bachelorarbeit Mathematik

2. Modulkürzel:	050525002	5. Moduldauer:	1 Semester
3. Leistungspunkte:	12.0 LP	6. Turnus:	jedes 2. Semester, SoSe
4. SWS:	2.0	7. Sprache:	Deutsch
8. Modulverantwortlicher:	Univ.-Prof. Christian Rohde		
9. Dozenten:			
10. Zuordnung zum Curriculum in diesem Studiengang:	B.Sc. Mathematik, PO 2008 B.Sc. Mathematik, PO 2011		
11. Empfohlene Voraussetzungen:	<i>Erfolgreicher Abschluss aller Pflichtveranstaltungen des Fachstudiums bis zum 5. Fachsemester</i>		
12. Lernziele:	<ul style="list-style-type: none"> • <i>Kompetenz zur selbständigen Bearbeitung einer umfangreichen, aber klar abgesteckten mathematischen Aufgabenstellung.</i> • <i>Angemessene Präsentation in schriftlicher Form.</i>		
13. Inhalt:	<i>Nach Absprache mit dem Betreuer in einem der Bereiche Algebra, Geometrie, Analysis, Numerik, Stochastik</i>		
14. Literatur:	<i>Nach Absprache mit dem Betreuer</i>		
15. Lehrveranstaltungen und -formen:			
16. Abschätzung Arbeitsaufwand:	360 h		
17. Prüfungsnummer/n und -name:			
18. Grundlage für ... :			
19. Medienform:			
20. Angeboten von:			