

Modulhandbuch
Bachelorstudiengang
Energie-, Gebäude- und Umwelttechnik

Fachbereich
Energie · Gebäude · Umwelt

Stand: Juni 2014

Informationen:
Fachbereich Energie · Gebäude · Umwelt
Stegerwaldstraße 39
48565 Steinfurt
Tel.: 02551 962 197
www.fh-muenster.de/egu

 Modulhandbuch Bachelor EGU / EGU-PLUS

Inhaltsverzeichnis

Einleitung ___ 4
Studienverlaufsplan __ 6
Modulhandbuch __ 13
1 Mathematisch-naturwissenschaftliche Module _____________________________________ 14

1.1 Mathematik I ___ 14
1.2 Mathematik II ___ 16
1.3 Physik __ 18
1.4 Grundlagen der Chemie __ 20

2 Ingenieurwissenschaftliche Grundlagenmodule ____________________________________ 22

2.1 Technische Mechanik __ 22
2.2 Werkstoffkunde ___ 24
2.3 Konstruktionstechnik ___ 26
2.4 Elektrotechnik __ 28
2.5 Strömungstechnik ___ 31
2.6 Thermodynamik __ 33
2.7 Fluidenergiemaschinen und Wärmeübertragung _________________________________ 35
2.8 Steuerungs- und Regelungstechnik ___ 38
2.9 Grundlagen der angewandten Biologie und Verfahrenstechnik ______________________ 40
2.10 Angewandte Chemie ___ 42

3 Ingenieurwissenschaftliche Anwendungsmodule ___________________________________ 44

3.1 Vertiefung Energietechnik ___ 44
3.1.1 Prozessdampferzeugung und Kraftwerkstechnik _________________________ 44
3.1.2 Biomasse, Kraft-Wärme-Kopplung, Mobilität ____________________________ 46
3.1.3 Wasser- und Windenergienutzung ____________________________________ 48
3.1.4 Sonnenenergie und Geothermie ______________________________________ 50
3.1.5 Elektrizitätsversorgung ___ 52
3.1.6 Gasversorgung ___ 55
3.1.7 Feuerungs- und Gastechnik ___ 57
3.1.8 Heizungstechnik I und Raumlufttechnik I _______________________________ 59
3.1.9 Kälte- und Wärmepumpentechnik und Immissionsschutz __________________ 62
3.1.10 Wärmeübertrager und Wärmenetze ___________________________________ 64

3.2 Vertiefung Gebäudetechnik ___ 66
3.2.1 Heizungstechnik I und Raumlufttechnik I _______________________________ 66
3.2.2 Heizungstechnik II und Raumlufttechnik II ______________________________ 69
3.2.3 Sanitärtechnik __ 72
3.2.4 Feuerungs- und Gastechnik ___ 74
3.2.5 Gebäudeautomation ___ 76
3.2.6 Integriertes Planen __ 78
3.2.7 Anlagentechnik ___ 80

3.3 Vertiefung Umwelttechnik ___ 82
3.3.1 Aktuelle Themen der Umwelttechnik ___________________________________ 82

2

 Modulhandbuch Bachelor EGU / EGU-PLUS

3.3.3 Biomasse, Kraft-Wärme-Kopplung, Mobilität ____________________________ 84
3.3.4 Wasser- und Windenergienutzung ____________________________________ 86
3.3.5 Stadthydrologie und Gewässerschutz __________________________________ 88
3.3.6 Wasserversorgung __ 90
3.3.7 Abwassertechnik __ 92
3.3.8 Abfallwirtschaft__ 94
3.3.9 Immissionsschutz ___ 96

4 Fachübergreifende Module ___ 98

4.1 Alle Vertiefungen __ 98
4.1.1 Netzwerk/Projekt EGU __ 98
4.1.2 Betriebswirtschaftslehre __ 100

4.2 Vertiefung Gebäudetechnik ___ 102
4.2.1 Bauvertragsrecht __ 102

4.3 Vertiefung Umwelttechnik ___ 104
4.3.1 Technisches Englisch __ 104

5 Wahlpflichtmodule __ 106

5.1 Projekt Energie-, Gebäude- und Umwelttechnik __________________________________ 106
5.2 Ausgewählte Kapitel der Energie-, Gebäude- und Umwelttechnik ____________________ 108
5.3 Regenwasserbehandlung ___ 110
5.4 Ingenieurmäßiges Arbeiten mit HOAI __ 112

6 Praxismodule ___ 114

6.1 Praxisphase ___ 114
6.2 Praxissemester/Auslandssemester__ 116
6.3 Projektarbeit ___ 118
6.4 Bachelorarbeit __ 119
6.5 Kolloquium __ 120

3

 Modulhandbuch Bachelor EGU / EGU-PLUS

Einleitung
Das vorliegende Modulhandbuch enthält die Zusammenstellung aller Module des

Bachelorstudienganges Energie-, Gebäude- und Umwelttechnik (6 Semester) sowie des 7-

semestrigen Bachelorstudiengangs EGU-PLUS am Fachbereich Energie · Gebäude · Umwelt der

Fachhochschule Münster.

Der Studienverlaufsplan ist gegliedert in die Bereiche

• der mathematisch-naturwissenschaftlichen Module,

• der ingenieurwissenschaftlichen Grundlagenmodule,

• der ingenieurwissenschaftlichen Anwendungsmodule,

• der fachübergreifenden Module,

• der Wahlpflichtmodule und

• der Praxismodule.

Im ersten und zweiten Semester befinden sich alle Veranstaltungen im Bereich der für alle

Studierenden verbindlichen Grundlagen, im dritten bis fünften Fachsemester besteht die Möglichkeit

durch Auswahl unterschiedlicher Vertiefungen im Rahmen der Energie-, Gebäude- und Umwelttechnik

Schwerpunkte zu setzen.

Mathematisch-naturwissenschaftliche Module
 für alle Studierenden verbindlich:

Mathematik I

Mathematik II

Physik

Grundlagen der Chemie

Ingenieurwissenschaftliche Grundlagenmodule
 a) für alle Studierenden verbindlich:

Technische Mechanik

Werkstoffkunde

Konstruktionstechnik

Elektrotechnik

Strömungstechnik

Thermodynamik

 b) Vertiefung Energie- und Gebäudetechnik

Fluidenergiemaschinen und Wärmeübertragung

Steuerungs- und Regelungstechnik

4

 Modulhandbuch Bachelor EGU / EGU-PLUS

c) Vertiefung Umwelttechnik

Grundlagen der angewandten Biologie und Verfahrenstechnik

Angewandte Chemie

Ingenieurwissenschaftliche Anwendungsmodule

 a) Vertiefung Energietechnik

Prozessdampferzeugung und Kraftwerkstechnik

Biomasse, Kraft-Wärme-Kopplung, Mobilität

Wasser- und Windenergienutzung

Sonnenenergie und Geothermie

Elektrizitätsversorgung

Gasversorgung

Feuerungs- und Gastechnik

Heizungs- und Raumlufttechnik I

Kälte- und Wärmepumpentechnik und Immissionsschutz

Wärmeübertrager und Wärmenetze

 b) Vertiefung Gebäudetechnik

Heizungs- und Raumlufttechnik I und II

Sanitärtechnik

Feuerungs- und Gastechnik

Gebäudeautomation

Integriertes Planen

Anlagentechnik

 c) Vertiefung Umwelttechnik

Aktuelle Themen der Umwelttechnik

Biomasse, Kraft-Wärme-Kopplung, Mobilität

Wasser- und Windenergienutzung

Stadthydrologie und Gewässerschutz

Wasserversorgung

Abwassertechnik

Abfallwirtschaft

Immissionsschutz

Fachübergreifende Module

 a) für alle Studierenden verbindlich:

Netzwerk/Projekt EGU

Betriebswirtschaftslehre

5

 Modulhandbuch Bachelor EGU / EGU-PLUS

 b) Vertiefung Gebäudetechnik

Bauvertragsrecht

 c) Vertiefung Umwelttechnik

Technisches Englisch

Wahlpflichtmodule

 a) Vertiefung Energietechnik

Module mit insgesamt 5 Leistungspunkten

 b) Vertiefung Gebäudetechnik

Module mit insgesamt 5 Leistungspunkten

 c) Vertiefung Umwelttechnik

Module mit insgesamt 10 Leistungspunkten

Praxismodule

Modul Praxisphase / Praxis-/Auslandssemester (EGU-PLUS)

Projektarbeit (EGU-PLUS)

Bachelorarbeit

Kolloquium

Hierbei ist zu beachten, dass mit der Auswahl einer Lehrveranstaltung aus einem der

Vertiefungsbereiche die Entscheidung für die Vertiefung getroffen wurde. Veranstaltungen aus

unterschiedlichen Vertiefungen können nicht kombiniert werden.

Studienverlaufsplan
Der Studienverlauf ergibt sich aus dem Studienverlaufsplan. Studienbeginn ist das Wintersemester.

Der Studienverlaufsplan erklärt den zeitlichen Ablauf des Studiums. Die Fächer sind mit ihrem

Stundenumfang (Semesterwochenstunden, SWS) angegeben, der sich auf verschiedene

Lehrmethoden aufteilt (V = Vorlesung, Ü = Übung/Seminar, P = Praktikum). Die Leistungspunkte (LP)

sind ebenfalls aufgeführt.

6

Tabelle 1.1 - Studienverlaufsplan für den Bachelorstudiengang EGU in der Vertiefung Energietechnik

V Ü/S P LP V Ü/S P LP V Ü/S P LP V Ü/S P LP V Ü/S P LP V Ü/S P LP SWS LP
Mathematisch-naturwissenschaftliche Module
Modul Mathematik I 5 2 0 7 7 7
Modul Mathematik II 3 2 0 5 5 5
Modul Physik 3 1 0 5 4 5
Modul Grundlagen der Chemie 3 1 0 5 4 5
Module der ingenieurwissenschaftlichen Grundlagen
Modul Technische Mechanik
Technische Mechanik I 2 1 0 3 3
Technische Mechanik II 2 1 0 3 3
Modul Werkstoffkunde 2 1 0 5 3 5
Modul Konstruktionstechnik
Technisches Zeichnen mit Hilfe von CAD 2 0 2 4 4
Konstruktionstechnik 2 0 2 5 4
Modul Elektrotechnik
Elektrotechnik I 2 1 0 3 3
Elektrotechnik II 3 1 1 5 5
Modul Strömungstechnik 3 1 1 5 5 5
Modul Thermodynamik 3 1 0 5 4 5
Modul Fluidenergiemaschinen und Wärmeübertragung
Fluidenergiemaschinen 2 1 0 3 3
Wärmeübertragung 2 1 1 4 4
Modul Steuerungs- und Regelungstechnik 3 1 1 5 5 5
Module der ingenieurwissenschaftlichen Anwendungen
Modul Prozessdampferzeugung und Kraftwerkstechnik
Prozessdampferzeugung 2 1 0 3 3
Kraftw erkstechnik 3 1 0 4 4
Modul Biomasse, Kraft-Wärme-Kopplung, Mobilität 3 1 0 5 4 5
Modul Wasser- und Windenergienutzung 3 1 0 5 4 5
Modul Sonnenenergie und Geothermie 3 1 0 5 4 5
Modul Elektrizitätsversorgung 3 1 1 7 5 7
Modul Gasversorgung 3 2 1 7 6 7
Modul Feuerungs- und Gastechnik 3 1 1 6 5 6
Modul Heizungs- und Raumlufttechnik I
Heizungstechnik I 2 2 1 5 5
Raumlufttechnik I 3 1 1 5 5
Modul Kälte- und Wärmepumpentechnik und Immissionsschutz
Kälte- und Wärmepumpentechnik 2 1 0 4 3
Immissionsschutz 2 1 0 4 3
Modul Wärmeübertrager und Wärmenetze
Wärmeübertrager 2 1 0 3 3
Wärmenetze 2 1 0 4 3
Fachübergreifende Module
Modul Netzwerk/Projekt EGU (1) 0 0 0 0 1 0 1 1 1
Modul Betriebswirtschaftslehre 2 1 0 5 3 5
Module des Wahlpflichtbereichs
Wahlpflichtmodul I (siehe BB-PO) 5 4 5
Praxismodule
Modul Praxisphase 15 15
Bachelorarbeit 12
Kolloquium 3
Summe SWS/LP 14 6 0 25 18 7 3 30 17 6 6 31 17 8 4 33 18 7 0 31 30 180
Semesterwochenstunden 131
Anzahl der Prüfungen 24
Anzahl der abzuprüfenden Leistungspunkte 150

2. Semester

28
5
26

E 1. Semester

20
4
22

6. Semester3. Semester

29
5
35

4. Semester

29
5
36

5. Semester

4

25
5
31

10

8

7

15

6

9

8

7

7

 Modulhandbuch Bachelor EGU / EGU-PLUS

Tabelle 1.2 - Studienverlaufsplan für den Bachelorstudiengang EGU in der Vertiefung Gebäudetechnik

V Ü/S P LP V Ü/S P LP V Ü/S P LP V Ü/S P LP V Ü/S P LP V Ü/S P LP SWS LP
Mathematisch-naturwissenschaftliche Module
Modul Mathematik I 5 2 0 7 7 7
Modul Mathematik II 3 2 0 5 5 5
Modul Physik 3 1 0 5 4 5
Modul Grundlagen der Chemie 3 1 0 5 4 5
Module der ingenieurwissenschaftlichen Grundlagen
Modul Technische Mechanik
Technische Mechanik I 2 1 0 3 3
Technische Mechanik II 2 1 0 3 3
Modul Werkstoffkunde 2 1 0 5 3 5
Modul Konstruktionstechnik
Technisches Zeichnen mit Hilfe von CAD 2 0 2 4 4
Konstruktionstechnik 2 0 2 5 4
Modul Elektrotechnik
Elektrotechnik I 2 1 0 3 3
Elektrotechnik II 3 1 1 5 5
Modul Strömungstechnik 3 1 1 5 5 5
Modul Thermodynamik 3 1 0 5 4 5
Modul Fluidenergiemaschinen und Wärmeübertragung
Fluidenergiemaschinen 2 1 0 3 3
Wärmeübertragung 2 1 1 4 4
Modul Steuerungs- und Regelungstechnik 3 1 1 5 5 5
Module der ingenieurwissenschaftlichen Anwendungen
Modul Heizungs- und Raumlufttechnik I
Heizungstechnik I 2 2 1 5 5
Raumlufttechnik I 3 1 1 5 5
Modul Heizungs- und Raumlufttechnik II
Heizungstechnik II 3 1 1 5 5
Raumlufttechnik II 2 2 1 5 5
Modul Sanitärtechnik
Sanitärtechnik I 2 2 1 5 5
Sanitärtechnik II 3 1 1 5 5
Modul Feuerungs- und Gastechnik 3 1 1 6 5 6
Modul Gebäudeautomation 2 2 1 6 5 6
Modul Integriertes Planen
Integriertes Planen I 2 2 0 6 4
Integriertes Planen II 1 3 0 6 4
Modul Anlagentechnik
Kälte- und Wärmepumpentechnik 2 1 0 4 3
Anlagenregelung 2 1 0 4 3
Fachübergreifende Module
Modul Netzwerk/Projekt EGU (1) 0 0 0 0 1 0 1 1 1
Modul Betriebswirtschaftslehre 2 1 0 5 3 5
Modul Bauvertragsrecht 3 1 0 5 4 5
Module des Wahlpflichtbereichs
Wahlpflichtmodul I (siehe BB-PO) 5 4 5
Praxismodule
Modul Praxisphase 15 15
Bachelorarbeit 12
Kolloquium 3
Summe SWS/LP 14 6 0 25 18 7 3 30 15 5 6 28 18 10 4 37 13 10 3 30 30 180
Semesterwochenstunden 132
Anzahl der Prüfungen 22
Anzahl der abzuprüfenden Leistungspunkte 150

15

6

9

8

7

10

6. Semester3. Semester

26
5
35

4. Semester

32
4
26

5. Semester

26
4
41

2. Semester

28
5
26

G 1. Semester

20
4
22

4

10

10

12

8

8

 Modulhandbuch Bachelor EGU / EGU-PLUS

Tabelle 1.3 - Studienverlaufsplan für den Bachelorstudiengang EGU in der Vertiefung Umwelttechnik

V Ü/S P LP V Ü/S P LP V Ü/S P LP V Ü/S P LP V Ü/S P LP V Ü/S P LP SWS LP
Mathematisch-naturwissenschaftliche Module
Modul Mathematik I 5 2 0 7 7 7
Modul Mathematik II 3 2 0 5 5 5
Modul Physik 3 1 0 5 4 5
Modul Grundlagen der Chemie 3 1 0 5 4 5
Module der ingenieurwissenschaftlichen Grundlagen
Modul Technische Mechanik
Technische Mechanik I 2 1 0 3 3
Technische Mechanik II 2 1 0 3 3
Modul Werkstoffkunde 2 1 0 5 3 5
Modul Konstruktionstechnik
Technisches Zeichnen mit Hilfe von CAD 2 0 2 4 4
Konstruktionstechnik 2 0 2 5 4
Modul Elektrotechnik
Elektrotechnik I 2 1 0 3 3
Elektrotechnik II 3 1 1 5 5
Modul Strömungstechnik 3 1 1 5 5 5
Modul Thermodynamik 3 1 0 5 4 5
Modul Grundl. der angewandten Biologie und Verfahrenstechnik
Grundlagen der angew andten Biologie 2 0 1 4 3
Grundlagen der angew andten Verfahrenstechnik 3 0 1 4 4
Modul Angewandte Chemie 1 2 2 5 5 5
Module der ingenieurwissenschaftlichen Anwendungen
Modul Aktuelle Themen der Umwelttechnik 2 1 1 4 4 4
Modul Biomasse, Kraft-Wärme-Kopplung, Mobilität 3 1 0 5 4 5
Modul Wasser- und Windenergienutzung 3 1 0 5 4 5
Modul Stadthydrologie und Gewässerschutz
Stadthydrologie und Gew ässerschutz I 3 1 0 4 4
Stadthydrologie und Gew ässerschutz II 2 1 1 5 4
Modul Wasserversorgung
Wasserversorgung I 2 1 1 4 4
Wasserversorgung II 2 1 1 5 4
Modul Abwassertechnik
Abw assertechnik I 2 1 1 4 4
Abw assertechnik II 2 1 1 5 4
Modul Abfallw irtschaft
Abfallw irtschaft I 2 1 1 4 4
Abfallw irtschaft II 3 1 0 5 4
Modul Immissionsschutz 4 1 1 6 6 6
Fachübergreifende Module
Modul Netzwerk/Projekt EGU (1) 0 0 0 0 1 0 1 1 1
Modul Betriebswirtschaftslehre 2 1 0 5 3 5
Modul Technisches Englisch 2 2 0 5 4 5
Module des Wahlpflichtbereichs
Wahlpflichtmodul I (siehe BB-PO) 5 4 5
Wahlpflichtmodul II (siehe BB-PO) 5 4 5
Praxismodule
Modul Praxisphase 15 15
Bachelorarbeit 12
Kolloquium 3
Summe SWS/LP 14 6 0 25 18 7 3 30 16 5 8 31 18 7 5 33 17 6 2 31 30 180
Semesterwochenstunden 132
Anzahl der Prüfungen 24
Anzahl der abzuprüfenden Leistungspunkte 150

5. Semester

4
4

25
6

6. Semester

15

6

9

8

8

9

26

U 1. Semester

20
4
22

2. Semester

28
5

3. Semester

29
5
34

9

9

9

4. Semester

30
4
29 39

9

 Modulhandbuch Bachelor EGU / EGU-PLUS

Tabelle 1.4 - Studienverlaufsplan für den Bachelorstudiengang EGU-PLUS in der Vertiefung Energietechnik

V Ü/S P LP V Ü/S P LP V Ü/S P LP V Ü/S P LP V Ü/S P LP V Ü/S P LP V Ü/S P LP SWS LP
Mathematisch-naturwissenschaftliche Module
Modul Mathematik I 5 2 0 7 7 7
Modul Mathematik II 3 2 0 5 5 5
Modul Physik 3 1 0 5 4 5
Modul Grundlagen der Chemie 3 1 0 5 4 5
Module der ingenieurwissenschaftlichen Grundlagen
Modul Technische Mechanik
Technische Mechanik I 2 1 0 3 3
Technische Mechanik II 2 1 0 3 3
Modul Werkstoffkunde 2 1 0 5 3 5
Modul Konstruktionstechnik
Technisches Zeichnen mit Hilfe von CAD 2 0 2 4 4
Konstruktionstechnik 2 0 2 5 4
Modul Elektrotechnik
Elektrotechnik I 2 1 0 3 3
Elektrotechnik II 3 1 1 5 5
Modul Strömungstechnik 3 1 1 5 5 5
Modul Thermodynamik 3 1 0 5 4 5
Modul Fluidenergiemaschinen und Wärmeübertragung
Fluidenergiemaschinen 2 1 0 3 3
Wärmeübertragung 2 1 1 4 4
Modul Steuerungs- und Regelungstechnik 3 1 1 5 5 5
Module der ingenieurwissenschaftlichen Anwendungen
Modul Prozessdampferzeugung und Kraftwerkstechnik
Prozessdampferzeugung 2 1 0 3 3
Kraftw erkstechnik 3 1 0 4 4
Modul Biomasse, Kraft-Wärme-Kopplung, Mobilität 3 1 0 5 4 5
Modul Wasser- und Windenergienutzung 3 1 0 5 4 5
Modul Sonnenenergie und Geothermie 3 1 0 5 4 5
Modul Elektrizitätsversorgung 3 1 1 7 5 7
Modul Gasversorgung 3 2 1 7 6 7
Modul Feuerungs- und Gastechnik 3 1 1 6 5 6
Modul Heizungs- und Raumlufttechnik I
Heizungstechnik I 2 2 1 5 5
Raumlufttechnik I 3 1 1 5 5
Modul Kälte- und Wärmepumpentechnik und Immissionsschutz
Kälte- und Wärmepumpentechnik 2 1 0 4 3
Immissionsschutz 2 1 0 4 3
Modul Wärmeübertrager und Wärmenetze
Wärmeübertrager 2 1 0 3 3
Wärmenetze 2 1 0 4 3
Fachübergreifende Module
Modul Netzwerk/Projekt EGU (1) 0 0 0 0 1 0 1 1 1
Modul Betriebswirtschaftslehre 2 1 0 5 3 5
Module des Wahlpflichtbereichs
Wahlpflichtmodul I (siehe BB-PO) 5 4 5
Praxismodule
Modul Praxissemester/Auslandssemester 30 30
Modul Projektarbeit 15 15
Bachelorarbeit 12
Kolloquium 3
Summe SWS/LP 14 6 0 25 18 7 3 30 17 6 6 31 17 8 4 33 18 7 0 31 30 30 210
Semesterwochenstunden 131
Anzahl der Prüfungen 24
Anzahl der abzuprüfenden Leistungspunkte 150

7

7

10

36

5. Semester

4

25
5
31

7. Semester

8

7

15

6

9

8

E 1. Semester

20
4
22

2. Semester

28
5
26

6. Semester3. Semester

29
5
35

4. Semester

29
5

10

imap://sr109844@mail.fh-muenster.de:993/fetch%3EUID%3E/INBOX%3E21438?part=1.1.3&filename=BB-EGU-PLUS-vom-2012-05-23-Studienverlaufsplan-E-Anlage-1-1.xlsx
imap://sr109844@mail.fh-muenster.de:993/fetch%3EUID%3E/INBOX%3E21438?part=1.1.3&filename=BB-EGU-PLUS-vom-2012-05-23-Studienverlaufsplan-E-Anlage-1-1.xlsx

 Modulhandbuch Bachelor EGU / EGU-PLUS

Tabelle 1.5 - Studienverlaufsplan für den Bachelorstudiengang EGU-PLUS in der Vertiefung Gebäudetechnik

V Ü/S P LP V Ü/S P LP V Ü/S P LP V Ü/S P LP V Ü/S P LP V Ü/S P LP V Ü/S P LP SWS LP
Mathematisch-naturwissenschaftliche Module
Modul Mathematik I 5 2 0 7 7 7
Modul Mathematik II 3 2 0 5 5 5
Modul Physik 3 1 0 5 4 5
Modul Grundlagen der Chemie 3 1 0 5 4 5
Module der ingenieurwissenschaftlichen Grundlagen
Modul Technische Mechanik
Technische Mechanik I 2 1 0 3 3
Technische Mechanik II 2 1 0 3 3
Modul Werkstoffkunde 2 1 0 5 3 5
Modul Konstruktionstechnik
Technisches Zeichnen mit Hilfe von CAD 2 0 2 4 4
Konstruktionstechnik 2 0 2 5 4
Modul Elektrotechnik
Elektrotechnik I 2 1 0 3 3
Elektrotechnik II 3 1 1 5 5
Modul Strömungstechnik 3 1 1 5 5 5
Modul Thermodynamik 3 1 0 5 4 5
Modul Fluidenergiemaschinen und Wärmeübertragung
Fluidenergiemaschinen 2 1 0 3 3
Wärmeübertragung 2 1 1 4 4
Modul Steuerungs- und Regelungstechnik 3 1 1 5 5 5
Module der ingenieurwissenschaftlichen Anwendungen
Modul Heizungs- und Raumlufttechnik I
Heizungstechnik I 2 2 1 5 5
Raumlufttechnik I 3 1 1 5 5
Modul Heizungs- und Raumlufttechnik II
Heizungstechnik II 3 1 1 5 5
Raumlufttechnik II 2 2 1 5 5
Modul Sanitärtechnik
Sanitärtechnik I 2 2 1 5 5
Sanitärtechnik II 3 1 1 5 5
Modul Feuerungs- und Gastechnik 3 1 1 6 5 6
Modul Gebäudeautomation 2 2 1 6 5 6
Modul Integriertes Planen
Integriertes Planen I 2 2 0 6 4
Integriertes Planen II 1 3 0 6 4
Modul Anlagentechnik
Kälte- und Wärmepumpentechnik 2 1 0 4 3
Anlagenregelung 2 1 0 4 3
Fachübergreifende Module
Modul Netzwerk/Projekt EGU (1) 0 0 0 0 1 0 1 1 1
Modul Betriebswirtschaftslehre 2 1 0 5 3 5
Modul Bauvertragsrecht 3 1 0 5 4 5
Module des Wahlpflichtbereichs
Wahlpflichtmodul I (siehe BB-PO) 5 4 5
Praxismodule
Modul Praxissemester/Auslandssemester 30 30
Modul Projektarbeit 15 15
Bachelorarbeit 12
Kolloquium 3
Summe SWS/LP 14 6 0 25 18 7 3 30 15 5 6 28 18 10 4 37 13 10 3 30 30 30 210
Semesterwochenstunden 132
Anzahl der Prüfungen 22
Anzahl der abzuprüfenden Leistungspunkte 150

5
26

G 1. Semester

20
4
22

4

6. Semester2. Semester

28

12

3. Semester

26
5
35

4. Semester

32
4
26

5. Semester

26
4
41

10

10

8

7. Semester

15

6

9

8

7

10

11

 Modulhandbuch Bachelor EGU / EGU-PLUS

Tabelle 1.6 - Studienverlaufsplan für den Bachelorstudiengang EGU-PLUS in der Vertiefung Umwelttechnik

V Ü/S P LP V Ü/S P LP V Ü/S P LP V Ü/S P LP V Ü/S P LP V Ü/S P LP V Ü/S P LP SWS LP
Mathematisch-naturwissenschaftliche Module
Modul Mathematik I 5 2 0 7 7 7
Modul Mathematik II 3 2 0 5 5 5
Modul Physik 3 1 0 5 4 5
Modul Grundlagen der Chemie 3 1 0 5 4 5
Module der ingenieurwissenschaftlichen Grundlagen
Modul Technische Mechanik
Technische Mechanik I 2 1 0 3 3
Technische Mechanik II 2 1 0 3 3
Modul Werkstoffkunde 2 1 0 5 3 5
Modul Konstruktionstechnik
Technisches Zeichnen mit Hilfe von CAD 2 0 2 4 4
Konstruktionstechnik 2 0 2 5 4
Modul Elektrotechnik
Elektrotechnik I 2 1 0 3 3
Elektrotechnik II 3 1 1 5 5
Modul Strömungstechnik 3 1 1 5 5 5
Modul Thermodynamik 3 1 0 5 4 5
Modul Grundl. der angewandten Biologie und Verfahrenstechnik
Grundlagen der angew andten Biologie 2 0 1 4 3
Grundlagen der angew andten Verfahrenstechnik 3 0 1 4 4
Modul Angewandte Chemie 1 2 2 5 5 5
Module der ingenieurwissenschaftlichen Anwendungen
Modul Aktuelle Themen der Umwelttechnik 2 1 1 4 4 4
Modul Biomasse, Kraft-Wärme-Kopplung, Mobilität 3 1 0 5 4 5
Modul Wasser- und Windenergienutzung 3 1 0 5 4 5
Modul Stadthydrologie und Gewässerschutz
 Stadthydrologie und Gew ässerschutz I 3 1 0 4 4
 Stadthydrologie und Gew ässerschutz II 2 1 1 5 4
Modul Wasserversorgung
Wasserversorgung I 2 1 1 4 4
Wasserversorgung II 2 1 1 5 4
Modul Abwassertechnik
Abw assertechnik I 2 1 1 4 4
Abw assertechnik II 2 1 1 5 4
Modul Abfallw irtschaft
Abfallw irtschaft I 2 1 1 4 4
Abfallw irtschaft II 3 1 0 5 4
Modul Immissionsschutz 4 1 1 6 6 6
Fachübergreifende Module
Modul Netzwerk/Projekt EGU (1) 0 0 0 0 1 0 1 1 1
Modul Betriebswirtschaftslehre 2 1 0 5 3 5
Modul Technisches Englisch 2 2 0 5 4 5
Module des Wahlpflichtbereichs
Wahlpflichtmodul I (siehe BB-PO) 5 4 5
Wahlpflichtmodul II (siehe BB-PO) 5 4 5
Praxismodule
Modul Praxissemester/Auslandssemester 30 30
Modul Projektarbeit 15 15
Bachelorarbeit 12
Kolloquium 3
Summe SWS/LP 14 6 0 25 18 7 3 30 16 5 8 31 18 7 5 33 17 6 2 31 30 30 210
Semesterwochenstunden 132
Anzahl der Prüfungen 24
Anzahl der abzuprüfenden Leistungspunkte 150

9

6. Semester 7. Semester

6

9

8

8

2. Semester

28
5

39

4

3. Semester

29
5
34

4. Semester

30
4
29

5. Semester

4

25

U 1. Semester

20
4
22 26

6

9

9

9

15

12

Tabelle 2

Modul Leistungspunkte

Module aus den Bereichen der
Ingenieuranwendungen Leistungspunkte laut Anlage 1

Lehrveranstaltungen oder Module aus den
fachübergreifenden Bereichen Leistungspunkte laut Anlage 1

Projekt Energietechnik 5 Leistungspunkte

Projekt Gebäudetechnik 5 Leistungspunkte

Projekt Umwelttechnik 5 Leistungspunkte

Ausgewählte Kapitel der Energietechnik 5 Leistungspunkte

Ausgewählte Kapitel der Gebäudetechnik 5 Leistungspunkte

Ausgewählte Kapitel der Umwelttechnik 5 Leistungspunkte

Einschlägige Module aus dem Bereich anderer
Fachbereiche oder anderer Hochschulen 5 Leistungspunkte (einmalig)

Modulhandbuch

Modularisierung

Das Studium ist modularisiert aufgebaut. Ein Modul umfasst dabei oftmals ein Fach, gelegentlich auch

zwei inhaltlich eng verbundene Fächer. In allen Fällen umfasst ein Modul mehr als eine

Lehrveranstaltung. Die Leistungen der Studierenden werden „modulweise“ abgeprüft, d. h. eine

Prüfung erstreckt sich immer über alle Lehrveranstaltungen eines Moduls. Auf den folgenden Seiten

finden sich die vollständigen Modulbeschreibungen für den Studienganges Energie-, Gebäude- und

Umwelttechnik (6 Semester) sowie des 7-semestrigen Bachelorstudiengangs EGU-PLUS.

 Modulhandbuch Bachelor EGU / EGU-PLUS

1 Mathematisch-naturwissenschaftliche Module

1.1 Mathematik I

1 Modulbezeichnung
Mathematik I

Kennnummer (aus HIS-POS)

2 Modulturnus:
Angebote in jedem SoSe, jedem WiSe,
anderer Turnus, nämlich:

Dauer des Moduls:
 1 Semester 2 Semester

3 Angebot für folgenden Studiengang/folgende Studiengänge Pflicht, Wahl,
Wahlpflicht

Angebot im …
Fachsemester

Bachelor EGU / EGU-PLUS
Bachelor WIW EGU / WIW EGU-PLUS
Lineare Algebra (LV 1) Pflicht 1
Analysis (LV 2) Pflicht 1

4

K
on

ta
kt

ze
ite

n

in
kl

. P
rü

fu
ng

 Lehrform (z.B. Vorlesung, Übung, seminari-
stischer Unterricht, Projekt-/Gruppenarbeit,
Fallstudie, Planspiel) (weitere Zeilen möglich)

SWS

Std. pro Sem.
SWS x i.d.R. 15
Semesterwochen

Summe
Kontaktzeit

in Std.

Vorlesung (LV 1) 2 30

Übung (LV 1) 1 15

Vorlesung (LV 2) 3 45

Übung (LV 2) 1 15 105
5

Se
lb

st
-

st
ud

iu
m

 Form (z.B. Vor-/Nachbereitung, Prüfungsvorbereitung,
Ausarbeitung von Hausarbeiten, Recherche)

Std. pro Sem. Summe Selbst-
studium in Std.

Vor-/Nachbereitung, Prüfungsvorbereitung (LV 1) 45

Vor-/Nachbereitung, Prüfungsvorbereitung (LV 2) 60 105

6

Arbeitsaufwand
(Workload)

Summe Kontaktzeit in Std. + Summe Selbststudium in Std. 210

Leistungspunkte (i.d.R. 30 Std. = 1 LP),
Bitte prüfen: Nur ganze Zahlen zulässig! Bei 30 Std. pro LP: 7 LP 7

7 Lernergebnisse (zu vermittelnde Fach-, Methoden-, Sozial- und Selbst-Kompetenzen)
Befähigung zur Anwendung der mathematischen Kenntnisse in den behandelten Themenbereichen.
Stärkung der logisch–analytischen Denkweisen, des Abstraktionsvermögens und des Denkens in
Zusammenhängen. Erlangung von Methodenkompetenzen wie die Problemlösungs- und
Organisationsfähigkeit für die späteren Anwendungen in Studium und Beruf Förderung der
Sozialkompetenz (insbesondere der Kooperations- und Kommunikationsfähigkeit) durch das
selbstständige Arbeiten in kleinen Gruppen.

8 Inhalte (Überblick über die Modulinhalte)
• Lineare Algebra (LV 1 – Prof. Senker)

Lineare Algebra (Lineare Gleichungssysteme; Matrizen; Determinanten; Lösungsalgorithmen:
Cramersche Regel, Gauß-Algorithmus, Verfahren von Gauß-Jordan; Eigenwertprobleme; Anwendun-
gen in der Schwingungslehre)
Vektoralgebra (Vektorprodukte: Skalar-, Kreuzprodukt; Anwendungen: mechanische Arbeit,
Drehmoment; Spatprodukt)
Analytische Geometrie (Kurven und Flächen in der Ebene: Kreis, Parabel, Ellipse, Hyperbel; Kurven
und Flächen im Raum: Gerade, Ebene, Kurven 2. Ordnung)

• Analysis I (LV 2 – Prof. Vennemann)
Arithmetik (Potenzen, Wurzeln, Logarithmen, Gleichungen)
Funktionen (rationale und irrationale Funktionen)
Komplexe Zahlen (Darstellungsformen, Gaußsche Zahlenebene, Grundrechenarten, Radizieren)
Differenzialrechnung für Funktionen mit einer unabhängigen Variablen (Folgen; Reihen; Grenzwerte;

14

 Modulhandbuch Bachelor EGU / EGU-PLUS

Ableitung einer Funktion; Differenziationsregeln: Produktregel, Quotientenregel, Kettenregel;
Kurvendiskussion; Extremwerte; Anwendungen)

• Übung Mathematik I
 Lineare Algebra, Analysis I
(zu den Details: siehe Vorlesungsverzeichnis, Lehrveranstaltungsplan, etc.

 9 Voraussetzungen für die Teilnahme am Modul (Formal: Prüfung in Modul xy muss bestanden sein o.ä.,
Inhaltlich: Modul xy sollte absolviert sein, folgende Kenntnisse sollten vorhanden sein, …)
keine

10 Voraussetzungen für die Vergabe von Leistungspunkten (z.B. Bestehen der Prüfung)
Bestehen der Prüfung

11 Prüfungsformen und -umfang
(z.B. Klausur, mündliche Prüfung, Hausarbeit, Präsentation, Portfolio, Dauer der Prüfung in Min.)
Klausur oder mündliche Prüfung

12 Voraussetzungen für die Zulassung zur Prüfung
keine

13 Stellenwert der Note für die Endnote
proportional zu den Leistungspunkten

14 Modulverantwortliche/r
Prof. Dr.-Ing. Peter Senker

15 Hauptamtlich Lehrende
Prof. Dr.-Ing. Peter Senker (LV 1)
Prof. Dr.-Ing. Peter Vennemann (LV 2)

16 Veranstaltungssprache/n
Deutsch Englisch Weitere, nämlich:

17 Ergänzende Informationen (Literatur, Belegungspflicht u.a.):
keine

15

 Modulhandbuch Bachelor EGU / EGU-PLUS

1.2 Mathematik II

1 Modulbezeichnung
Mathematik II

Kennnummer (aus HIS-POS)

2 Modulturnus:
Angebote in jedem SoSe, jedem WiSe,
anderer Turnus, nämlich:

Dauer des Moduls:
 1 Semester 2 Semester

3 Angebot für folgenden Studiengang/folgende Studiengänge Pflicht, Wahl,
Wahlpflicht

Angebot im …
Fachsemester

Bachelor EGU / EGU-PLUS Pflicht 2
Bachelor WIW EGU / WIW EGU-PLUS Pflicht 2

4

K
on

ta
kt

ze
ite

n

in
kl

. P
rü

fu
ng

 Lehrform (z.B. Vorlesung, Übung, seminari-
stischer Unterricht, Projekt-/Gruppenarbeit,
Fallstudie, Planspiel) (weitere Zeilen möglich)

SWS

Std. pro Sem.
SWS x i.d.R. 15
Semesterwochen

Summe
Kontaktzeit

in Std.

Vorlesung 3 45

Übung 2 30 75

5

Se
lb

st
-

st
ud

iu
m

 Form (z.B. Vor-/Nachbereitung, Prüfungsvorbereitung,
Ausarbeitung von Hausarbeiten, Recherche)

Std. pro Sem. Summe Selbst-
studium in Std.

Vor-/Nachbereitung, Prüfungsvorbereitung 75 75

6

Arbeitsaufwand
(Workload)

Summe Kontaktzeit in Std. + Summe Selbststudium in Std. 150

Leistungspunkte (i.d.R. 30 Std. = 1 LP),
Bitte prüfen: Nur ganze Zahlen zulässig! Bei 30 Std. pro LP: 5 LP 5

7 Lernergebnisse (zu vermittelnde Fach-, Methoden-, Sozial- und Selbst-Kompetenzen)
Befähigung zur Anwendung der mathematischen Kenntnisse in den behandelten Themenbereichen.
Stärkung der logisch–analytischen Denkweisen, des Abstraktionsvermögens und des Denkens in
Zusammenhängen. Erlangung von Methodenkompetenzen wie die Problemlösungs- und
Organisationsfähigkeit für die späteren Anwendungen in Studium und Beruf Förderung der
Sozialkompetenz (insbesondere der Kooperations- und Kommunikationsfähigkeit) durch das
selbstständige Arbeiten in kleinen Gruppen.

8 Inhalte (Überblick über die Modulinhalte)
• Analysis II

Integralrechnung (Integrationsverfahren: Substitution, Partielle Integration, Integration nach
Partialbruchzerlegung, Numerische Integration; Anwendungen: Flächenberechnung, Inhalt von Flächen
zwischen zwei Kurven, Arbeit)
Differenzial- und Integralrechnung für Funktionen mehrerer Veränderliche (Partielle Differentiation,
Höhenlinien, Totales Differenzial, Anwendungen in der Fehlerrechnung; Mehrfachintegrale: Statische
Momente, Schwerpunkte, Flächenträgheitsmomente, Volumenberechnungen)
Unendliche Reihen (Grundlagen; Konvergenzkriterien; Potenzreihen; Taylorsche Reihen;
Anwendungen: Linearisierung von Funktionen, Näherungsberechnungen; Fourier-Reihen; Harmonische
Analyse)

• Gewöhnliche Differenzialgleichungen
Differenzialgleichungen 1. Ordnung; Isoklinen; Lösungsverfahren: Trennung der Variablen, Variation der
Konstanten; Differenzialgleichungen 2. Ordnung; Schwingungsgleichung

• Fehler- und Ausgleichsrechnung
Messfehler; Mittelwert; Standardabweichung; Fehlerfortpflanzung; Lineare Regression und Korrelation

• Übung Mathematik II
Analysis II; Differenzialgleichungen; Fehler- und Ausgleichsrechnung

(zu den Details: siehe Vorlesungsverzeichnis, Lehrveranstaltungsplan, etc.)
 9 Voraussetzungen für die Teilnahme am Modul (Formal: Prüfung in Modul xy muss bestanden sein o.ä.,

Inhaltlich: Modul xy sollte absolviert sein, folgende Kenntnisse sollten vorhanden sein, …)
keine

10 Voraussetzungen für die Vergabe von Leistungspunkten (z.B. Bestehen der Prüfung)
Bestehen der Prüfung

16

 Modulhandbuch Bachelor EGU / EGU-PLUS

11 Prüfungsformen und -umfang
(z.B. Klausur, mündliche Prüfung, Hausarbeit, Präsentation, Portfolio, Dauer der Prüfung in Min.)
Klausur oder mündliche Prüfung

12 Voraussetzungen für die Zulassung zur Prüfung
keine

13 Stellenwert der Note für die Endnote
proportional zu den Leistungspunkten

14 Modulverantwortliche/r
Prof. Dr.-Ing. Peter Senker

15 Hauptamtlich Lehrende
Prof. Dr.-Ing. Peter Senker

16 Veranstaltungssprache/n
Deutsch Englisch Weitere, nämlich:

17 Ergänzende Informationen (Literatur, Belegungspflicht u.a.):
keine

17

 Modulhandbuch Bachelor EGU / EGU-PLUS

1.3 Physik

1 Modulbezeichnung
Physik

Kennnummer (aus HIS-POS)

2 Modulturnus:
Angebote in jedem SoSe, jedem WiSe,
anderer Turnus, nämlich:

Dauer des Moduls:
 1 Semester 2 Semester

3 Angebot für folgenden Studiengang/folgende Studiengänge Pflicht, Wahl,
Wahlpflicht

Angebot im …
Fachsemester

Bachelor EGU / EGU-PLUS Pflicht 1
Bachelor WIW EGU / WIW EGU-PLUS Pflicht 1

60

K
on

ta
kt

ze
ite

n

in
kl

. P
rü

fu
ng

 Lehrform (z.B. Vorlesung, Übung, seminari-
stischer Unterricht, Projekt-/Gruppenarbeit,
Fallstudie, Planspiel) (weitere Zeilen möglich)

SWS

Std. pro Sem.
SWS x i.d.R. 15
Semesterwochen

Summe
Kontaktzeit

in Std.

Vorlesung 3 45

Übung 1 15 60

5

Se
lb

st
-

st
ud

iu
m

 Form (z.B. Vor-/Nachbereitung, Prüfungsvorbereitung,
Ausarbeitung von Hausarbeiten, Recherche)

Std. pro Sem. Summe Selbst-
studium in Std.

Vor-/Nachbereitung, Prüfungsvorbereitung 90 90

6

Arbeitsaufwand
(Workload)

Summe Kontaktzeit in Std. + Summe Selbststudium in Std. 150

Leistungspunkte (i.d.R. 30 Std. = 1 LP),
Bitte prüfen: Nur ganze Zahlen zulässig! Bei 30 Std. pro LP: 5 LP 5

7 Lernergebnisse (zu vermittelnde Fach-, Methoden-, Sozial- und Selbst-Kompetenzen)

Fähigkeit der mathematischen Formulierung physikalischer Prozesse und deren Lösung. Behandelt
werden die Grundlagen der Mechanik und Teilgebiete der Wellenlehre. Die Entwicklung des Prozess-
und Systemverständnisses wird durch Experimente unterstützt. Die Übertragbarkeit von
Alltagssituationen in physikalische Gleichungen ist ein wesentliches Ziel der Vorlesung. Ein
Schwerpunkt macht das Verständnis der physikalischen Erhaltungssätze aus.

8 Inhalte (Überblick über die Modulinhalte)
Grundlagen

• Physikalische Grundgrößen
• Messungen und Messunsicherheiten

Kinematik von Massenpunkten
• Translation
• Rotation

Dynamik von Massenpunkten
• Newtonsche Grundgesetze und Kräfte
• Arbeit, Leistung, Energie und Energie-Erhaltungssatz
• Impuls-Erhaltung und Stoßgesetze
• Rotation eines Massenpunktes
• Bewegte Bezugssysteme und Scheinkräfte

Starre Körper
• Grundbegriffe
• Bewegung eines starren Körpers

Fluidmechanik
• Ruhende Flüssigkeiten
• Dynamik der Flüssigkeiten und Gase

Schwingungen und Wellen
• Grundbegriffe

18

 Modulhandbuch Bachelor EGU / EGU-PLUS

• Harmonische und gedämpfte Schwingung
• Ebene harmonische Welle
• Beispiele aus dem Bereichen der Akustik und Optik

 (zu den Details: siehe Vorlesungsverzeichnis, Lehrveranstaltungsplan, etc.)
 9 Voraussetzungen für die Teilnahme am Modul (Formal: Prüfung in Modul xy muss bestanden sein o.ä.,

Inhaltlich: Modul xy sollte absolviert sein, folgende Kenntnisse sollten vorhanden sein, …)
keine

10 Voraussetzungen für die Vergabe von Leistungspunkten (z.B. Bestehen der Prüfung)
Bestehen der Prüfung

11 Prüfungsformen und -umfang
(z.B. Klausur, mündliche Prüfung, Hausarbeit, Präsentation, Portfolio, Dauer der Prüfung in Min.)
Klausur oder mündliche Prüfung

12 Voraussetzungen für die Zulassung zur Prüfung
keine

13 Stellenwert der Note für die Endnote
proportional zu den Leistungspunkten

14 Modulverantwortliche/r
Prof. Dr.-Ing. Helmut Grüning

15 Hauptamtlich Lehrende
Prof. Dr.-Ing. Helmut Grüning

16 Veranstaltungssprache/n
Deutsch Englisch Weitere, nämlich:

17 Ergänzende Informationen (Literatur, Belegungspflicht u.a.):
keine

19

 Modulhandbuch Bachelor EGU / EGU-PLUS

1.4 Grundlagen der Chemie

1 Modulbezeichnung
Grundlagen der Chemie

Kennnummer (aus HIS-POS)

2 Modulturnus:
Angebote in jedem SoSe, jedem WiSe,
anderer Turnus, nämlich:

Dauer des Moduls:
 1 Semester 2 Semester

3 Angebot für folgenden Studiengang/folgende Studiengänge Pflicht, Wahl,
Wahlpflicht

Angebot im …
Fachsemester

Bachelor EGU / EGU-PLUS Pflicht 2
Bachelor WIW EGU / WIW EGU-PLUS Pflicht 2

4

K
on

ta
kt

ze
ite

n

in
kl

. P
rü

fu
ng

 Lehrform (z.B. Vorlesung, Übung, seminari-
stischer Unterricht, Projekt-/Gruppenarbeit,
Fallstudie, Planspiel) (weitere Zeilen möglich)

SWS

Std. pro Sem.
SWS x i.d.R. 15
Semesterwochen

Summe
Kontaktzeit

in Std.

Vorlesung 3 45

Übung 1 15 60

5

Se
lb

st
-

st
ud

iu
m

 Form (z.B. Vor-/Nachbereitung, Prüfungsvorbereitung,
Ausarbeitung von Hausarbeiten, Recherche)

Std. pro Sem. Summe Selbst-
studium in Std.

Vor-/Nachbereitung, Prüfungsvorbereitung 90 90

6

Arbeitsaufwand
(Workload)

Summe Kontaktzeit in Std. + Summe Selbststudium in Std. 150

Leistungspunkte (i.d.R. 30 Std. = 1 LP),
Bitte prüfen: Nur ganze Zahlen zulässig! Bei 30 Std. pro LP: 5 LP 5

7 Lernergebnisse (zu vermittelnde Fach-, Methoden-, Sozial- und Selbst-Kompetenzen)
Erlangen der Befähigung zur Beurteilung und Lösung von chemischen Problemen und werkstoff-
technischen Fragestellungen in der Energie-, Gebäude- und Umwelttechnik (Inhaltsstoffe von
Trinkwasser, Kalkablagerungen, Zusammensetzung von Verbrennungsgasen, Problematische Stoffe
im Abwasser, Geruchsemissionen in Abgasen, Abfallentsorgung, Verwertung von Produktions-
rückständen und Abfällen, Altlastenproblematik usw.)

8 Inhalte (Überblick über die Modulinhalte)
Chemie
• Atombau
• Chemische Reaktion
• Gasgesetze
• Periodensystem der Elemente
• Lösungen
• Chemische Bindung
• Redoxreaktionen
• Säuren und Basen
• Reaktionsgeschwindigkeiten
• Massenwirkungsgesetz
• Anwendungen zum Massenwirkungsgesetz

pH-Wert
Pufferlösungen
Löslichkeitsprodukt
Kalk-Kohlensäure-Gleichgewicht
Wasserhärte

• Elektrochemie
• Organische Chemie
 (zu den Details: siehe Vorlesungsverzeichnis, Lehrveranstaltungsplan, etc.)

 9 Voraussetzungen für die Teilnahme am Modul (Formal: Prüfung in Modul xy muss bestanden sein o.ä.,
Inhaltlich: Modul xy sollte absolviert sein, folgende Kenntnisse sollten vorhanden sein, …)
keine

10 Voraussetzungen für die Vergabe von Leistungspunkten (z.B. Bestehen der Prüfung)

20

 Modulhandbuch Bachelor EGU / EGU-PLUS

Bestehen der Prüfung
11 Prüfungsformen und -umfang

(z.B. Klausur, mündliche Prüfung, Hausarbeit, Präsentation, Portfolio, Dauer der Prüfung in Min.)
Klausur oder mündliche Prüfung

12 Voraussetzungen für die Zulassung zur Prüfung
keine

13 Stellenwert der Note für die Endnote
proportional zu den Leistungspunkten

14 Modulverantwortliche/r
Dipl.-Ing. Georg Schumacher

15 Hauptamtlich Lehrende
Dipl.-Ing. Georg Schumacher

16 Veranstaltungssprache/n
Deutsch Englisch Weitere, nämlich:

17 Ergänzende Informationen (Literatur, Belegungspflicht u.a.):
keine

21

 Modulhandbuch Bachelor EGU / EGU-PLUS

2 Ingenieurwissenschaftliche Grundlagenmodule

2.1 Technische Mechanik

1 Modulbezeichnung
Technische Mechanik

Kennnummer (aus HIS-POS)

2 Modulturnus:
Angebote in jedem SoSe, jedem WiSe,
anderer Turnus, nämlich:

Dauer des Moduls:
 1 Semester 2 Semester

3 Angebot für folgenden Studiengang/folgende Studiengänge Pflicht, Wahl,
Wahlpflicht

Angebot im …
Fachsemester

Bachelor EGU / EGU-PLUS
Bachelor WIW EGU / WIW EGU-PLUS
Technische Mechanik 1 (TM 1) Pflicht 1
Technische Mechanik 2 (TM 2) Pflicht 2

4

K
on

ta
kt

ze
ite

n

in
kl

. P
rü

fu
ng

 Lehrform (z.B. Vorlesung, Übung, seminari-
stischer Unterricht, Projekt-/Gruppenarbeit,
Fallstudie, Planspiel) (weitere Zeilen möglich)

SWS

Std. pro Sem.
SWS x i.d.R. 15
Semesterwochen

Summe
Kontaktzeit

in Std.

Vorlesung (TM 1) 2 30

Übung (TM 1) 1 15

Vorlesung (TM 2) 2 30

Übung (TM 2) 1 15 90
5

Se
lb

st
-

st
ud

iu
m

 Form (z.B. Vor-/Nachbereitung, Prüfungsvorbereitung,
Ausarbeitung von Hausarbeiten, Recherche)

Std. pro Sem. Summe Selbst-
studium in Std.

Vor-/Nachbereitung, Prüfungsvorbereitung (TM 1) 45

Vor-/Nachbereitung, Prüfungsvorbereitung (TM 2) 45 90

6

Arbeitsaufwand
(Workload)

Summe Kontaktzeit in Std. + Summe Selbststudium in Std. 180

Leistungspunkte (i.d.R. 30 Std. = 1 LP),
Bitte prüfen: Nur ganze Zahlen zulässig! Bei 30 Std. pro LP: 6 LP 6

7 Lernergebnisse (zu vermittelnde Fach-, Methoden-, Sozial- und Selbst-Kompetenzen)
Erwerb von Kenntnissen der technischen Mechanik aus den Bereichen der Statik und
Festigkeitslehre. Förderung des Verständnisses der mechanischen Grundgesetze mit dem Ziel,
Probleme der Mechanik ingenieurtechnisch zu abstrahieren und eigenständig zu lösen. Verwendung
mathematischer Methoden zur Bearbeitung mechanischer Aufgabenstellungen.

8 Inhalte (Überblick über die Modulinhalte)
• Statik
 Grundlagen (Eigenschaften und Darstellung einer Kraft, starrer Körper, Einteilung der Kräfte,

Schnittprinzip, Wechselwirkungsgesetz)
 Zentrale Kraftsysteme (Kräfte in der Ebene, Gleichgewicht in der Ebene, Beispiele ebener zentraler

Kräftegruppen, Zentrale Kräftegruppen im Raum)
 Allgemeine Kraftsysteme (Ebene Systeme, Moment einer Kraft, Gleichgewichtsbedingungen,

Allgemeine Kräftegruppen im Raum, Momentenvektor)
 Schwerpunkt (Schwerpunkt einer Kräftegruppe, Schwerpunkt / Massenmittelpunkt eines Körpers,

Flächenschwerpunkt)
 Lagerreaktionen (Ebene Tragwerke, Berechnung der Lagerreaktionen, mehrteilige Tragwerke,

Räumliche Systeme)
 Fachwerke (Statische Bestimmtheit, Ermittlung der Stabkräfte, Rittersches Schnittverfahren)
 Haftung und Reibung (Coulombsche Reibungsgesetze, Reibung an der Schraube, Flach-, Spitz- und

Trapezgewinde, Seilhaftung und Seilreibung)
 Balken und Rahmen (Schnittgrößen am geraden Balken, Schnittgrößen am Rahmen, Schnittgrößen bei

räumlichen Tragwerken)

22

 Modulhandbuch Bachelor EGU / EGU-PLUS

• Festigkeitslehre
Grundlagen der Festigkeitslehre (Hookesches Gesetz, Belastungsfälle, Kerbwirkung,
Festigkeitsnachweis, einachsiger Spannungszustand, Dehnungen, Beanspruchungsarten,
mehrachsiger Spannungszustand, Festigkeitshypothesen)
Balkenbiegung (Flächenträgheitsmomente, Gerade Biegung, Normalspannungen, Biegelinie,
Schubspannungen, Schubmittelpunkt, Durchbiegung infolge Schub, Schiefe Biegung, Biegung und
Längskraft, Temperaturbelastung)
Torsion (Kreiszylindrische Querschnitte, Dünnwandige geschlossene Profile)
Knickprobleme (Eulersche Knickfälle)

• Übung Technische Mechanik I + II (Statik, Festigkeitslehre)
(zu den Details: siehe Vorlesungsverzeichnis, Lehrveranstaltungsplan, etc.)

 9 Voraussetzungen für die Teilnahme am Modul (Formal: Prüfung in Modul xy muss bestanden sein o.ä.,
Inhaltlich: Modul xy sollte absolviert sein, folgende Kenntnisse sollten vorhanden sein, …)
keine

10 Voraussetzungen für die Vergabe von Leistungspunkten (z.B. Bestehen der Prüfung)
Bestehen der Prüfung

11 Prüfungsformen und -umfang
(z.B. Klausur, mündliche Prüfung, Hausarbeit, Präsentation, Portfolio, Dauer der Prüfung in Min.)
Klausur oder mündliche Prüfung

12 Voraussetzungen für die Zulassung zur Prüfung
keine

13 Stellenwert der Note für die Endnote
proportional zu den Leistungspunkten

14 Modulverantwortliche/r
Prof. Dr.-Ing. Peter Senker

15 Hauptamtlich Lehrende
Prof. Dr.-Ing. Peter Senker

16 Veranstaltungssprache/n
Deutsch Englisch Weitere, nämlich:

17 Ergänzende Informationen (Literatur, Belegungspflicht u.a.):
keine

23

 Modulhandbuch Bachelor EGU / EGU-PLUS

2.2 Werkstoffkunde

1 Modulbezeichnung
Werkstoffkunde

Kennnummer (aus HIS-POS)

2 Modulturnus:
Angebote in jedem SoSe, jedem WiSe,
anderer Turnus, nämlich:

Dauer des Moduls:
 1 Semester 2 Semester

3 Angebot für folgenden Studiengang/folgende Studiengänge Pflicht, Wahl,
Wahlpflicht

Angebot im …
Fachsemester

Bachelor EGU / EGU-PLUS Pflicht 1
Bachelor WIW EGU / WIW EGU-PLUS Pflicht 1

4

K
on

ta
kt

ze
ite

n

in
kl

. P
rü

fu
ng

 Lehrform (z.B. Vorlesung, Übung, seminari-
stischer Unterricht, Projekt-/Gruppenarbeit,
Fallstudie, Planspiel) (weitere Zeilen möglich)

SWS

Std. pro Sem.
SWS x i.d.R. 15
Semesterwochen

Summe
Kontaktzeit

in Std.

Vorlesung 2 30

Übung 1 15 45

5

Se
lb

st
-

st
ud

iu
m

 Form (z.B. Vor-/Nachbereitung, Prüfungsvorbereitung,
Ausarbeitung von Hausarbeiten, Recherche)

Std. pro Sem. Summe Selbst-
studium in Std.

Vor-/Nachbereitung, Prüfungsvorbereitung 105 105

(Erhöhter Arbeitsaufwand auf Grund der Einarbeitung in die
Thematik Zustandsdiagramme)

6

Arbeitsaufwand
(Workload)

Summe Kontaktzeit in Std. + Summe Selbststudium in Std. 150

Leistungspunkte (i.d.R. 30 Std. = 1 LP),
Bitte prüfen: Nur ganze Zahlen zulässig! Bei 30 Std. pro LP: 5 LP 5

7 Lernergebnisse (zu vermittelnde Fach-, Methoden-, Sozial- und Selbst-Kompetenzen)
Erlangen der Befähigung zur Beurteilung und Lösung von werkstofftechnischen Fragestellungen in
der Energie-, Gebäude- und Umwelttechnik (Materialkenntnisse über Werkstoffe, Korrosions-
probleme, Materialauswahl, Lesen und Interpretieren von Zustandsdiagrammen)

8 Inhalte (Überblick über die Modulinhalte)
Werkstoffkunde
• Aufbau und Eigenschaften anorganischer nichtmetallischer Werkstoffe
• Aufbau und Eigenschaften metallischer Werkstoffe

Legierungen (Lesen und Interpretieren von Zustandsdiagrammen)
Stahl
Eisengusswerkstoffe
Nichteisenmetalle
Kupfer
Aluminium

• Werkstoffprüfung
Zugversuch
Härteprüfung
Metallographie

• Korrosion
• Kunststoffe
(zu den Details: siehe Vorlesungsverzeichnis, Lehrveranstaltungsplan, etc.)

 9 Voraussetzungen für die Teilnahme am Modul (Formal: Prüfung in Modul xy muss bestanden sein o.ä.,
Inhaltlich: Modul xy sollte absolviert sein, folgende Kenntnisse sollten vorhanden sein, …)
keine

10 Voraussetzungen für die Vergabe von Leistungspunkten (z.B. Bestehen der Prüfung)
Bestehen der Prüfung

11 Prüfungsformen und -umfang
(z.B. Klausur, mündliche Prüfung, Hausarbeit, Präsentation, Portfolio, Dauer der Prüfung in Min.)
Klausur oder mündliche Prüfung

12 Voraussetzungen für die Zulassung zur Prüfung
24

 Modulhandbuch Bachelor EGU / EGU-PLUS

keine
13 Stellenwert der Note für die Endnote

proportional zu den Leistungspunkten
14 Modulverantwortliche/r

Dipl.-Ing. Georg Schumacher
15 Hauptamtlich Lehrende

Dipl.-Ing. Georg Schumacher
16 Veranstaltungssprache/n

Deutsch Englisch Weitere, nämlich:
17 Ergänzende Informationen (Literatur, Belegungspflicht u.a.):

keine

25

 Modulhandbuch Bachelor EGU / EGU-PLUS

2.3 Konstruktionstechnik

1 Modulbezeichnung
Konstruktionstechnik

Kennnummer (aus HIS-POS)

2 Modulturnus:
Angebote in jedem SoSe, jedem WiSe,
anderer Turnus, nämlich:

Dauer des Moduls:
 1 Semester 2 Semester

3 Angebot für folgenden Studiengang/folgende Studiengänge Pflicht, Wahl,
Wahlpflicht

Angebot im …
Fachsemester

Bachelor EGU / EGU-PLUS
Technisches Zeichnen mit Hilfe von CAD (CAD) Pflicht 2
Konstruktionstechnik (KT) Pflicht 3

4

K
on

ta
kt

ze
ite

n

in
kl

. P
rü

fu
ng

 Lehrform (z.B. Vorlesung, Übung, seminari-
stischer Unterricht, Projekt-/Gruppenarbeit,
Fallstudie, Planspiel) (weitere Zeilen möglich)

SWS

Std. pro Sem.
SWS x i.d.R. 15
Semesterwochen

Summe
Kontaktzeit

in Std.

Vorlesung (CAD) 2 30

Praktikum (CAD) 2 30

Vorlesung (KT) 2 30

Praktikum (KT) 2 30 120
5

Se
lb

st
st

ud
iu

m
 Form (z.B. Vor-/Nachbereitung, Prüfungsvorbereitung,

Ausarbeitung von Hausarbeiten, Recherche)
Std. pro Sem. Summe Selbst-

studium in Std.

Vor-/Nachbereitung, Ausarbeitung Praktikum,

Prüfungsvorbereitung (CAD) 60

Vor-/Nachbereitung, Ausarbeitung Praktikum,

Prüfungsvorbereitung (KT) 90 150

6

Arbeitsaufwand
(Workload)

Summe Kontaktzeit in Std. + Summe Selbststudium in Std. 270

Leistungspunkte (i.d.R. 30 Std. = 1 LP),
Bitte prüfen: Nur ganze Zahlen zulässig! Bei 30 Std. pro LP: 9 LP 9

7 Lernergebnisse (zu vermittelnde Fach-, Methoden-, Sozial- und Selbst-Kompetenzen)
Lesen und Erstellen technischer Zeichnungen;
Verständnis der Arbeitsweise von CAD-Systemen (exemplarisch erarbeitet am CAD-System
AutoCAD);
Fähigkeit, erste grundlegende Auslegungsberechnungen an einfachen Gestaltzonen durchzuführen;
Gestalten und Auslegen von kleineren Baugruppen aus dem Behälter- und Rohrleitungsbau.

8 Inhalte (Überblick über die Modulinhalte)
Technisches Zeichnen
• normgerechtes technisches Zeichnen, Darstellen und Bemaßen, räumliches Vorstellen,

Zeichnungslesen
• Ansichten, Schnitte, Gewinde, Oberflächenangaben
• normgerechtes Bemaßen
• System der Grenzmaße: Allgemeintoleranzen, Toleranzen, Passungen; Form- und Lagetoleranzen
• 3D-Darstellungen
• Stücklisten
• Normzahlen
• Axiale und radiale Toleranzrechnungen (Spielbetrachtungen) an einfachen Gestaltzonen
• Axonometrische (iso-, dimetrische) Darstellungen

Festigkeitslehre (Kurzüberblick)

26

 Modulhandbuch Bachelor EGU / EGU-PLUS

• Zug, Druck, Schub, Biegung, Torsion
• Hookesches Gesetz (Dehnungen)
• Festigkeitshypothesen (Veranschaulichung und Festigung der Inhalte an diversen Beispielen)

Auslegung von Maschinenelementen
• Schweißverbindungen (exemplarisch für die Ermittlung von Spannungen in Bauteilen),
• Schraubenverbindungen (exemplarisch für Verformungsbetrachtungen an Bauteilen)
• Druckbehälter - Zylinder (u.a. Kesselformel), Kugel, gewölbte Böden, Verschwächungen
(zu den Details: siehe Vorlesungsverzeichnis, Lehrveranstaltungsplan, etc.)

 9 Voraussetzungen für die Teilnahme am Modul (Formal: Prüfung in Modul xy muss bestanden sein o.ä.,
Inhaltlich: Modul xy sollte absolviert sein, folgende Kenntnisse sollten vorhanden sein, …)
keine

10 Voraussetzungen für die Vergabe von Leistungspunkten (z.B. Bestehen der Prüfung)
Praktikum-Testat und Bestehen der Prüfung

11 Prüfungsformen und -umfang
(z.B. Klausur, mündliche Prüfung, Hausarbeit, Präsentation, Portfolio, Dauer der Prüfung in Min.)
Klausur oder mündliche Prüfung

12 Voraussetzungen für die Zulassung zur Prüfung
Regelmäßige Teilnahme am Praktikum und Anerkennung der zugehörigen Ausarbeitungen

13 Stellenwert der Note für die Endnote
proportional zu den Leistungspunkten

14 Modulverantwortliche/r
Prof. Dr.-Ing. Ulrich Klasmeier

15 Hauptamtlich Lehrende
Prof. Dr.-Ing. Ulrich Klasmeier

16 Veranstaltungssprache/n
Deutsch Englisch Weitere, nämlich:

17 Ergänzende Informationen (Literatur, Belegungspflicht u.a.):
keine

27

 Modulhandbuch Bachelor EGU / EGU-PLUS

2.4 Elektrotechnik

1 Modulbezeichnung
Elektrotechnik

Kennnummer (aus HIS-POS)

2 Modulturnus:
Angebote in jedem SoSe, jedem WiSe,
anderer Turnus, nämlich:

Dauer des Moduls:
 1 Semester 2 Semester

3 Angebot für folgenden Studiengang/folgende Studiengänge Pflicht, Wahl,
Wahlpflicht

Angebot im …
Fachsemester

Bachelor EGU / EGU-PLUS
Bachelor WIW EGU / WIW EGU-PLUS
Elektrotechnik I (ET 1) Pflicht 2
Elektrotechnik II (ET 2) Pflicht 3

4

K
on

ta
kt

ze
ite

n

in
kl

. P
rü

fu
ng

 Lehrform (z.B. Vorlesung, Übung, seminari-
stischer Unterricht, Projekt-/Gruppenarbeit,
Fallstudie, Planspiel) (weitere Zeilen möglich)

SWS

Std. pro Sem.
SWS x i.d.R. 15
Semesterwochen

Summe
Kontaktzeit

in Std.

Vorlesung (ET 1) 2 30

Übung (ET 1) 1 15

Vorlesung (ET 2) 3 45

Übung (ET 2) 1 15

Praktikum (ET 2) 1 15 120
12
05

Se
lb

st
st

ud
iu

m
 Form (z.B. Vor-/Nachbereitung, Prüfungsvorbereitung,

Ausarbeitung von Hausarbeiten, Recherche)
Std. pro Sem. Summe Selbst-

studium in Std.

Vor-/Nachbereitung, Prüfungsvorbereitung (ET 1) 45

Vor-/Nachbereitung, Ausarbeitungen Praktikum,

Prüfungsvorbereitung (ET 2) 75 120

6

Arbeitsaufwand
(Workload)

Summe Kontaktzeit in Std. + Summe Selbststudium in Std. 240

Leistungspunkte (i.d.R. 30 Std. = 1 LP),
Bitte prüfen: Nur ganze Zahlen zulässig! Bei 30 Std. pro LP: 8 LP 8

7 Lernergebnisse (zu vermittelnde Fach-, Methoden-, Sozial- und Selbst-Kompetenzen)
Die Studierenden sollen die Grundlagen der Elektrotechnik erlernen. Das schließt das elektro-
magnetische Feld sowie Gleich-, Wechsel- und Drehstromtechnik ein. Weiterhin sind die elektri-
schen Antriebe Thema. Dazu zählen der Leistungstransformator, die klassischen Drehfeldmaschinen
sowie Gleichstrommotoren.

8 Inhalte (Überblick über die Modulinhalte)
Elektrotechnik I

1 Elektrisches Feld

1.1 Coulombkraft und elektrische Feldgrößen

1.2 Elektrische Spannung, Stromstärke und ohmsches Gesetz

1.3 Kondensator

2 Gleichstrom

2.1 Elektrische Arbeit und Leistung

2.2 Elektrische Widerstände und aktive Zweipole

2.3 Schaltungen mit ohmschen Widerständen und Kirchhoffsche Regeln

28

 Modulhandbuch Bachelor EGU / EGU-PLUS

2.4 Berechnung von linearen Gleichstrom-Netzwerken

3 Magnetisches Feld

3.1 Magnetische Feldstärke, Lorentzkraft und Durchflutungsgesetz

3.2 Materie im Magnetfeld und magnetischer Kreis

3.3 Elektromagnetische Induktion

Elektrotechnik II

Wechselstrom

Kenngrößen und Zeigerdarstellung

Komplexe Zweipole - Wechselstromverbraucher

Elektrische Leistung, Wirkungsgrad und Blindleistungskompensation

Verluste im Wechselstromkreis

Dreiphasen-Wechselstrom

Leitungen und Verbraucher

Symmetrischer Betrieb und elektrische Leistung

Niederspannungsnetze im Gebäude

1 Einführung

Elektrische Antriebe und Kennlinien

Normen und Betriebsarten

Stromrichter

Wirkungsgrade und Energieeinsparpotentiale

Drehstrom-Transformatoren

Aufbau

Ersatzschaltbild vom einphasigen Transformator

Leerlauf- und Kurzschlussversuch

Drehstrom-Asynchronmaschinen

Aufbau

Wirkungsweise und Betriebsverhalten

Anlaufmethoden

Drehzahlstellung

Drehstrom-Synchronmaschinen

Aufbau

Wirkungsweise und Betriebsverhalten

Gleichstrom-Maschinen

Klassischer Aufbau

Wirkungsweise und Betriebsverhalten

Elektronisch kommutierte Motoren

Aufbau

29

 Modulhandbuch Bachelor EGU / EGU-PLUS

Funktionsweise

Wechselstrom-Maschinen

Einphasen-Asynchronmaschine

Einphasen-Reihenschlussmaschine
(zu den Details: siehe Vorlesungsverzeichnis, Lehrveranstaltungsplan, etc.)

 9 Voraussetzungen für die Teilnahme am Modul (Formal: Prüfung in Modul xy muss bestanden sein o.ä.,
Inhaltlich: Modul xy sollte absolviert sein, folgende Kenntnisse sollten vorhanden sein, …)
keine

10 Voraussetzungen für die Vergabe von Leistungspunkten (z.B. Bestehen der Prüfung)
Praktikum-Testat und Bestehen der Prüfung

11 Prüfungsformen und -umfang
(z.B. Klausur, mündliche Prüfung, Hausarbeit, Präsentation, Portfolio, Dauer der Prüfung in Min.)
Klausur oder mündliche Prüfung

12 Voraussetzungen für die Zulassung zur Prüfung
Regelmäßige Teilnahme am Praktikum und Anerkennung der zugehörigen Ausarbeitungen

13 Stellenwert der Note für die Endnote
proportional zu den Leistungspunkten

14 Modulverantwortliche/r
Prof. Dr.-Ing. Andreas Böker

15 Hauptamtlich Lehrende
Prof. Dr.-Ing. Andreas Böker

16 Veranstaltungssprache/n
Deutsch Englisch Weitere, nämlich:

17 Ergänzende Informationen (Literatur, Belegungspflicht u.a.):
keine

30

 Modulhandbuch Bachelor EGU / EGU-PLUS

2.5 Strömungstechnik

1 Modulbezeichnung
Strömungstechnik

Kennnummer (aus HIS-POS)

2 Modulturnus:
Angebote in jedem SoSe, jedem WiSe,
anderer Turnus, nämlich:

Dauer des Moduls:
 1 Semester 2 Semester

3 Angebot für folgenden Studiengang/folgende Studiengänge Pflicht, Wahl,
Wahlpflicht

Angebot im …
Fachsemester

Bachelor EGU / EGU-PLUS Pflicht 2
Bachelor WIW EGU / WIW EGU-PLUS Pflicht 2

4

K
on

ta
kt

ze
ite

n

in
kl

. P
rü

fu
ng

 Lehrform (z.B. Vorlesung, Übung, seminari-
stischer Unterricht, Projekt-/Gruppenarbeit,
Fallstudie, Planspiel) (weitere Zeilen möglich)

SWS

Std. pro Sem.
SWS x i.d.R. 15
Semesterwochen

Summe
Kontaktzeit

in Std.

Vorlesung 3 45

Übung 1 15

Praktikum 1 15 75

5

Se
lb

st
-

st
ud

iu
m

 Form (z.B. Vor-/Nachbereitung, Prüfungsvorbereitung,
Ausarbeitung von Hausarbeiten, Recherche)

Std. pro Sem. Summe Selbst-
studium in Std.

Vor-/Nachbereitung, Ausarbeitungen Praktikum,

Prüfungsvorbereitung 75 75

6

Arbeitsaufwand
(Workload)

Summe Kontaktzeit in Std. + Summe Selbststudium in Std. 150

Leistungspunkte (i.d.R. 30 Std. = 1 LP),
Bitte prüfen: Nur ganze Zahlen zulässig! Bei 30 Std. pro LP: 5 LP 5

7 Lernergebnisse (zu vermittelnde Fach-, Methoden-, Sozial- und Selbst-Kompetenzen)
Die im Studium benötigten Kenntnisse zur Berechnung und Beurteilung von hydrostatischen und
hydrodynamischen Problemen werden vermittelt. Hierzu werden die Grundlagen zur
mathematischen Beschreibung ruhender und bewegter Strömungen hergeleitet.
Anhand praxisnaher Beispiele werden diese Grundlagen angewendet. Die Studierenden erlangen
dadurch die Befähigung, ingenieurtechnische Strömungsprobleme systematisch zu lösen, die
wesentlichen Größen wie Druck- und Geschwindigkeitsverteilungen und die daraus resultierenden
Kräfte zu ermitteln.
Durch das Bearbeiten von Übungsaufgaben als Vorbereitung auf die Übungsveranstaltungen wird
die Selbstständigkeit und Kommunikationsfähigkeit gefördert.

8 Inhalte (Überblick über die Modulinhalte)
Vorlesung / Übung
• Hydrostatik
 Hydrostatischer Druck
 Grundgleichung der Hydrostatik
 Druckkräfte
 Auftrieb
• Aerostatik
• Fluiddynamik
 Grundbegriffe
 Kontinuitätsgleichung
 Gleichung von Bernoulli
 Impulssatz
• Rohrströmung
 Druckabfall in Rohrleitungen

Praktikum

31

 Modulhandbuch Bachelor EGU / EGU-PLUS

Durchführung von Versuchen zur
• Druckmessung
• Volumenstrombestimmung
• Wirkdruckmessung
 Ermittlung von Druckverlusten
(zu den Details: siehe Vorlesungsverzeichnis, Lehrveranstaltungsplan, etc.)

 9 Voraussetzungen für die Teilnahme am Modul (Formal: Prüfung in Modul xy muss bestanden sein o.ä.,
Inhaltlich: Modul xy sollte absolviert sein, folgende Kenntnisse sollten vorhanden sein, …)
keine

10 Voraussetzungen für die Vergabe von Leistungspunkten (z.B. Bestehen der Prüfung)
Praktikums-Testat und Bestehen der Prüfung

11 Prüfungsformen und -umfang
(z.B. Klausur, mündliche Prüfung, Hausarbeit, Präsentation, Portfolio, Dauer der Prüfung in Min.)
Klausur oder mündliche Prüfung

12 Voraussetzungen für die Zulassung zur Prüfung
Regelmäßige Teilnahme am Praktikum und Anerkennung der zugehörigen Ausarbeitungen

13 Stellenwert der Note für die Endnote
proportional zu den Leistungspunkten

14 Modulverantwortliche/r
Prof. Dr.-Ing. Carsten Bäcker

15 Hauptamtlich Lehrende
Prof. Dr.-Ing. Carsten Bäcker

16 Veranstaltungssprache/n
Deutsch Englisch Weitere, nämlich:

17 Ergänzende Informationen (Literatur, Belegungspflicht u.a.):
keine

32

 Modulhandbuch Bachelor EGU / EGU-PLUS

2.6 Thermodynamik

1 Modulbezeichnung
Thermodynamik

Kennnummer (aus HIS-POS)

2 Modulturnus:
Angebote in jedem SoSe, jedem WiSe,
anderer Turnus, nämlich:

Dauer des Moduls:
 1 Semester 2 Semester

3 Angebot für folgenden Studiengang/folgende Studiengänge Pflicht, Wahl,
Wahlpflicht

Angebot im …
Fachsemester

Bachelor EGU / EGU-PLUS Pflicht 2
Bachelor WIW EGU / WIW EGU-PLUS Pflicht 2

4

K
on

ta
kt

ze
ite

n

in
kl

. P
rü

fu
ng

 Lehrform (z.B. Vorlesung, Übung, seminari-
stischer Unterricht, Projekt-/Gruppenarbeit,
Fallstudie, Planspiel) (weitere Zeilen möglich)

SWS

Std. pro Sem.
SWS x i.d.R. 15
Semesterwochen

Summe
Kontaktzeit

in Std.

Vorlesung 3 45

Übung 1 15 60

5

Se
lb

st
-

st
ud

iu
m

 Form (z.B. Vor-/Nachbereitung, Prüfungsvorbereitung,
Ausarbeitung von Hausarbeiten, Recherche)

Std. pro Sem. Summe Selbst-
studium in Std.

Vor-/Nachbereitung, Prüfungsvorbereitung 90 90

6

Arbeitsaufwand
(Workload)

Summe Kontaktzeit in Std. + Summe Selbststudium in Std. 150

Leistungspunkte (i.d.R. 30 Std. = 1 LP),
Bitte prüfen: Nur ganze Zahlen zulässig! Bei 30 Std. pro LP: 5 LP 5

7 Lernergebnisse (zu vermittelnde Fach-, Methoden-, Sozial- und Selbst-Kompetenzen)
Befähigung zur Anwendung der Gesetze der Thermodynamik zur Lösung ingenieurtechnischer
Probleme.

8 Inhalte (Überblick über die Modulinhalte)
Thermodynamische Systeme
Geschlossenes System, offenes System, adiabates System, abgeschlossenes System, Einphasensysteme,
Mehrphasensysteme
Zustandsgrößen
Materiemenge, Druck, Temperatur, Klassifizierung von Zustandsgrößen, thermisches Gleichgewicht
Thermodynamische Zustandsänderungen
Isochore Zustandsänderung, isobare Zustandsänderung, isotherme Zustandsänderung, reversible und
irreversible Prozesse
Zustandsgleichungen
Zustandsdiagramm, Zustandsgleichung idealer Gase, Normzustand, Mischungen idealer Gase,
Zustandsgleichung realer Gase, Dampfdruckkurve
Kalorische Zustandsgrößen
Innere Energie, Enthalpie, spezifische Wärmekapazitäten
Arbeit an fluiden Systemen
Volumenänderungsarbeit, Reibungsarbeit, Wellenarbeit
Der erste Hauptsatz der Thermodynamik für geschlossenen Systeme
Die Wärme
Wärmemenge und Arbeit bei isochorer Zustandsänderung, Wärmemenge und Arbeit bei isobarer
Zustandsänderung, Wärmemenge und Arbeit bei isothermer Zustandsänderung
Wärmemenge und Arbeit bei adiabater Zustandsänderung, Wärmemenge und Arbeit bei polytroper
Zustandsänderung
Die Entropie
Entropie und reversible Zustandsänderungen, Entropie und irreversible Zustandsänderungen
Der zweite Hauptsatz der Thermodynamik
Die Darstellung von Zustandsänderungen in T, s – und h, s –
Diagramme
T, s – Diagramme, h, s – Diagramme
Die thermodynamischen Zustände von feuchter Luft

33

 Modulhandbuch Bachelor EGU / EGU-PLUS

Gesetz von Dalton, Wassergehalt der feuchten Luft unter der Annahme eines idealen Gasverhaltens,
absolute und die relative Feuchte, spezifische Energie der feuchten Luft, h, x – Diagramm von Mollier
Kreisprozesse
Kreisprozesse geschlossener Prozesse, rechtslaufender Kreisprozess (Wärmekraftmaschine),
linkslaufender Kreisprozess (Wärmepumpe und Kältemaschine), thermische Wirkungsgrad einer
Wärmekraftmaschine, die Leistungszahl, Vergleichsprozesse für Wärmekraftmaschinen, der Carnot –
Kreisprozess als Vergleichsprozess für Kältemaschine
(zu den Details: siehe Vorlesungsverzeichnis, Lehrveranstaltungsplan, etc.)

 9 Voraussetzungen für die Teilnahme am Modul (Formal: Prüfung in Modul xy muss bestanden sein o.ä.,
Inhaltlich: Modul xy sollte absolviert sein, folgende Kenntnisse sollten vorhanden sein, …)
keine

10 Voraussetzungen für die Vergabe von Leistungspunkten (z.B. Bestehen der Prüfung)
Bestehen der Prüfung

11 Prüfungsformen und -umfang
(z.B. Klausur, mündliche Prüfung, Hausarbeit, Präsentation, Portfolio, Dauer der Prüfung in Min.)
Klausur oder mündliche Prüfung

12 Voraussetzungen für die Zulassung zur Prüfung
keine

13 Stellenwert der Note für die Endnote
proportional zu den Leistungspunkten

14 Modulverantwortliche/r
Prof. Dr.-Ing. Thomas Schmidt

15 Hauptamtlich Lehrende
Prof. Dr.-Ing. Thomas Schmidt

16 Veranstaltungssprache/n
Deutsch Englisch Weitere, nämlich:

17 Ergänzende Informationen (Literatur, Belegungspflicht u.a.):
keine

34

 Modulhandbuch Bachelor EGU / EGU-PLUS

2.7 Fluidenergiemaschinen und Wärmeübertragung

1 Modulbezeichnung
Fluidenergiemaschinen und Wärmeübertragung

Kennnummer (aus HIS-POS)

2 Modulturnus:
Angebote in jedem SoSe, jedem WiSe,
anderer Turnus, nämlich:

Dauer des Moduls:
 1 Semester 2 Semester

3 Angebot für folgenden Studiengang/folgende Studiengänge Pflicht, Wahl,
Wahlpflicht

Angebot im …
Fachsemester

Bachelor EGU / EGU-PLUS - VTE + VTG
Bachelor WIW EGU / WIW EGU-PLUS VTE + VTG
Fluidenergiemaschinen (FM) Pflicht 3
Wärmeübertragung (WÜ) Pflicht 3

4

K
on

ta
kt

ze
ite

n

in
kl

. P
rü

fu
ng

 Lehrform (z.B. Vorlesung, Übung, seminari-
stischer Unterricht, Projekt-/Gruppenarbeit,
Fallstudie, Planspiel) (weitere Zeilen möglich)

SWS

Std. pro Sem.
SWS x i.d.R. 15
Semesterwochen

Summe
Kontaktzeit

in Std.

Vorlesung (FM) 2 30

Übung (FM) 1 15

Vorlesung (WÜ) 2 30

Übung (WU) 1 15

Praktikum WU) 1 15 105
5

Se
lb

st
st

ud
iu

m
 Form (z.B. Vor-/Nachbereitung, Prüfungsvorbereitung,

Ausarbeitung von Hausarbeiten, Recherche)
Std. pro Sem. Summe Selbst-

studium in Std.

Vor-/Nachbereitung, Prüfungsvorbereitung (SM) 45

Vor-/Nachbereitung, Ausarbeitungen Praktikum,

Prüfungsvorbereitung (WÜ) 60 105

6

Arbeitsaufwand
(Workload)

Summe Kontaktzeit in Std. + Summe Selbststudium in Std. 210

Leistungspunkte (i.d.R. 30 Std. = 1 LP),
Bitte prüfen: Nur ganze Zahlen zulässig! Bei 30 Std. pro LP:7 LP 7

7 Lernergebnisse (zu vermittelnde Fach-, Methoden-, Sozial- und Selbst-Kompetenzen)
Kenntnis über den Einsatzbereich von Strömungsmaschinen, Befähigung zur Berechnung der
hiermit einhergehenden Betriebszustände.
Befähigung zur Berechnung und Anwendung der Grundlagen der Wärmeübertragung.

8 Inhalte (Überblick über die Modulinhalte)
Fluidenergiemaschinen (Prof. Schmidt)

• Grundsätzliches zur Gliederung von Strömungsmaschinen
Strömungsgeschwindigkeiten in der Strömungsmaschine, spezifische Stutzenarbeit, Verluste und
Wirkungsgrade

• Die Eulersche Hauptgleichung der Strömungsmaschinen
• Konkrete Geschwindigkeitspläne für Kraftmaschinen und Arbeitsmaschinen

Kraftmaschinen, Arbeitsmaschinen
• Die Modellgesetze der Strömungsmaschinen

Druckzahl, spezifische Drehzahl oder Radformkennzahl, Lieferzahl, Leistungszahl,
Durchmesserzahl

• Kavitation
Saughöhe der Wasserpumpe, Saughöhe der Wasserturbine

• Wasserturbinen
Pelton-Turbine (Freistrahlturbine), Francis-Turbine, Kaplan-Turbine, Kennfelder von Wasserturbinen

• Dampfkraftprozess und die Dampfturbine

35

 Modulhandbuch Bachelor EGU / EGU-PLUS

Mehrstufigkeit, Kondensationsturbinen, Gegendruckturbine
• Gasturbinen

Geschlossener Gasturbinenprozess, offener Gasturbinenprozess
• Kreiselpumpen

Pumpentypen, Rohrleitungskennlinie, Pumpenkennlinie, Zusammenarbeit von Pumpe und
Rohrleitung, Parallelbetrieb von Kreiselpumpen, Hintereinanderschaltung von Kreiselpumpen

• Ventilatoren und Gebläse
Radialventilator, Axialventilator, Querstromventilatoren

• Turboverdichter
Radialverdichter, Axialverdichter

• Windkraftturbine (Windrad)
• Verdrängungsmaschinen (Kolbenmaschinen)
• Kupplungen

Wärmeübertragung (Prof. Vennemann)

• Mechanismen der Wärmeübertragung
Wärmestrom und Wärmestromdichte, Wärmeübergangskoeffizient und Wärmedurchgangskoeffi-
zient, Strahlung, Leitung, Konvektion, Phasenwechsel, Wärmeleitung, Wärmeleitfähigkeit, Wärme-
leitung in ruhenden Stoffen, stationäre Wärmeleitung, instationäre Wärmeleitung, ebene Rippe

• Erzwungene Konvektion
Wärmeübertragung bei turbulenter Rohrströmung, Kennzahlen, Bestimmung der Wärmeübergangs-
zahl für Rohrströmungen, erzwungene Konvektion an einer ebenen Wand

• Freie Konvektion
Kennzahlen, freie Konvektion an senkrechten, ebenen Wänden, freie Konvektion an geneigten,
ebenen Wänden, freie Konvektion an horizontalen, ebenen Wänden, freie Konvektion an
gekrümmten Flächen, die Überlagerung freier und erzwungener Konvektion

• Wärmestrahlung
Wärmeaustausch zwischen Flächen, Strahlungsaustausch bei einem umschlossenen Körper,
Gasstrahlung

• Kondensation
Filmkondensation nach Nusselt, Kondensation in Dampfströmungen, Tropfenkondensation

• Verdampfung
Behältersieden, Stömungssieden

(zu den Details: siehe Vorlesungsverzeichnis, Lehrveranstaltungsplan, etc.)
 9 Voraussetzungen für die Teilnahme am Modul (Formal: Prüfung in Modul xy muss bestanden sein o.ä.,

Inhaltlich: Modul xy sollte absolviert sein, folgende Kenntnisse sollten vorhanden sein, …)
keine

10 Voraussetzungen für die Vergabe von Leistungspunkten (z.B. Bestehen der Prüfung)
Praktikum-Testat und Bestehen der Prüfung

11 Prüfungsformen und -umfang
(z.B. Klausur, mündliche Prüfung, Hausarbeit, Präsentation, Portfolio, Dauer der Prüfung in Min.)
Klausur oder mündliche Prüfung

12 Voraussetzungen für die Zulassung zur Prüfung
Regelmäßige Teilnahme am Praktikum und Anerkennung der zugehörigen Ausarbeitungen

13 Stellenwert der Note für die Endnote
proportional zu den Leistungspunkten

14 Modulverantwortliche/r
Prof. Dr.-Ing. Thomas Schmidt

15 Hauptamtlich Lehrende
Prof. Dr.-Ing. Thomas Schmidt
Prof. Dr.-Ing. Peter Vennemann

16 Veranstaltungssprache/n
Deutsch Englisch Weitere, nämlich:

17 Ergänzende Informationen (Literatur, Belegungspflicht u.a.):
keine

36

 Modulhandbuch Bachelor EGU / EGU-PLUS

37

 Modulhandbuch Bachelor EGU / EGU-PLUS

2.8 Steuerungs- und Regelungstechnik

1 Modulbezeichnung
Steuerungs- und Regelungstechnik

Kennnummer (aus HIS-POS)

2 Modulturnus:
Angebote in jedem SoSe, jedem WiSe,
anderer Turnus, nämlich:

Dauer des Moduls:
 1 Semester 2 Semester

3 Angebot für folgenden Studiengang/folgende Studiengänge Pflicht, Wahl,
Wahlpflicht

Angebot im …
Fachsemester

Bachelor EGU / EGU-PLUS - VTE + VTG Pflicht 3
Bachelor WIW EGU / WIW EGU-PLUS - VTE + VTG Pflicht 3

4

K
on

ta
kt

ze
ite

n

in
kl

. P
rü

fu
ng

 Lehrform (z.B. Vorlesung, Übung, seminari-
stischer Unterricht, Projekt-/Gruppenarbeit,
Fallstudie, Planspiel) (weitere Zeilen möglich)

SWS

Std. pro Sem.
SWS x i.d.R. 15
Semesterwochen

Summe
Kontaktzeit

in Std.

Vorlesung 3 45

Übung 1 15

Praktikum 1 15 75

5

Se
lb

st
-

st
ud

iu
m

 Form (z.B. Vor-/Nachbereitung, Prüfungsvorbereitung,
Ausarbeitung von Hausarbeiten, Recherche)

Std. pro Sem. Summe Selbst-
studium in Std.

Vor-/Nachbereitung, Ausarbeitungen Praktikum,

Prüfungsvorbereitung 75 75

6

Arbeitsaufwand
(Workload)

Summe Kontaktzeit in Std. + Summe Selbststudium in Std. 150

Leistungspunkte (i.d.R. 30 Std. = 1 LP),
Bitte prüfen: Nur ganze Zahlen zulässig! Bei 30 Std. pro LP:5 LP 5

7 Lernergebnisse (zu vermittelnde Fach-, Methoden-, Sozial- und Selbst-Kompetenzen)
Kenntnisse der Begriffe, Methoden und praktischen Anwendungen der Steuerungs- und
Regelungstechnik
Verständnis für das Zusammenwirken von Steuerungen und Regelungen mit den
versorgungstechnischen Prozessen
Fähigkeit zur Konzeption und Systemanalyse von Steuerungen und Regelungen
Eigenständige Lösungen von begrenzt komplexen Aufgaben

8 Inhalte (Überblick über die Modulinhalte)
Steuerungstechnik
• Grundlagen der elektrischen Steuerungstechnik
• Entwurf und Analyse von Stromlaufplänen
• Konventionelle und digitale Steuerungstechnik
• Zahlensysteme und binäre Grundverknüpfungen
• Schalt-, Stell- und Meldegeräte, Kabeltypen, Schaltschränke
• Grundschaltungen
• Anwendungsschaltungen aus Energie- und Gebäudetechnik
• Aufbau, Funktion und Programmierung von Automationsstationen

Regelungstechnik
• Grundlagen der Systemdynamik
• Übertragungsverhalten von elementaren und zusammengeschalteten Übertragungsgliedern
• Grundzüge der experimentellen und theoretischen Modellbildung
• Kontinuierliche und schaltende Standardregler
• Entwurf von einschleifigen Regelkreisen, Einstellregeln
• Erweiterte Regelungsstrukturen
• Grundlagen der digitalen Regler
• Anwendungsbeispiele aus der Versorgungstechnik

38

 Modulhandbuch Bachelor EGU / EGU-PLUS

Praktikum
3 Versuche zur Steuerungstechnik, 3 Versuche zur Regelungstechnik
(zu den Details: siehe Vorlesungsverzeichnis, Lehrveranstaltungsplan, etc.)

 9 Voraussetzungen für die Teilnahme am Modul (Formal: Prüfung in Modul xy muss bestanden sein o.ä.,
Inhaltlich: Modul xy sollte absolviert sein, folgende Kenntnisse sollten vorhanden sein, …)
keine

10 Voraussetzungen für die Vergabe von Leistungspunkten (z.B. Bestehen der Prüfung)
Praktikum-Testat und Bestehen der Prüfung

11 Prüfungsformen und -umfang
(z.B. Klausur, mündliche Prüfung, Hausarbeit, Präsentation, Portfolio, Dauer der Prüfung in Min.)
Klausur oder mündliche Prüfung

12 Voraussetzungen für die Zulassung zur Prüfung
Regelmäßige Teilnahme am Praktikum und Anerkennung der zugehörigen Ausarbeitungen,
Anerkennung der Lernstandskontrolle

13 Stellenwert der Note für die Endnote
proportional zu den Leistungspunkten

14 Modulverantwortliche/r
Prof. Dr.-Ing. Martin Höttecke

15 Hauptamtlich Lehrende
Prof. Dr.-Ing. Martin Höttecke

16 Veranstaltungssprache/n
Deutsch Englisch Weitere, nämlich:

17 Ergänzende Informationen (Literatur, Belegungspflicht u.a.):
keine

39

 Modulhandbuch Bachelor EGU / EGU-PLUS

2.9 Grundlagen der angewandten Biologie und Verfahrenstechnik

1 Modulbezeichnung
Grundlagen der angewandten Biologie und Verfahrenstechnik

Kennnummer (aus HIS-POS)

2 Modulturnus:
Angebote in jedem SoSe, jedem WiSe,
anderer Turnus, nämlich:

Dauer des Moduls:
 1 Semester 2 Semester

3 Angebot für folgenden Studiengang/folgende Studiengänge Pflicht, Wahl,
Wahlpflicht

Angebot im …
Fachsemester

Bachelor EGU / EGU-PLUS - VTU
Bachelor WIW EGU / WIW EGU-PLUS - VTU
Angewandte Biologie (AB) Pflicht 3
Angewandte Verfahrenstechnik (AV) Pflicht 3

4

K
on

ta
kt

ze
ite

n

in
kl

. P
rü

fu
ng

 Lehrform (z.B. Vorlesung, Übung, seminari-
stischer Unterricht, Projekt-/Gruppenarbeit,
Fallstudie, Planspiel) (weitere Zeilen möglich)

SWS

Std. pro Sem.
SWS x i.d.R. 15
Semesterwochen

Summe
Kontaktzeit

in Std.

Vorlesung (AB) 2 30

Praktikum (AB) 1 15

Vorlesung (AV) 3 45

Praktikum (AV) 1 15 105
5

Se
lb

st
st

ud
iu

m
 Form (z.B. Vor-/Nachbereitung, Prüfungsvorbereitung,

Ausarbeitung von Hausarbeiten, Recherche)
Std. pro Sem. Summe Selbst-

studium in Std.

Vor-/Nachbereitung, Ausarbeitungen Praktikum,

Prüfungsvorbereitung (AB) 75

Vor-/Nachbereitung, Ausarbeitungen Praktikum,

Prüfungsvorbereitung (AV) 60 135

6

Arbeitsaufwand
(Workload)

Summe Kontaktzeit in Std. + Summe Selbststudium in Std. 240

Leistungspunkte (i.d.R. 30 Std. = 1 LP),
Bitte prüfen: Nur ganze Zahlen zulässig! Bei 30 Std. pro LP: 8 LP 8

7 Lernergebnisse (zu vermittelnde Fach-, Methoden-, Sozial- und Selbst-Kompetenzen)
Erlangen von Grundkenntnissen über den biologischen Stoffwechsel und die Stoffkreisläufe, von
Kenntnissen über das Wachstum von Mikroorganismen, Anwendung in der Praxis mit Möglichkeiten
und Grenzen der biologischen Verfahren, Kenntnisse über Prinzipien der ökologischen Bewertung.
Erlangen von Grundkenntnissen über die Entwicklung von Prozessen, von Kenntnissen über
verfahrenstechnische Grundverfahren und über den Betrieb von Reaktoren und wesentlicher
Einflussparameter.

8 Inhalte (Überblick über die Modulinhalte)
Grundlagen der angewandten Biologie
• Biologische Grundlagen
• Stoffkreisläufe: C, N, S, P, Hg
• Ökologie: Exkursion, Grobbestimmung von Plankton als Bioindikatoren
• Biologischer Transport, Enzyme
• Wachstum
• Hygiene
• Biologische Verfahren
Praktikum
Exkursion zum Naturschutzgebiet „Heiliges Meer“
Ökologische Untersuchung des Tiggelsees

40

 Modulhandbuch Bachelor EGU / EGU-PLUS

Grundlagen der angewandten Verfahrenstechnik
• Prozessentwicklung
• Grundverfahren
• Einflussmöglichkeiten auf Reaktionen
• Reaktoren: Betriebsweisen, Stofftransport, Bioreaktoren, Scale-up
• Membranverfahren
Praktikum
Biologische Luftfilter
Ermittlung der mittleren Verweilzeit eines Rührkesselreaktors
Adsorptive Bindung von Invertase an Aktivkohle
(zu den Details: siehe Vorlesungsverzeichnis, Lehrveranstaltungsplan, etc.)

 9 Voraussetzungen für die Teilnahme am Modul (Formal: Prüfung in Modul xy muss bestanden sein o.ä.,
Inhaltlich: Modul xy sollte absolviert sein, folgende Kenntnisse sollten vorhanden sein, …)
keine

10 Voraussetzungen für die Vergabe von Leistungspunkten (z.B. Bestehen der Prüfung)
Praktikum-Testat und Bestehen der Prüfung

11 Prüfungsformen und -umfang
(z.B. Klausur, mündliche Prüfung, Hausarbeit, Präsentation, Portfolio, Dauer der Prüfung in Min.)
Klausur oder mündliche Prüfung

12 Voraussetzungen für die Zulassung zur Prüfung
Regelmäßige Teilnahme am Praktikum und Anerkennung der zugehörigen Ausarbeitungen

13 Stellenwert der Note für die Endnote
proportional zu den Leistungspunkten

14 Modulverantwortliche/r
Prof. Dr. rer.nat. Hans-Detlef Römermann

15 Hauptamtlich Lehrende
Prof. Dr. rer.nat. Hans-Detlef Römermann

16 Veranstaltungssprache/n
Deutsch Englisch Weitere, nämlich:

17 Ergänzende Informationen (Literatur, Belegungspflicht u.a.):
keine

41

 Modulhandbuch Bachelor EGU / EGU-PLUS

2.10 Angewandte Chemie

1 Modulbezeichnung
Angewandte Chemie

Kennnummer (aus HIS-POS)

2 Modulturnus:
Angebote in jedem SoSe, jedem WiSe,
anderer Turnus, nämlich:

Dauer des Moduls:
 1 Semester 2 Semester

3 Angebot für folgenden Studiengang/folgende Studiengänge Pflicht, Wahl,
Wahlpflicht

Angebot im …
Fachsemester

Bachelor EGU / EGU-PLUS - VTU Pflicht 3
Bachelor WIW EGU / WIW EGU-PLUS - VTU Pflicht 3

4

K
on

ta
kt

ze
ite

n

in
kl

. P
rü

fu
ng

 Lehrform (z.B. Vorlesung, Übung, seminari-
stischer Unterricht, Projekt-/Gruppenarbeit,
Fallstudie, Planspiel) (weitere Zeilen möglich)

SWS

Std. pro Sem.
SWS x i.d.R. 15
Semesterwochen

Summe
Kontaktzeit

in Std.

Vorlesung 1 15

Übung 2 30

Praktikum 2 30 75

5

Se
lb

st
-

st
ud

iu
m

 Form (z.B. Vor-/Nachbereitung, Prüfungsvorbereitung,
Ausarbeitung von Hausarbeiten, Recherche)

Std. pro Sem. Summe Selbst-
studium in Std.

Vor-/Nachbereitung, Ausarbeitungen Praktikum,

Prüfungsvorbereitung 75 75

6

Arbeitsaufwand
(Workload)

Summe Kontaktzeit in Std. + Summe Selbststudium in Std. 150

Leistungspunkte (i.d.R. 30 Std. = 1 LP),
Bitte prüfen: Nur ganze Zahlen zulässig! Bei 30 Std. pro LP: 5 LP 5

7 Lernergebnisse (zu vermittelnde Fach-, Methoden-, Sozial- und Selbst-Kompetenzen)
Vertiefung der Grundkenntnisse in Chemie und Analytik
Erlernen der anwendungsorientierten Lösung von Fragestellungen und Aufgaben der Praxis

8 Inhalte (Überblick über die Modulinhalte)
Vorlesung
Aktivität und Ionenstärke, Massenwirkungsgesetz
pH-Wert, Säuren und Basen
Struktur des Wassers
Eigenschaften des Wassers (Physikalische Eigenschaften, Thermodynamische Eigenschaften)
Wasser als Lösungsmittel
Lösung von Gasen
Lösung von anorganischen Verbindungen
Löslichkeitsprodukt
Wasserhärte
Lösung potentieller Elektrolyte
Lösung von organischen Verbindungen
Eigenschaften wässriger Elektrolytlösungen
Elektroneutralität (Ladungsbilanz)
Elektrische Leitfähigkeit
Kolligative Eigenschaften von Lösungen
Redox-Reaktionen
Analytik (Probenentnahme und Probenvorbereitung, Titrationen, Photometrie, Chromatographie)

Übung
Beispielhafte Berechnungen und praktische Anwendungsbeispiele zu den folgenden Themen:
Aktivität und Massenwirkungsgesetz
pH, Säuren und Basen
Struktur von Aminosäuren

42

 Modulhandbuch Bachelor EGU / EGU-PLUS

NH4/NH3
Pufferung, Pufferkurven
Lösung von Gasen
Löslichkeitsprodukt
Härte
Ladungsbilanz
Ionenstärke

Praktikum
pH-Wert, Pufferkurve
Sauerstoffbestimmung nach Winkler
Ausfällung von Phosphaten
Enthärtung
elektrische Leitfähigkeit, Ionenstärke
(zu den Details: siehe Vorlesungsverzeichnis, Lehrveranstaltungsplan, etc.)

 9 Voraussetzungen für die Teilnahme am Modul (Formal: Prüfung in Modul xy muss bestanden sein o.ä.,
Inhaltlich: Modul xy sollte absolviert sein, folgende Kenntnisse sollten vorhanden sein, …)
keine

10 Voraussetzungen für die Vergabe von Leistungspunkten (z.B. Bestehen der Prüfung)
Praktikums-Testat und Bestehen der Prüfung

11 Prüfungsformen und -umfang
(z.B. Klausur, mündliche Prüfung, Hausarbeit, Präsentation, Portfolio, Dauer der Prüfung in Min.)
Klausur oder mündliche Prüfung

12 Voraussetzungen für die Zulassung zur Prüfung
Regelmäßige Teilnahme am Praktikum und Anerkennung der zugehörigen Ausarbeitungen

13 Stellenwert der Note für die Endnote
proportional zu den Leistungspunkten

14 Modulverantwortliche/r
N.N.

15 Hauptamtlich Lehrende
N.N.

16 Veranstaltungssprache/n
Deutsch Englisch Weitere, nämlich:

17 Ergänzende Informationen (Literatur, Belegungspflicht u.a.):
keine

43

 Modulhandbuch Bachelor EGU / EGU-PLUS

3 Ingenieurwissenschaftliche Anwendungsmodule

3.1 Vertiefung Energietechnik

3.1.1 Prozessdampferzeugung und Kraftwerkstechnik

1

Modulbezeichnung
Prozessdampferzeugung und Kraftwerkstechnik

Kennnummer (aus HIS-POS)

2 Modulturnus:
Angebote in jedem SoSe, jedem WiSe,
anderer Turnus, nämlich:

Dauer des Moduls:
 1 Semester 2 Semester

3 Angebot für folgenden Studiengang/folgende Studiengänge Pflicht, Wahl,
Wahlpflicht

Angebot im …
Fachsemester

Bachelor EGU / EGU-PLUS - VTE
Bachelor WIW EGU / WIW EGU-PLUS - VTE
Prozessdampftechnik (PD) Pflicht 3
Kraftwerkstechnik (KT) Pflicht 4

4

K
on

ta
kt

ze
ite

n

in
kl

. P
rü

fu
ng

 Lehrform (z.B. Vorlesung, Übung, seminari-
stischer Unterricht, Projekt-/Gruppenarbeit,
Fallstudie, Planspiel) (weitere Zeilen möglich)

SWS

Std. pro Sem.
SWS x i.d.R. 15
Semesterwochen

Summe
Kontaktzeit

in Std.

Vorlesung (PD) 2 30
Übung (PD) 1 15
Vorlesung (KT) 3 45
Übung (KT) 1 15 105

5

Se
lb

st
-

st
ud

iu
m

 Form (z.B. Vor-/Nachbereitung, Prüfungsvorbereitung, Ausarbeitung
von Hausarbeiten, Recherche)

Std. pro Sem. Summe Selbst-
studium in Std.

Vor-/Nachbereitung, Prüfungsvorbereitung (PD) 45
Vor-/Nachbereitung, Prüfungsvorbereitung (KT) 60 105

6
Arbeitsaufwand
(Workload)

Summe Kontaktzeit in Std. + Summe Selbststudium in Std. 210
Leistungspunkte (i.d.R. 30 Std. = 1 LP),

Bitte prüfen: Nur ganze Zahlen zulässig! Bei 30 Std. pro LP: 7 LP 7
7 Lernergebnisse (zu vermittelnde Fach-, Methoden-, Sozial- und Selbst-Kompetenzen)

Prozessdampferzeugung (Prof. Kaimann)
Befähigung zum Planen, Auslegen und zum Betreiben von Dampferzeugungssystemen

Kraftwerkstechnik (Prof. Belting)
Befähigung zum Planen und zum Betreiben von Anlagen zur Strom- und Wärmeerzeugung zum
Zwecke der Energieversorgung unter Berücksichtigung der sicherheitstechnischen Ausrüstungen
und der einschlägigen Normen

8 Inhalte (Überblick über die Modulinhalte)
Prozessdampferzeugung (Prof. Kaimann)
• Einleitung – kurzer Einblick zur Geschichte der Dampferzeugung
• Allgemeine Grundlagen

Wärmeinhalt von Dampf
Nassdampf, Heißdampf, Sattdampf – Zustandsänderungen von Wasser
Ts-Diagramm
hs-Diagramm
Typische Einsatzgebiete von stationär erzeugtem Dampf

• Komponenten einer Dampfkesselanlage
Aufstellungsraum
Dampferzeuger
Economiser
Brennstoffversorgung
Abgassystem

44

 Modulhandbuch Bachelor EGU / EGU-PLUS

Wasseraufbereitung
• Kesselbauarten

Schnelldampferzeuger
Großwasserraumkessel
Wasserrohrkessel

• Chemische Wasseraufbereitung für Dampfkessel
Anforderungen an Wasser für den Einsatz im Kesselbetrieb
Wasseraufbereitung zur Enthärtung bzw. Entsalzung von Kesselspeisewasser
Ionenaustauscher
Entcarbonisierung
Umkehrosmose
Entgasung
Thermische Entgasung (O2 bzw. CO2 Reduktion

• Planungsgrundsätze zur optimalen Dampf- und Heizwärmeerzeugung
Beispiel: Betrieb zur Lebensmittelherstellung

• Dimensionierung und Planung von Dampfleitungen
• Dimensionierung und Planung von Kondensatleitungen
• Sicherheitseinrichtungen in Dampfkesselanlagen (DGRL)

Kraftwerkstechnik (Prof. Belting)
Förderung und Eigenschaften fester, flüssiger und gasförmiger Brennstoffe sowie von Kernbrennstoffen
Technik thermischer Kraftwerke
Umweltschutz im Rahmen des Betriebs von thermischen Kraftwerken
Entsorgung der im Rahmen des Betriebes von thermischen Kraftwerken anfallenden Brennstoffrückständen
(zu den Details: siehe Vorlesungsverzeichnis, Lehrveranstaltungsplan, etc.)

 9 Voraussetzungen für die Teilnahme am Modul (Formal: Prüfung in Modul xy muss bestanden sein o.ä.,
Inhaltlich: Modul xy sollte absolviert sein, folgende Kenntnisse sollten vorhanden sein, …)
keine

10 Voraussetzungen für die Vergabe von Leistungspunkten (z.B. Bestehen der Prüfung)
Bestehen der Prüfung

11 Prüfungsformen und -umfang
(z.B. Klausur, mündliche Prüfung, Hausarbeit, Präsentation, Portfolio, Dauer der Prüfung in Min.)
Klausur oder mündliche Prüfung

12 Voraussetzungen für die Zulassung zur Prüfung
keine

13 Stellenwert der Note für die Endnote
proportional zu den Leistungspunkten

14 Modulverantwortliche/r
Prof. Dr.-Ing. Theodor Belting

15 Hauptamtlich Lehrende
Prof. Dr.-Ing. Barbara Kaimann
Prof. Dr.-Ing. Theodor Belting

16 Veranstaltungssprache/n
Deutsch Englisch Weitere, nämlich:

17 Ergänzende Informationen (Literatur, Belegungspflicht u.a.):
keine

45

 Modulhandbuch Bachelor EGU / EGU-PLUS

3.1.2 Biomasse, Kraft-Wärme-Kopplung, Mobilität

1 Modulbezeichnung
Biomasse, Kraft-Wärme-Kopplung, Mobilität

Kennnummer (aus HIS-POS)

2 Modulturnus:
Angebote in jedem SoSe, jedem WiSe,
anderer Turnus, nämlich:

Dauer des Moduls:
 1 Semester 2 Semester

3 Angebot für folgenden Studiengang/folgende Studiengänge Pflicht, Wahl,
Wahlpflicht

Angebot im …
Fachsemester

Bachelor EGU / EGU-PLUS - VTE + VTU Pflicht 4
Bachelor WIW EGU / WIW EGU-PLUS - VTE Pflicht 4

4

K
on

ta
kt

ze
ite

n

in
kl

. P
rü

fu
ng

 Lehrform (z.B. Vorlesung, Übung, seminari-
stischer Unterricht, Projekt-/Gruppenarbeit,
Fallstudie, Planspiel) (weitere Zeilen möglich)

SWS

Std. pro Sem.
SWS x i.d.R. 15
Semesterwochen

Summe
Kontaktzeit

in Std.

Vorlesung 3 45

Übung 1 15 60

5

Se
lb

st
-

st
ud

iu
m

 Form (z.B. Vor-/Nachbereitung, Prüfungsvorbereitung,
Ausarbeitung von Hausarbeiten, Recherche)

Std. pro Sem. Summe Selbst-
studium in Std.

Vor-/Nachbereitung, Prüfungsvorbereitung 90 90

6

Arbeitsaufwand
(Workload)

Summe Kontaktzeit in Std. + Summe Selbststudium in Std. 150

Leistungspunkte (i.d.R. 30 Std. = 1 LP),
Bitte prüfen: Nur ganze Zahlen zulässig! Bei 30 Std. pro LP: 5 LP 5

7 Lernergebnisse (zu vermittelnde Fach-, Methoden-, Sozial- und Selbst-Kompetenzen)
Vertiefte Kenntnisse über die Möglichkeiten und den Ausbau von erneuerbaren Energien und deren
Speichermöglichkeiten
Vertiefte Kenntnisse über alternative Antriebe (Biodiesel, Bioethanol, Biogas, e-Mobilität)
Befähigung zum Planen, Betreiben und zur wirtschaftlichen Bewertung von Biogasanlagen, Anlagen
der Kraft-Wärme-Kopplung und Stromspeicherung zum Zwecke der Energieversorgung unter
Berücksichtigung der sicherheitstechnischen Ausrüstungen und der einschlägigen Normen sowie
Grundlagen zur Erzeugung von Biokraftstoffen und Anwendung der Brennstoffzellentechnik

8 Inhalte (Überblick über die Modulinhalte)
• Gründe für den Ausbau erneuerbarer Energien (Prof. Wetter)
• Null-Emissionskonzepte (Prof. Wetter)
• Alternative Antriebe (Prof. Wetter)

Biokraftstoffe und e-Mobilität
• Biogasanlagen und Biogaserzeugung (Prof. Wetter)
• Kraft-Wärme-Kopplung (Prof. Vennemann)

Besonderheiten der Biogasverbrennung, Mikro-KWK, Organic Rankine Cycle
• Stromspeicherung (Prof. Vennemann)

Techniken wie Pumpspeicher, Druckluftspeicher, Batterien, Schwingmassenspeicher, Kryospeicher,
Power2Gas, Gründe für Stromspeicher, Produkte, Märkte und wirtschaftliche Bewertung

• Brennstoffzellentechnik (Prof. Vennemann)
(zu den Details: siehe Vorlesungsverzeichnis, Lehrveranstaltungsplan, etc.)

 9 Voraussetzungen für die Teilnahme am Modul (Formal: Prüfung in Modul xy muss bestanden sein o.ä.,
Inhaltlich: Modul xy sollte absolviert sein, folgende Kenntnisse sollten vorhanden sein, …)
keine

10 Voraussetzungen für die Vergabe von Leistungspunkten (z.B. Bestehen der Prüfung)
Bestehen der Prüfung

11 Prüfungsformen und -umfang
(z.B. Klausur, mündliche Prüfung, Hausarbeit, Präsentation, Portfolio, Dauer der Prüfung in Min.)
Klausur oder mündliche Prüfung

12 Voraussetzungen für die Zulassung zur Prüfung

46

 Modulhandbuch Bachelor EGU / EGU-PLUS

keine
13 Stellenwert der Note für die Endnote

proportional zu den Leistungspunkten
14 Modulverantwortliche/r

Prof. Dr.-Ing. Peter Vennemann
Prof. Dr.-Ing. Christof Wetter

15 Hauptamtlich Lehrende
Prof. Dr.-Ing. Peter Vennemann
Prof. Dr.-Ing. Christof Wetter

16 Veranstaltungssprache/n
Deutsch Englisch Weitere, nämlich:

17 Ergänzende Informationen (Literatur, Belegungspflicht u.a.):
keine

47

 Modulhandbuch Bachelor EGU / EGU-PLUS

3.1.3 Wasser- und Windenergienutzung

1 Modulbezeichnung
Wasser- und Windenergienutzung

Kennnummer (aus HIS-POS)

2 Modulturnus:
Angebote in jedem SoSe, jedem WiSe,
anderer Turnus, nämlich:

Dauer des Moduls:
 1 Semester 2 Semester

3 Angebot für folgenden Studiengang/folgende Studiengänge Pflicht, Wahl,
Wahlpflicht

Angebot im …
Fachsemester

Bachelor EGU / EGU-PLUS - VTE + VTU Pflicht 5
Bachelor WIW EGU / WIW EGU-PLUS - VTE - VTU Pflicht 5

4

K
on

ta
kt

ze
ite

n

in
kl

. P
rü

fu
ng

 Lehrform (z.B. Vorlesung, Übung, seminari-
stischer Unterricht, Projekt-/Gruppenarbeit,
Fallstudie, Planspiel) (weitere Zeilen möglich)

SWS

Std. pro Sem.
SWS x i.d.R. 15
Semesterwochen

Summe
Kontaktzeit

in Std.

Vorlesung 3 45

Übung 1 15 60

5

Se
lb

st
-

st
ud

iu
m

 Form (z.B. Vor-/Nachbereitung, Prüfungsvorbereitung,
Ausarbeitung von Hausarbeiten, Recherche)

Std. pro Sem. Summe Selbst-
studium in Std.

Vor-/Nachbereitung, Prüfungsvorbereitung 90 90
6

Arbeitsaufwand
(Workload)

Summe Kontaktzeit in Std. + Summe Selbststudium in Std. 150

Leistungspunkte (i.d.R. 30 Std. = 1 LP),
Bitte prüfen: Nur ganze Zahlen zulässig! Bei 30 Std. pro LP:5 LP 5

7 Lernergebnisse (zu vermittelnde Fach-, Methoden-, Sozial- und Selbst-Kompetenzen)
Befähigung zum Planen, Betreiben und zur wirtschaftlichen Bewertung von Windkraft- und
Wasserkraftanlagen zum Zwecke der Energieversorgung unter Berücksichtigung der einschlägigen
Normen.

8 Inhalte (Überblick über die Modulinhalte)
Wasserkraft
Grundlagen der Wasserkraftnutzung
Planungsgrundsätze und Hydrologie
Gesetzliche Rahmenbedingungen
Typen von Wasserkraftanlagen
Wasserwege
Strömungsmaschinen
Wasserkraft und Umwelt
Genehmigung
Ausführungsbeispiele

Windkraft
Grundlagen der Windkraftnutzung
Bauformen
Aerodynamik
Mechanische Grundlagen
Mechanische und elektrische Baugruppen
Windverhältnisse und Windnutzung
Leistungsprofile und Energielieferung
Genehmigung
(zu den Details: siehe Vorlesungsverzeichnis, Lehrveranstaltungsplan, etc.)

 9 Voraussetzungen für die Teilnahme am Modul (Formal: Prüfung in Modul xy muss bestanden sein o.ä.,
Inhaltlich: Modul xy sollte absolviert sein, folgende Kenntnisse sollten vorhanden sein, …)
keine

10 Voraussetzungen für die Vergabe von Leistungspunkten (z.B. Bestehen der Prüfung)
Bestehen der Prüfung

11 Prüfungsformen und -umfang

48

 Modulhandbuch Bachelor EGU / EGU-PLUS

(z.B. Klausur, mündliche Prüfung, Hausarbeit, Präsentation, Portfolio, Dauer der Prüfung in Min.)
Klausur oder mündliche Prüfung

12 Voraussetzungen für die Zulassung zur Prüfung
keine

13 Stellenwert der Note für die Endnote
proportional zu den Leistungspunkten

14 Modulverantwortliche/r
Prof. Dr.-Ing. Peter Vennemann

15 Hauptamtlich Lehrende
Prof. Dr.-Ing. Peter Vennemann

16 Veranstaltungssprache/n
Deutsch Englisch Weitere, nämlich:

17 Ergänzende Informationen (Literatur, Belegungspflicht u.a.):
keine

49

 Modulhandbuch Bachelor EGU / EGU-PLUS

3.1.4 Sonnenenergie und Geothermie

1 Modulbezeichnung
Sonnenenergie und Geothermie

Kennnummer (aus HIS-POS)

2 Modulturnus:
Angebote in jedem SoSe, jedem WiSe,
anderer Turnus, nämlich:

Dauer des Moduls:
 1 Semester 2 Semester

3 Angebot für folgenden Studiengang/folgende Studiengänge Pflicht, Wahl,
Wahlpflicht

Angebot im …
Fachsemester

Bachelor EGU / EGU-PLUS - VTE Pflicht 5
Bachelor WIW EGU / WIW EGU-PLUS - VTE Pflicht 5

4

K
on

ta
kt

ze
ite

n

in
kl

. P
rü

fu
ng

 Lehrform (z.B. Vorlesung, Übung, seminari-
stischer Unterricht, Projekt-/Gruppenarbeit,
Fallstudie, Planspiel) (weitere Zeilen möglich)

SWS

Std. pro Sem.
SWS x i.d.R. 15
Semesterwochen

Summe
Kontaktzeit

in Std.

Vorlesung 3 45

Übung 1 15 60

5

Se
lb

st
-

st
ud

iu
m

 Form (z.B. Vor-/Nachbereitung, Prüfungsvorbereitung,
Ausarbeitung von Hausarbeiten, Recherche)

Std. pro Sem. Summe Selbst-
studium in Std.

Vor-/Nachbereitung, Prüfungsvorbereitung 90 90

6

Arbeitsaufwand
(Workload)

Summe Kontaktzeit in Std. + Summe Selbststudium in Std. 150

Leistungspunkte (i.d.R. 30 Std. = 1 LP),
Bitte prüfen: Nur ganze Zahlen zulässig! Bei 30 Std. pro LP: 5 LP 5

7 Lernergebnisse (zu vermittelnde Fach-, Methoden-, Sozial- und Selbst-Kompetenzen)
Sonnenenergie (Prof. Schmickler)
Befähigung zum Planen und zum Betreiben von Solarthermie- und Photovoltaikanlagen zum Zweck
der Energieversorgung unter Berücksichtigung der einschlägigen Normen. Erörterung der dazu
notwendigen Grundlagen und Wirtschaftlichkeit der Anlagen.
Geothermie (Prof. Schmidt)
Befähigung zum Planen und zum Betreiben von Geothermieanlagen zum Zweck der Energiever-
sorgung

8 Inhalte (Überblick über die Modulinhalte)
Solarthermie (Prof. Schmickler)

Solare Einstrahlung
Bauformen thermischer Solarkollektoren
Klein- und Großanlagen
Thermische Kraftwerke
Komponenten von thermischen Anlagen
Hydraulische Einbindung

Photovoltaik (Prof. Schmickler)
Theoretischen Grundlagen der Photovoltaik
Kollektortypen
Komponenten von Photovoltaikanlagen
Simulation von thermischen bzw. photovoltaischen Solaranlagen

Geothermie (Prof. Schmidt)
Geothermische Energieressourcen und -nutzungsmöglichkeiten
Erdwärmesonden, geothermische Brunnenanlagen
Hydrothermale Nutzung
Bohrtechnik für Tiefbohrungen
Geophysikalische-, hydraulische und hydrochemische Untersuchungen
Potentielle Umweltauswirkungen der Tiefen-Geothermie

(zu den Details: siehe Vorlesungsverzeichnis, Lehrveranstaltungsplan, etc.)

50

 Modulhandbuch Bachelor EGU / EGU-PLUS

 9 Voraussetzungen für die Teilnahme am Modul (Formal: Prüfung in Modul xy muss bestanden sein o.ä.,
Inhaltlich: Modul xy sollte absolviert sein, folgende Kenntnisse sollten vorhanden sein, …)
keine

10 Voraussetzungen für die Vergabe von Leistungspunkten (z.B. Bestehen der Prüfung)
Bestehen der Prüfung

11 Prüfungsformen und -umfang
(z.B. Klausur, mündliche Prüfung, Hausarbeit, Präsentation, Portfolio, Dauer der Prüfung in Min.)
Klausur oder mündliche Prüfung

12 Voraussetzungen für die Zulassung zur Prüfung
keine

13 Stellenwert der Note für die Endnote
proportional zu den Leistungspunkten

14 Modulverantwortliche/r
Prof. Dr.-Ing. Franz-Peter Schmickler

15 Hauptamtlich Lehrende
Prof. Dr.-Ing. Franz-Peter Schmickler
Prof. Dr.-Ing. Thomas Schmidt

16 Veranstaltungssprache/n
Deutsch Englisch Weitere, nämlich:

17 Ergänzende Informationen (Literatur, Belegungspflicht u.a.):
keine

51

 Modulhandbuch Bachelor EGU / EGU-PLUS

3.1.5 Elektrizitätsversorgung

1 Modulbezeichnung
Elektrizitätsversorgung

Kennnummer (aus HIS-POS)

2 Modulturnus:
Angebote in jedem SoSe, jedem WiSe,
anderer Turnus, nämlich:

Dauer des Moduls:
 1 Semester 2 Semester

3 Angebot für folgenden Studiengang/folgende Studiengänge Pflicht, Wahl,
Wahlpflicht

Angebot im …
Fachsemester

Bachelor EGU / EGU-PLUS - VTE Pflicht 4
Bachelor WIW EGU / WIW EGU-PLUS - VTE Pflicht 4

4

K
on

ta
kt

ze
ite

n

in
kl

. P
rü

fu
ng

 Lehrform (z.B. Vorlesung, Übung, seminari-
stischer Unterricht, Projekt-/Gruppenarbeit,
Fallstudie, Planspiel) (weitere Zeilen möglich)

SWS

Std. pro Sem.
SWS x i.d.R. 15
Semesterwochen

Summe
Kontaktzeit

in Std.

Vorlesung 3 45

Übung 1 15

Praktikum 1 15 75

5

Se
lb

st
-

st
ud

iu
m

 Form (z.B. Vor-/Nachbereitung, Prüfungsvorbereitung,
Ausarbeitung von Hausarbeiten, Recherche)

Std. pro Sem. Summe Selbst-
studium in Std.

Vor-/Nachbereitung, Ausarbeitungen Praktikum,

Prüfungsvorbereitung 105 105

6

Arbeitsaufwand
(Workload)

Summe Kontaktzeit in Std. + Summe Selbststudium in Std. 210

Leistungspunkte (i.d.R. 30 Std. = 1 LP),
Bitte prüfen: Nur ganze Zahlen zulässig! Bei 30 Std. pro LP: 7 LP 7

7 Lernergebnisse (zu vermittelnde Fach-, Methoden-, Sozial- und Selbst-Kompetenzen)
Die Studierenden sollen einen Überblick über die elektrische Energietechnik gewinnen.
Ausgangspunkt sind die relevanten Rahmenbedingungen und die Erzeugung mit der Frequenz-
Wirkleistungs-Regelung. Daran schließt sich ein Überblick über Netzstrukturen mit Betriebsmittel
und Anlagen an. Ein weiteres Thema ist die Qualität der Versorgung mit den Schutzmaßnahmen.
Klassische Verfahren zur Auslegung schließen sich an. Den Abschluss bildet die regenerative
Stromerzeugung und die Smart Grids.

8 Inhalte (Überblick über die Modulinhalte)
Einführung
Gesetzliche Rahmenbedingungen
Normen und Branchenregeln
Elektrizitätswirtschaft

Erzeugung elektrischer Energie und Netzregelung
Frequenz- und Wirkleistungsregelung
Kraftwerkseinsatz
Synchrongeneratoren, Aufbau..
Spannungs- und Blindleistungsregelung mit Synchrongeneratoren
Stationärer Betrieb von Synchrongeneratoren

Aufbau von elektrischen Energienetzen
Übertragungssysteme - DC und AC
Strukturen von Drehstromnetzen

Betriebsmittel und Anlagen im Netz
Leistungstransformatoren
Wandler und Zähler
Drosselspulen und Leistungskondensatoren .

52

 Modulhandbuch Bachelor EGU / EGU-PLUS

Freileitungen
Kabel
Schalter und Sicherungen
Schaltanlagen

Schutztechnik und Spannungsqualität
Schutz vor elektrischem Schlag
Schutz der Betriebsmittel vor überströmen
Isolationskoordinati on und Schutz der Anlagen vor Überspannungen
Spannungsqualität und Netzrückwirkungen

Stationäre Netzberechnung und Sternpunktbehandlung
Grundlagen
Erdschlüsse und Sternpunktbehandlung
Kurzschluss-Strom-Berechnung
Lastflussrechnung

Regenerative Erzeuger und intelligentes Netzmanagement
Netzanschluss
 Netzausbau und intelligente Netze-Einführung
Gesetzliche Rahmenbedingungen
Normen und Branchenregeln
Elektrizitätswirtschaft
Erzeugung elektrischer Energie und Netzregelung
Frequenz- und Wirkleistungsregelung
Kraftwerkseinsatz
Synchrongeneratoren, Aufbau
Spannungs- und Blindleistungsregelung mit Synchrongeneratoren
Stationärer Betrieb von Synchrongeneratoren
Aufbau von elektrischen Energieversorgungsnetzen
Übertragungssysteme - AC und DC
Strukturen von Drehstromnetzen
Betriebsmittel und Anlagen im Netz
Leistungstransformatoren
Wandler, Zähler und Drosselspulen
Freileitungen
Kabel
Schalter und Sicherungen
Schaltanlagen
Schutztechnik und Spannungsqualität
Schutz vor elektrischem Schlag
Schutz der Betriebsmittel vor Überströmen
Isolationskoordination und Schutz der Anlagen vor Überspannungen
Spannungsqualität und Netzrückwirkungen
Stationäre Netzberechnung und Sternpunktbehandlung
Grundlagen
Kurzschluss-Strom-Berechnung
Lastflussrechnung
Erdschlüsse und Sternpunktbehandlung
Regenerative Erzeuger und intelligentes Netzmanagement
Netzanschluss
Smart-Grids
(zu den Details: siehe Vorlesungsverzeichnis, Lehrveranstaltungsplan, etc.)

 9 Voraussetzungen für die Teilnahme am Modul (Formal: Prüfung in Modul xy muss bestanden sein o.ä.,
Inhaltlich: Modul xy sollte absolviert sein, folgende Kenntnisse sollten vorhanden sein, …)
keine

10 Voraussetzungen für die Vergabe von Leistungspunkten (z.B. Bestehen der Prüfung)
Praktikum-Testat und Bestehen der Prüfung

53

 Modulhandbuch Bachelor EGU / EGU-PLUS

11 Prüfungsformen und -umfang
(z.B. Klausur, mündliche Prüfung, Hausarbeit, Präsentation, Portfolio, Dauer der Prüfung in Min.)
Klausur oder mündliche Prüfung

12 Voraussetzungen für die Zulassung zur Prüfung
Regelmäßige Teilnahme am Praktikum und Anerkennung der zugehörigen Ausarbeitungen

13 Stellenwert der Note für die Endnote
proportional zu den Leistungspunkten

14 Modulverantwortliche/r
Prof. Dr.-Ing. Andreas Böker

15 Hauptamtlich Lehrende
Prof. Dr.-Ing. Andreas Böker

16 Veranstaltungssprache/n
Deutsch Englisch Weitere, nämlich:

17 Ergänzende Informationen (Literatur, Belegungspflicht u.a.):
keine

54

 Modulhandbuch Bachelor EGU / EGU-PLUS

3.1.6 Gasversorgung

1 Modulbezeichnung
Gasversorgung

Kennnummer (aus HIS-POS)

2 Modulturnus:
Angebote in jedem SoSe, jedem WiSe,
anderer Turnus, nämlich:

Dauer des Moduls:
 1 Semester 2 Semester

3 Angebot für folgenden Studiengang/folgende Studiengänge Pflicht, Wahl,
Wahlpflicht

Angebot im …
Fachsemester

Bachelor EGU / EGU-PLUS - VTE Pflicht 4
Bachelor WIW EGU / WIW EGU-PLUS - VTE Pflicht 4

4

K
on

ta
kt

ze
ite

n

in
kl

. P
rü

fu
ng

 Lehrform (z.B. Vorlesung, Übung, seminari-
stischer Unterricht, Projekt-/Gruppenarbeit,
Fallstudie, Planspiel) (weitere Zeilen möglich)

SWS

Std. pro Sem.
SWS x i.d.R. 15
Semesterwochen

Summe
Kontaktzeit

in Std.

Vorlesung 3 45

Übung 2 30

Praktikum 1 15 90

5

Se
lb

st
-

st
ud

iu
m

 Form (z.B. Vor-/Nachbereitung, Prüfungsvorbereitung,
Ausarbeitung von Hausarbeiten, Recherche)

Std. pro Sem. Summe Selbst-
studium in Std.

Vor-/Nachbereitung, Ausarbeitungen Praktikum,

Prüfungsvorbereitung 120 120

6

Arbeitsaufwand
(Workload)

Summe Kontaktzeit in Std. + Summe Selbststudium in Std. 210

Leistungspunkte (i.d.R. 30 Std. = 1 LP),
Bitte prüfen: Nur ganze Zahlen zulässig! Bei 30 Std. pro LP: 7 LP 7

7 Lernergebnisse (zu vermittelnde Fach-, Methoden-, Sozial- und Selbst-Kompetenzen)
Verständnis des DVGW-Regelwerkes, Befähigung zur Planung, zum Bau und zum Betrieb von
Anlagen des Gastransports, der Gasverdichtung, der Gaskonditionierung, der Gasspeicherung und
Gasverteilung sowie von GDRM-Anlagen

8 Inhalte (Überblick über die Modulinhalte)
• Physikalische und chemische Eigenschaften von Erdgasen
• Einteilung der technischen Brenngase, Gase der öffentlichen Gasversorgung
• Thermodynamik von realen Gasen

Gaskennwerte, Austausch von Brenngasen
• DVGW-Regelwerk und gesetzliche Vorschriften

DVGW-Regelwerk, Gashochdruckleitungsverordnung, BImSchV, Berufsgenossenschaftliche Regeln,
Geräte- und Produktensicherheitsgesetz, Betriebssicherheitsverordnung, Gefahrstoffverordnung,
Explosionsschutz in Gasanlagen

• Gastransport und Gasverdichtung
Aufbau und Berechnung von Gastransportsystemen
Aufgabe, Aufbau und Berechnung von Gasverdichterstationen
Aufgabe und Aufbau von Gaskonditionierungsanlagen

• Erdgasspeicherung
Aufbau und Bedeutung der Erdgasspeicherung
Berechnung des Speicherbedarfs
Speichertypen (unterirdische und oberirdische Gasspeicher)
Errichtung und Betrieb von Salzkavernen zur Gasspeicherung
Aufbau, Funktion u. technische Randbedingungen von Röhrenspeichern und Optimierungsleitungen
zur Gasspeicherung

• Gasverteilung
Ermittlung des Spitzengasvolumenstrom in Gasnetzen
Berechnung von vermaschten Rohrnetzen

55

 Modulhandbuch Bachelor EGU / EGU-PLUS

Optimierung von Gasverteilungssystemen
Funktion eines computergestützten Rohrleitungsberechnungsprogrammes

• Gasdruckregel- und messanlagen (GDRM-Anlagen)
Aufbau, Funktion und Optimierung von GDRM-Anlagen
Absperrarmaturen in GDRM-Anlagen
Aufbau, Funktion und Berechnung von Feststoff- und Flüssigkeitsabscheidern in GDRM-Anlagen
Aufbau, Funktion und Berechnung der Vorwärmung in GDR-Anlagen
Aufbau, Funktion, Auswahl und Einstellungen von Druck- und Mengenregelgeräten in GDR-Anlagen
Aufbau, Funktion, Auswahl und Einstellungen von Sicherheitseinrichtungen in GDR-Anlagen
Maßnahmen zur Lärmemissionsbegrenzung
Funktionsleitungen in GDRM-Anlagen
Gesetzliche Rahmenbedingungen für die Gasmessung
Aufbau, Funktion und Auswahl der Gaszählertypen
Grundlagen der thermischen Gasabrechnung
Gasdruckregelgeräte für die Gasabrechnung
Mengenumwerter in der thermischen Gasabrechnung
Aufbau und Funktion von Gasqualitätsmessungen
Aufbau und Funktion von Gasodorieranlagen

• Biogaseinspeisung
Aufbau, Funktion und Optimierung von Biogaseinspeisesysteme

(zu den Details: siehe Vorlesungsverzeichnis, Lehrveranstaltungsplan, etc.)
 9 Voraussetzungen für die Teilnahme am Modul (Formal: Prüfung in Modul xy muss bestanden sein o.ä.,

Inhaltlich: Modul xy sollte absolviert sein, folgende Kenntnisse sollten vorhanden sein, …)
keine

10 Voraussetzungen für die Vergabe von Leistungspunkten (z.B. Bestehen der Prüfung)
Praktikums-Testat und Bestehen der Prüfung

11 Prüfungsformen und -umfang
(z.B. Klausur, mündliche Prüfung, Hausarbeit, Präsentation, Portfolio, Dauer der Prüfung in Min.)
Klausur oder mündliche Prüfung

12 Voraussetzungen für die Zulassung zur Prüfung
Regelmäßige Teilnahme am Praktikum und Anerkennung der zugehörigen Ausarbeitungen

13 Stellenwert der Note für die Endnote
proportional zu den Leistungspunkten

14 Modulverantwortliche/r
Prof. Dr.-Ing. Thomas Schmidt

15 Hauptamtlich Lehrende
Prof. Dr.-Ing. Thomas Schmidt

16 Veranstaltungssprache/n
Deutsch Englisch Weitere, nämlich:

17 Ergänzende Informationen (Literatur, Belegungspflicht u.a.):
keine

56

 Modulhandbuch Bachelor EGU / EGU-PLUS

3.1.7 Feuerungs- und Gastechnik

1 Modulbezeichnung
Feuerungs- und Gastechnik

Kennnummer (aus HIS-POS)

2 Modulturnus:
Angebote in jedem SoSe, jedem WiSe,
anderer Turnus, nämlich:

Dauer des Moduls:
 1 Semester 2 Semester

3 Angebot für folgenden Studiengang/folgende Studiengänge Pflicht, Wahl,
Wahlpflicht

Angebot im …
Fachsemester

Bachelor EGU / EGU-PLUS - VTE + VTG Pflicht 3
Bachelor WIW EGU / WIW EGU-PLUS - VTE + VTG Pflicht 3

4

K
on

ta
kt

ze
ite

n

in
kl

. P
rü

fu
ng

 Lehrform (z.B. Vorlesung, Übung, seminari-
stischer Unterricht, Projekt-/Gruppenarbeit,
Fallstudie, Planspiel) (weitere Zeilen möglich)

SWS

Std. pro Sem.
SWS x i.d.R. 15
Semesterwochen

Summe
Kontaktzeit

in Std.

Vorlesung 3 45

Übung 1 15

Praktikum 1 15 105

5

Se
lb

st
-

st
ud

iu
m

 Form (z.B. Vor-/Nachbereitung, Prüfungsvorbereitung,
Ausarbeitung von Hausarbeiten, Recherche)

Std. pro Sem. Summe Selbst-
studium in Std.

Vor-/Nachbereitung, Ausarbeitungen Praktikum,

Prüfungsvorbereitung 75 75

6

Arbeitsaufwand
(Workload)

Summe Kontaktzeit in Std. + Summe Selbststudium in Std. 180

Leistungspunkte (i.d.R. 30 Std. = 1 LP),
Bitte prüfen: Nur ganze Zahlen zulässig! Bei 30 Std. pro LP: 6 LP 6

7 Lernergebnisse (zu vermittelnde Fach-, Methoden-, Sozial- und Selbst-Kompetenzen)
Im feuerungstechnischen Teil der Veranstaltung werden die Kenntnisse zur Planung, Berechnung
und betriebstechnischen Beurteilung von Feuerungsanlagen vermittelt. Das dazu erforderliche
Wissen über die Eigenschaften der Brennstoffe und die reaktionstechnischen Vorgängen wird
grundlegend gelehrt. Darauf aufbauend wird die Befähigung zur Beurteilung von Verbrennungs-
prozessen durch die Bearbeitung zahlreicher praxisrelevanter Aufgabenstellungen erreicht.
Der gastechnische Teil dient der Vermittlung der Kenntnisse zur Errichtung und Änderung von
Gasanlagen in Gebäuden und auf Grundstücken. Der erfolgreiche Abschluss der Lehrveranstaltung
befähigt bei vorliegender handwerklicher Ausbildung zum Vertragsinstallationsunternehmer (VIU)
im Sinne der Niederdruckanschlussverordnung (NDAV).

8 Inhalte (Überblick über die Modulinhalte)
• Eigenschaften und Beschaffenheit von festen, flüssigen und gasförmigen Brennstoffen
• Verbrennungsrechnung für feste, flüssige und gasförmige Brennstoffe
• Abgasanalyse
 (Abgaszusammensetzung, Schadstoffe, Abgastemperatur, Luftzahlbestimmung, Taupunktberechnung)
• Wirkungsgrad, Nutzungsgrad
• Brennertechnik
• Aufbau und Ausrüstung von Feuerstätten
• Abgasabführung
• Klassifizierung von Gasgeräten
• Aufstellung von Gasgeräten
• Leitungsdimensionierung von Gasinstallationen
(zu den Details: siehe Vorlesungsverzeichnis, Lehrveranstaltungsplan, etc.)

 9 Voraussetzungen für die Teilnahme am Modul (Formal: Prüfung in Modul xy muss bestanden sein o.ä.,
Inhaltlich: Modul xy sollte absolviert sein, folgende Kenntnisse sollten vorhanden sein, …)
keine

10 Voraussetzungen für die Vergabe von Leistungspunkten (z.B. Bestehen der Prüfung)

57

 Modulhandbuch Bachelor EGU / EGU-PLUS

Praktikum-Testat und Bestehen der Prüfung
11 Prüfungsformen und -umfang

(z.B. Klausur, mündliche Prüfung, Hausarbeit, Präsentation, Portfolio, Dauer der Prüfung in Min.)
Klausur oder mündliche Prüfung

12 Voraussetzungen für die Zulassung zur Prüfung
Regelmäßige Teilnahme am Praktikum und Anerkennung der zugehörigen Ausarbeitungen

13 Stellenwert der Note für die Endnote
proportional zu den Leistungspunkten

14 Modulverantwortliche/r
N.N.

15 Hauptamtlich Lehrende
N.N.

16 Veranstaltungssprache/n
Deutsch Englisch Weitere, nämlich:

17 Ergänzende Informationen (Literatur, Belegungspflicht u.a.):
keine

58

 Modulhandbuch Bachelor EGU / EGU-PLUS

3.1.8 Heizungstechnik I und Raumlufttechnik I

1 Modulbezeichnung
Heizungstechnik I und Raumlufttechnik I

Kennnummer (aus HIS-POS)

2 Modulturnus:
Angebote in jedem SoSe, jedem WiSe,
anderer Turnus, nämlich:

Dauer des Moduls:
 1 Semester 2 Semester

3 Angebot für folgenden Studiengang/folgende Studiengänge Pflicht, Wahl,
Wahlpflicht

Angebot im …
Fachsemester

Bachelor EGU / EGU-PLUS - VTE + VTG
Bachelor WEGU / WEGU-PLUS - VTG
Heizungstechnik I (HT 1) Pflicht 4
Raumlufttechnik I (RT 1) Pflicht 4

4

K
on

ta
kt

ze
ite

n

in
kl

. P
rü

fu
ng

 Lehrform (z.B. Vorlesung, Übung, seminari-
stischer Unterricht, Projekt-/Gruppenarbeit,
Fallstudie, Planspiel) (weitere Zeilen möglich)

SWS

Std. pro Sem.
SWS x i.d.R. 15
Semesterwochen

Summe
Kontaktzeit

in Std.

Vorlesung (HT 1) 2 30

Übung (HT 1) 2 30

Praktikum (HT 1) 1 15

Vorlesung (RT 1) 3 45

Übung (RT 1) 1 15

Praktikum (RT 1) 1 15 150
5

Se
lb

st
st

ud
iu

m
 Form (z.B. Vor-/Nachbereitung, Prüfungsvorbereitung,

Ausarbeitung von Hausarbeiten, Recherche)
Std. pro Sem. Summe Selbst-

studium in Std.

Vor-/Nachbereitung, Ausarbeitung Praktikum,

Prüfungsvorbereitung (HT 1) 75

Vor-/Nachbereitung, Ausarbeitung Praktikum,

Prüfungsvorbereitung (RT 1) 75 150

6

Arbeitsaufwand
(Workload)

Summe Kontaktzeit in Std. + Summe Selbststudium in Std. 300

Leistungspunkte (i.d.R. 30 Std. = 1 LP),
Bitte prüfen: Nur ganze Zahlen zulässig! Bei 30 Std. pro LP: 10 LP 10

7 Lernergebnisse (zu vermittelnde Fach-, Methoden-, Sozial- und Selbst-Kompetenzen)
Heizungstechnik I (Prof. Altendorfner)
Grundkenntnisse zur energetischen Bewertung von Anlagentechnik und Gebäuden, Befähigung zur
Planung und Projektierung von Heizungsanlagen
Raumlufttechnik I (Prof. Boiting)
Befähigung zur Berechnung, Auslegung und Planung, sowie Instandhaltung Raumlufttechnischer
Anlagen und Komponenten. Einarbeitung in die relevanten DIN und VDI-Richtlinien sowie Schaffung
eines Überblicks über Regelwerke, die den behandelten Inhalt der Vorlesung betreffen.

8 Inhalte (Überblick über die Modulinhalte)
Heizungstechnik I (Prof. Altendorfner)

1. Funktion und Aufbau von Heizungsanlagen
2. Energetische Bewertungsverfahren

Übersicht zu bestehenden Verfahren
VDI 2067
DIN 18599
DIN 4108-6 und DIN 4701, T10 und T12 und PAS 1027, EnEV

3. Energetische und wirtschaftliche Betrachtungen unterschiedlicher Heizsysteme

59

 Modulhandbuch Bachelor EGU / EGU-PLUS

4. Stoff- und Wärmedurchgang durch eine Wand
5. Regeln zur Berechnung der Heizlast von Gebäuden gemäß DIN EN 12831

Anwendungsbereich
Grundzüge der Berechnungsverfahren

6. Heizflächen
Anforderungen und Bauarten
Wärmeleistung der Heizkörper
Dimensionierung von Heizkörpern

7. Fußbodenheizung
Anforderungen und Bauarten
Beispiel zur Dimensionierung
Systeme für Flächenheizung und Kühlung

8. Rohrnetzberechnung
Druckverlustberechnung und Ventilauslegung für ein Zweirohrsystem

Raumlufttechnik I (Prof. Boiting)
1. Grundlagen

Bezeichnungen und Symbole
Aufbau von RLT-Anlagen
Funktion von RLT-Anlagen
Aufgaben von RLT-Anlagen

2. Regelwerke
Relevante DIN-Richtlinien
Relevante VDI-Richtlinien

3. Lufttechnische Prozesse
Zustandsgrößen der atmosphärischen Luft
Aufbau und Nutzung des h-x-Diagramm
Zustandsänderungen im h-x-Diagramm

4. Klima
Atmosphäre
Außenluftzustände
Sonnenstrahlung
Jahresdauerlinienverfahren
Sonnenstrahlung
Physiologische Grundlagen
thermische Behaglichkeit
Außenluftbedarf
Akustik

5. Grundlagen der Klimasysteme I
VDI 3804

6. Kühllastberechnung
innere Kühllasten
äußere Kühllasten
dynamische Kühllastberechnung

(zu den Details: siehe Vorlesungsverzeichnis, Lehrveranstaltungsplan, etc.)
 9 Voraussetzungen für die Teilnahme am Modul (Formal: Prüfung in Modul xy muss bestanden sein o.ä.,

Inhaltlich: Modul xy sollte absolviert sein, folgende Kenntnisse sollten vorhanden sein, …)
keine

10 Voraussetzungen für die Vergabe von Leistungspunkten (z.B. Bestehen der Prüfung)
Praktikum-Testat und Bestehen der Prüfung

11 Prüfungsformen und -umfang
(z.B. Klausur, mündliche Prüfung, Hausarbeit, Präsentation, Portfolio, Dauer der Prüfung in Min.)
Klausur oder mündliche Prüfung

12 Voraussetzungen für die Zulassung zur Prüfung
Regelmäßige Teilnahme an den Praktika und Anerkennung der zugehörigen Ausarbeitungen

13 Stellenwert der Note für die Endnote
proportional zu den Leistungspunkten

14 Modulverantwortliche/r
Prof. Dr.-Ing. Bernd Boiting
Prof. Dr.-Ing. Barbara Kaimann

60

 Modulhandbuch Bachelor EGU / EGU-PLUS

15 Hauptamtlich Lehrende
Prof. Dr.-Ing. Bernd Boiting
Prof. Dr.-Ing. Barbara Kaimann

16 Veranstaltungssprache/n
Deutsch Englisch Weitere, nämlich:

17 Ergänzende Informationen (Literatur, Belegungspflicht u.a.):
keine

61

 Modulhandbuch Bachelor EGU / EGU-PLUS

3.1.9 Kälte- und Wärmepumpentechnik und Immissionsschutz

1 Modulbezeichnung
Kälte- und Wärmepumpentechnik und Immissionsschutz

Kennnummer (aus HIS-POS)

2 Modulturnus:
Angebote in jedem SoSe, jedem WiSe,
anderer Turnus, nämlich:

Dauer des Moduls:
 1 Semester 2 Semester

3 Angebot für folgenden Studiengang/folgende Studiengänge Pflicht, Wahl,
Wahlpflicht

Angebot im …
Fachsemester

Bachelor EGU / EGU-PLUS - VTE
Kälte- und Wärmepumpentechnik (KT) Pflicht 5
Immissionsschutz (IS) Pflicht 5

4

K
on

ta
kt

ze
ite

n

in
kl

. P
rü

fu
ng

 Lehrform (z.B. Vorlesung, Übung, seminari-
stischer Unterricht, Projekt-/Gruppenarbeit,
Fallstudie, Planspiel) (weitere Zeilen möglich)

SWS

Std. pro Sem.
SWS x i.d.R. 15
Semesterwochen

Summe
Kontaktzeit

in Std.

Vorlesung (KT) 2 30

Übung (KT) 1 15

Vorlesung (IS) 2 30

Übung (IS) 1 15 90
5

Se
lb

st
-

st
ud

iu
m

 Form (z.B. Vor-/Nachbereitung, Prüfungsvorbereitung,
Ausarbeitung von Hausarbeiten, Recherche)

Std. pro Sem. Summe Selbst-
studium in Std.

Vor-/Nachbereitung, Prüfungsvorbereitung (KT) 75

Vor-/Nachbereitung, Prüfungsvorbereitung (IS) 75 150

6

Arbeitsaufwand
(Workload)

Summe Kontaktzeit in Std. + Summe Selbststudium in Std. 240

Leistungspunkte (i.d.R. 30 Std. = 1 LP),
Bitte prüfen: Nur ganze Zahlen zulässig! Bei 30 Std. pro LP: 8 LP 8

7 Lernergebnisse (zu vermittelnde Fach-, Methoden-, Sozial- und Selbst-Kompetenzen)
Kälte- und Wärmepumpentechnik (Prof. Boiting)
Einarbeitung in die thermodynamischen Grundlagen von Kreisprozessen. Befähigung zur
Berechnung, Auslegung und Planung, sowie Instandhaltung kältetechnischer Anlagen und
Komponenten. Einarbeitung in Aufbau und Funktion von Rückkühlwerken sowie
Latentspeichersystemen.
Immissionsschutz (Prof. Kaimann)
Erlangen von Grundkenntnissen über Schadstoffentstehung, Transport und Reaktion von
Schadstoffen in der Luft, Aufbau und Anwendung des BImSchG,
genehmigungsbedürftige und nicht genehmigungsbedürftige Anlagen, Vertiefung der 1. BImSchV, 4.
BImSchV und 13. BImSchV, TA Luft

8 Inhalte (Überblick über die Modulinhalte)
Kälte- und Wärmepumpentechnik (Prof. Boiting)
1. Historische Daten
2. Übersicht: Kälteanwendung, Kälteerzeugung
3. Kältemittel

Vergleich verschiedener Kältemittel
Anwendungsgebiete einiger Kältemittel
Umweltverträglichkeit
Einsatzgebiete

4. Thermodynamische Grundlagen
5. Verfahren zur Kälteerzeugung
6. Diagramme und Zustandsgleichungen
7. Kältemaschine, Wärmepumpe

62

 Modulhandbuch Bachelor EGU / EGU-PLUS

8. Kompressionskältemaschinen
Carnot Prozess
realer Kaltdampfmaschinenprozess

9. Bauteile
Leistungsbereiche und Bauarten der Verdichter
Hubkolbenverdichter
Regelventile

10. Absorptionskälteanlagen
Thermodynamische Grundlagen
Anlagenschema
Stoff- und Energiebilanzen
log p, 1/T-Diagramm

Immissionsschutz (Prof. Kaimann)
1. Schadstoffentstehung und -belastungen in der Luft
2. Bundes-Immissionsschutzgesetzes BImSchG

Zweck des Gesetzes
Geltungsbereich
Begriffsbestimmungen
Errichtung und Betrieb von Anlagen
Genehmigungsbedürftige Anlagen
Nicht genehmigungsbedürftige Anlagen

3. Vierte Verordnung zur Durchführung des BImSchG (4. BImSchV) Genehmigungsbedürftige Anlagen
4. Erste Verordnung zur Durchführung des BImSchG (1. BImSchV)

Verordnung über kleine und mittlere Feuerungsanlagen
5. Dreizehnte Verordnung zur Durchführung des BImSchG (13. BImSchV)

Verordnung über Großfeuerungsanlagen
6. Erste allgemeine Verwaltungsvorschrift zum BImSchG

Technische Anleitung zur Reinhaltung der Luft – TA-Luft
Anwendungsbereich
Beispiel Anlagenart-Wärmeerzeugung, Bergbau, Energie
Ableitung von Abgasen über Schornsteine
Schornsteinhöhenberechnung

7. Stand der Technik
Definition Stand der Technik
VDI-Richtlinien
DIN EN Normen

(zu den Details: siehe Vorlesungsverzeichnis, Lehrveranstaltungsplan, etc.)
 9 Voraussetzungen für die Teilnahme am Modul (Formal: Prüfung in Modul xy muss bestanden sein o.ä.,

Inhaltlich: Modul xy sollte absolviert sein, folgende Kenntnisse sollten vorhanden sein, …)
keine

10 Voraussetzungen für die Vergabe von Leistungspunkten (z.B. Bestehen der Prüfung)
Bestehen der Prüfung

11 Prüfungsformen und -umfang
(z.B. Klausur, mündliche Prüfung, Hausarbeit, Präsentation, Portfolio, Dauer der Prüfung in Min.)
Klausur oder mündliche Prüfung

12 Voraussetzungen für die Zulassung zur Prüfung
keine

13 Stellenwert der Note für die Endnote
proportional zu den Leistungspunkten

14 Modulverantwortliche/r
Prof. Dr.-Ing. Bernd Boiting

15 Hauptamtlich Lehrende
Prof. Dr.-Ing. Bernd Boiting
Prof. Dr.-Ing. Barbara Kaimann

16 Veranstaltungssprache/n
Deutsch Englisch Weitere, nämlich:

17 Ergänzende Informationen (Literatur, Belegungspflicht u.a.):
keine

63

 Modulhandbuch Bachelor EGU / EGU-PLUS

3.1.10 Wärmeübertrager und Wärmenetze

1 Modulbezeichnung
Wärmeübertrager und Wärmenetze

Kennnummer (aus HIS-POS)

2 Modulturnus:
Angebote in jedem SoSe, jedem WiSe,
anderer Turnus, nämlich:

Dauer des Moduls:
 1 Semester 2 Semester

3 Angebot für folgenden Studiengang/folgende Studiengänge Pflicht, Wahl,
Wahlpflicht

Angebot im …
Fachsemester

Bachelor EGU / EGU-PLUS - VTE
Wärmeübertrager (WÜ) Pflicht 5
Wärmenetze (WN) Pflicht 5

4

K
on

ta
kt

ze
ite

n

in
kl

. P
rü

fu
ng

 Lehrform (z.B. Vorlesung, Übung, seminari-
stischer Unterricht, Projekt-/Gruppenarbeit,
Fallstudie, Planspiel) (weitere Zeilen möglich)

SWS

Std. pro Sem.
SWS x i.d.R. 15
Semesterwochen

Summe
Kontaktzeit

in Std.

Vorlesung (WÜ) 2 30

Übung (WÜ) 1 15

Vorlesung (WN) 2 30

Übung (WN) 1 15 90
5

Se
lb

st
-

st
ud

iu
m

 Form (z.B. Vor-/Nachbereitung, Prüfungsvorbereitung,
Ausarbeitung von Hausarbeiten, Recherche)

Std. pro Sem. Summe Selbst-
studium in Std.

Vor-/Nachbereitung, Prüfungsvorbereitung (WÜ) 60

Vor-/Nachbereitung, Prüfungsvorbereitung (WN) 60 120

6

Arbeitsaufwand
(Workload)

Summe Kontaktzeit in Std. + Summe Selbststudium in Std. 210

Leistungspunkte (i.d.R. 30 Std. = 1 LP),
Bitte prüfen: Nur ganze Zahlen zulässig! Bei 30 Std. pro LP: 7 LP 7

7 Lernergebnisse (zu vermittelnde Fach-, Methoden-, Sozial- und Selbst-Kompetenzen)
Wärmeübertrager
Ein Ingenieur in der Vertiefungsrichtung Energietechnik muss befähigt sein, den kalorischen
Apparat Wärmeübertrager auswählen und auslegen zu können. Dazu werden die verschiedenen
Typen mit ihren Einsatzbereichen in der Energietechnik vorgestellt. Die theoretischen Grundlagen
zur Dimensionierung dieser Wärmeübertrager werden ebenso behandelt wie anwendungsbezogene
Fragestellungen.
Wärmenetze
Befähigung zum Planen und zum Betreiben von Wärmenetzen zum Zwecke der Energieversorgung
unter Berücksichtigung der sicherheitstechnischen Ausrüstungen und der einschlägigen Normen

8 Inhalte (Überblick über die Modulinhalte)
Wärmeübertrager
Allgemeine Beziehungen für Wärmeübertrager
Rekuperatoren
Regeneratoren
Rotationswärmeübertrager
Bauformen von Wärmeübertragern
Herstellungstechnische einsatzspezifische Besonderheiten
Einsatz von Wärmeübertragern im Kraftwerk
Auslegung mittels Software
Wärmenetze
Werkstoffe und Materialien
Verteilungsnetze und Anlagen
Anschlüsse und Kundenanlagen

64

 Modulhandbuch Bachelor EGU / EGU-PLUS

Mess- und Prüfverfahren
Bau und Betrieb von Verteilungsnetzen und Anlagen
(zu den Details: siehe Vorlesungsverzeichnis, Lehrveranstaltungsplan, etc.)

 9 Voraussetzungen für die Teilnahme am Modul (Formal: Prüfung in Modul xy muss bestanden sein o.ä.,
Inhaltlich: Modul xy sollte absolviert sein, folgende Kenntnisse sollten vorhanden sein, …)
Die Kenntnisse aus dem Modul 2.8 „Strömungsmaschinen und Wärmeübertragung“ werden
vorausgesetzt.

10 Voraussetzungen für die Vergabe von Leistungspunkten (z.B. Bestehen der Prüfung)
Bestehen der Prüfung

11 Prüfungsformen und -umfang
(z.B. Klausur, mündliche Prüfung, Hausarbeit, Präsentation, Portfolio, Dauer der Prüfung in Min.)
Klausur oder mündliche Prüfung

12 Voraussetzungen für die Zulassung zur Prüfung
keine

13 Stellenwert der Note für die Endnote
proportional zu den Leistungspunkten

14 Modulverantwortliche/r
Prof. Dr.-Ing. Franz-Peter Schmickler

15 Hauptamtlich Lehrende
Prof. Dr.-Ing. Franz-Peter Schmickler
Prof. Dr.-Ing. Theodor Belting

16 Veranstaltungssprache/n
Deutsch Englisch Weitere, nämlich:

17 Ergänzende Informationen (Literatur, Belegungspflicht u.a.):
keine

65

 Modulhandbuch Bachelor EGU / EGU-PLUS

3.2 Vertiefung Gebäudetechnik

3.2.1 Heizungstechnik I und Raumlufttechnik I

1 Modulbezeichnung
Heizungstechnik I und Raumlufttechnik I

Kennnummer (aus HIS-POS)

2 Modulturnus:
Angebote in jedem SoSe, jedem WiSe,
anderer Turnus, nämlich:

Dauer des Moduls:
 1 Semester 2 Semester

3 Angebot für folgenden Studiengang/folgende Studiengänge Pflicht, Wahl,
Wahlpflicht

Angebot im …
Fachsemester

Bachelor EGU / EGU-PLUS - VTE + VTG
Bachelor WEGU / WEGU-PLUS - VTG
Heizungstechnik I (HT 1) Pflicht 4
Raumlufttechnik I (RT 1) Pflicht 4

4

K
on

ta
kt

ze
ite

n

in
kl

. P
rü

fu
ng

 Lehrform (z.B. Vorlesung, Übung, seminari-
stischer Unterricht, Projekt-/Gruppenarbeit,
Fallstudie, Planspiel) (weitere Zeilen möglich)

SWS

Std. pro Sem.
SWS x i.d.R. 15
Semesterwochen

Summe
Kontaktzeit

in Std.

Vorlesung (HT 1) 2 30

Übung (HT 1) 2 30

Praktikum (HT 1) 1 15

Vorlesung (RT 1) 3 45

Übung (RT 1) 1 15

Praktikum (RT 1) 1 15 150
5

Se
lb

st
st

ud
iu

m
 Form (z.B. Vor-/Nachbereitung, Prüfungsvorbereitung,

Ausarbeitung von Hausarbeiten, Recherche)
Std. pro Sem. Summe Selbst-

studium in Std.

Vor-/Nachbereitung, Ausarbeitung Praktikum,

Prüfungsvorbereitung (HT 1) 75

Vor-/Nachbereitung, Ausarbeitung Praktikum,

Prüfungsvorbereitung (RT 1) 75 150

6

Arbeitsaufwand
(Workload)

Summe Kontaktzeit in Std. + Summe Selbststudium in Std. 300

Leistungspunkte (i.d.R. 30 Std. = 1 LP),
Bitte prüfen: Nur ganze Zahlen zulässig! Bei 30 Std. pro LP: 10 LP 10

7 Lernergebnisse (zu vermittelnde Fach-, Methoden-, Sozial- und Selbst-Kompetenzen)
Heizungstechnik I (Prof. Kaimann)
Grundkenntnisse zur energetischen Bewertung von Anlagentechnik und Gebäuden, Befähigung zur
Planung und Projektierung von Heizungsanlagen
Raumlufttechnik I (Prof. Boiting)
Befähigung zur Berechnung, Auslegung und Planung, sowie Instandhaltung Raumlufttechnischer
Anlagen und Komponenten. Einarbeitung in die relevanten DIN und VDI-Richtlinien sowie Schaffung
eines Überblicks über Regelwerke, die den behandelten Inhalt der Vorlesung betreffen.

66

 Modulhandbuch Bachelor EGU / EGU-PLUS

8 Inhalte (Überblick über die Modulinhalte)
Heizungstechnik I (Prof. Kaimann)

1. Funktion und Aufbau von Heizungsanlagen
2. Energetische Bewertungsverfahren

Übersicht zu bestehenden Verfahren
VDI 2067
DIN 18599
DIN 4108-6 und DIN 4701, T10 und T12 und PAS 1027, EnEV

3. Energetische und wirtschaftliche Betrachtungen unterschiedlicher Heizsysteme
4. Stoff- und Wärmedurchgang durch eine Wand
5. Regeln zur Berechnung der Heizlast von Gebäuden gemäß DIN EN 12831

Anwendungsbereich
Grundzüge der Berechnungsverfahren

6. Heizflächen
Anforderungen und Bauarten
Wärmeleistung der Heizkörper
Dimensionierung von Heizkörpern

7. Fußbodenheizung
Anforderungen und Bauarten
Beispiel zur Dimensionierung
Systeme für Flächenheizung und Kühlung

8. Rohrnetzberechnung
Druckverlustberechnung und Ventilauslegung für ein Zweirohrsystem

Raumlufttechnik I (Prof. Boiting)
1. Grundlagen

Bezeichnungen und Symbole
Aufbau von RLT-Anlagen
Funktion von RLT-Anlagen
Aufgaben von RLT-Anlagen

2. Regelwerke
Relevante DIN-Richtlinien
Relevante VDI-Richtlinien

3. Lufttechnische Prozesse
Zustandsgrößen der atmosphärischen Luft
Aufbau und Nutzung des h-x-Diagramm
Zustandsänderungen im h-x-Diagramm

4. Klima
Atmosphäre
Außenluftzustände
Sonnenstrahlung
Jahresdauerlinienverfahren
Sonnenstrahlung
Physiologische Grundlagen
thermische Behaglichkeit
Außenluftbedarf
Akustik

5. Grundlagen der Klimasysteme I
VDI 3804

6. Kühllastberechnung
innere Kühllasten
äußere Kühllasten
dynamische Kühllastberechnung

(zu den Details: siehe Vorlesungsverzeichnis, Lehrveranstaltungsplan, etc.)
 9 Voraussetzungen für die Teilnahme am Modul (Formal: Prüfung in Modul xy muss bestanden sein o.ä.,

Inhaltlich: Modul xy sollte absolviert sein, folgende Kenntnisse sollten vorhanden sein, …)
keine

10 Voraussetzungen für die Vergabe von Leistungspunkten (z.B. Bestehen der Prüfung)
Praktikum-Testat und Bestehen der Prüfung

11 Prüfungsformen und -umfang
(z.B. Klausur, mündliche Prüfung, Hausarbeit, Präsentation, Portfolio, Dauer der Prüfung in Min.)

67

 Modulhandbuch Bachelor EGU / EGU-PLUS

Klausur oder mündliche Prüfung
12 Voraussetzungen für die Zulassung zur Prüfung

Regelmäßige Teilnahme an den Praktika und Anerkennung der zugehörigen Ausarbeitungen
13 Stellenwert der Note für die Endnote

proportional zu den Leistungspunkten
14 Modulverantwortliche/r

Prof. Dr.-Ing. Bernd Boiting
Prof. Dr.-Ing. Barbara Kaimann

15 Hauptamtlich Lehrende
Prof. Dr.-Ing. Bernd Boiting
Prof. Dr.-Ing. Barbara Kaimann

16 Veranstaltungssprache/n
Deutsch Englisch Weitere, nämlich:

17 Ergänzende Informationen (Literatur, Belegungspflicht u.a.):
keine

68

 Modulhandbuch Bachelor EGU / EGU-PLUS

3.2.2 Heizungstechnik II und Raumlufttechnik II

1 Modulbezeichnung
Heizungstechnik II und Raumlufttechnik II

Kennnummer (aus HIS-POS)

2 Modulturnus:
Angebote in jedem SoSe, jedem WiSe,
anderer Turnus, nämlich:

Dauer des Moduls:
 1 Semester 2 Semester

3 Angebot für folgenden Studiengang/folgende Studiengänge Pflicht, Wahl,
Wahlpflicht

Angebot im …
Fachsemester

Bachelor EGU / EGU-PLUS - VTG
Bachelor WEGU / WEGU-PLUS - VTG
Heizungstechnik II (HT 2) Pflicht 5
Raumlufttechnik II (RT 2) Pflicht 5

4

K
on

ta
kt

ze
ite

n

in
kl

. P
rü

fu
ng

 Lehrform (z.B. Vorlesung, Übung, seminari-
stischer Unterricht, Projekt-/Gruppenarbeit,
Fallstudie, Planspiel) (weitere Zeilen möglich)

SWS

Std. pro Sem.
SWS x i.d.R. 15
Semesterwochen

Summe
Kontaktzeit

in Std.

Vorlesung (HT 2) 2 30

Übung (HT 2) 2 30

Praktikum (HT 2) 1 15

Vorlesung (RT 2) 3 45

Übung (RT 2) 1 15

Praktikum (RT 2) 1 15 150
5

Se
lb

st
st

ud
iu

m
 Form (z.B. Vor-/Nachbereitung, Prüfungsvorbereitung,

Ausarbeitung von Hausarbeiten, Recherche)
Std. pro Sem. Summe Selbst-

studium in Std.

Vor-/Nachbereitung, Ausarbeitung Praktikum,

Prüfungsvorbereitung (HT 2) 75

Vor-/Nachbereitung, Ausarbeitung Praktikum,

Prüfungsvorbereitung (RT 2) 75 150

6

Arbeitsaufwand
(Workload)

Summe Kontaktzeit in Std. + Summe Selbststudium in Std. 300

Leistungspunkte (i.d.R. 30 Std. = 1 LP),
Bitte prüfen: Nur ganze Zahlen zulässig! Bei 30 Std. pro LP: 10 LP 10

7 Lernergebnisse (zu vermittelnde Fach-, Methoden-, Sozial- und Selbst-Kompetenzen)
Heizungstechnik II (Prof. Kaimann)
Grundkenntnisse zur energetischen Bewertung von Anlagentechnik und Gebäuden, Befähigung zur
Planung und Projektierung von Heizungsanlagen
Raumlufttechnik II (Prof. Boiting)
Befähigung zur Berechnung, Auslegung und Planung sowie Instandhaltung raumlufttechnischer
Anlagen und Komponenten.
Einarbeitung in die relevanten DIN und VDI-Richtlinien sowie Schaffung eines Überblickes über
Regelwerke, die den behandelten Inhalt der Vorlesung betreffen.

69

 Modulhandbuch Bachelor EGU / EGU-PLUS

8 Inhalte (Überblick über die Modulinhalte)
Heizungstechnik II (Prof. Kaimann)

1. Sicherheitstechnischen Ausrüstung von Heizungsanlagen
Begriffe
Schnellregelbare Feuerungen (Gas und Öl)
Träge Feuerungen (Feststoff-Feuerungen)
Anlagentypen und sicherheitstechnische Ausrüstung
Unterschiede DIN 4751 Teil 2 - DIN EN 12828
Ausdehnungsgefäße und Druckhaltung

2. Hydraulischer Widerstand
Hydraulischer Widerstand von geradem Rohr
Hydraulischer Widerstand von Einzelwiderständen
Hydraulischer Widerstand von Regelwiderständen

3. Hydraulische Schaltungsarten
Reihenschaltung
Parallelschaltung

4. Ventile und Ventilauslegung
Durchgangsventile
Dreiwegeventile

5. Druckverlustberechnung und hydraulischer Abgleich
Beispiel Zweirohranlage

6. Hydraulische Grundschaltungen
Beimischschaltung
Umlenk- bzw. Verteilschaltung
Einspritzschaltung
Drosselschaltung
Hydraulische Grundschaltungen und Verteiler
Rücklauftemperaturregelung für Kessel

Raumlufttechnik II (Prof. Boiting)
1. Klimasysteme II

Berechnung und Auslegung von Mischlüftung-Systemen
Berechnung und Auslegung von Quelllüftung-Systemen
Berechnung und Auslegung von Verdrängungslüftungs-Systemen
Berechnung und Auslegung von Kühldecken
Berechnung und Auslegung von Wasser-/Luftsystemen

2. Volumenstromberechnung
Atemluftversorgung
Abdeckung thermischer Lasten
Einstellung homogener Verhältnisse
Schadstoffbegrenzung
Raumluftqualität

3. Ventilatoren
4. Kanalnetzberechnung

Druckverlustberechnung
Messverfahren
Einzelwiderstände
Kanalnetzberechnung

5. Raumluftströmung
Freistrahl
Deckenstrahl
kritischer Strahlweg
empirische Berechnungsverfahren
CFD

6. Akustik
physikalische Grundlagen
Addition von Schallquellen
Schallausbreitung
Schalldämpfung
Raumakustik

(zu den Details: siehe Vorlesungsverzeichnis, Lehrveranstaltungsplan, etc.)

70

 Modulhandbuch Bachelor EGU / EGU-PLUS

 9 Voraussetzungen für die Teilnahme am Modul (Formal: Prüfung in Modul xy muss bestanden sein o.ä.,
Inhaltlich: Modul xy sollte absolviert sein, folgende Kenntnisse sollten vorhanden sein, …)
keine

10 Voraussetzungen für die Vergabe von Leistungspunkten (z.B. Bestehen der Prüfung)
Praktikum-Testat und Bestehen der Prüfung

11 Prüfungsformen und -umfang
(z.B. Klausur, mündliche Prüfung, Hausarbeit, Präsentation, Portfolio, Dauer der Prüfung in Min.)
Klausur oder mündliche Prüfung

12 Voraussetzungen für die Zulassung zur Prüfung
Regelmäßige Teilnahme am Praktikum und Anerkennung der zugehörigen Ausarbeitungen

13 Stellenwert der Note für die Endnote
proportional zu den Leistungspunkten

14 Modulverantwortliche/r
Prof. Dr.-Ing. Bernd Boiting
Prof. Dr.-Ing. Barbara Kaimann

15 Hauptamtlich Lehrende
Prof. Dr.-Ing. Bernd Boiting
Prof. Dr.-Ing. Barbara Kaimann

16 Veranstaltungssprache/n
Deutsch Englisch Weitere, nämlich:

17 Ergänzende Informationen (Literatur, Belegungspflicht u.a.):
keine

71

 Modulhandbuch Bachelor EGU / EGU-PLUS

3.2.3 Sanitärtechnik

1 Modulbezeichnung
Sanitärtechnik

Kennnummer (aus HIS-POS)

2 Modulturnus:
Angebote in jedem SoSe, jedem WiSe,
anderer Turnus, nämlich:

Dauer des Moduls:
 1 Semester 2 Semester

3 Angebot für folgenden Studiengang/folgende Studiengänge Pflicht, Wahl,
Wahlpflicht

Angebot im …
Fachsemester

Bachelor EGU / EGU-PLUS - VTG
Bachelor WEGU / WEGU-PLUS - VTG
Sanitärtechnik I (ST 1) Pflicht 4
Sanitärtechnik II (ST 2) Pflicht 5

4

K
on

ta
kt

ze
ite

n

in
kl

. P
rü

fu
ng

 Lehrform (z.B. Vorlesung, Übung, seminari-
stischer Unterricht, Projekt-/Gruppenarbeit,
Fallstudie, Planspiel) (weitere Zeilen möglich)

SWS

Std. pro Sem.
SWS x i.d.R. 15
Semesterwochen

Summe
Kontaktzeit

in Std.

Vorlesung (ST 1) 2 30

Übung (ST 1) 2 30

Praktikum (ST 1) 1 15

Vorlesung (ST 2) 3 45

Übung (ST 2) 1 15

Praktikum (ST 2) 1 15 150
5

Se
lb

st
st

ud
iu

m
 Form (z.B. Vor-/Nachbereitung, Prüfungsvorbereitung,

Ausarbeitung von Hausarbeiten, Recherche)
Std. pro Sem. Summe Selbst-

studium in Std.

Vor-/Nachbereitung, Ausarbeitung Praktikum,

Prüfungsvorbereitung (ST 1) 75

Vor-/Nachbereitung, Ausarbeitung Praktikum,

Prüfungsvorbereitung (ST 2) 75 150

6

Arbeitsaufwand
(Workload)

Summe Kontaktzeit in Std. + Summe Selbststudium in Std. 300

Leistungspunkte (i.d.R. 30 Std. = 1 LP),
Bitte prüfen: Nur ganze Zahlen zulässig! Bei 30 Std. pro LP: 10 LP 10

7 Lernergebnisse (zu vermittelnde Fach-, Methoden-, Sozial- und Selbst-Kompetenzen)
Befähigung zur Lösung aller Aufgaben eines Planungsingenieurs in der Sanitärtechnik.

Das Fach legt die theoretischen Grundlagen in der Trinkwasserinstallation und
Entwässerungstechnik im Gebäude und auf Grundstücken. Neben der Theorie werden insbesondere
auch anwendungsbezogene Fragestellungen erörtert.

Die klassischen Themen (DIN 1986 und DIN 1988) und die wichtigen Fragestellungen nach der
richtigen Dimensionierung werden ebenso behandelt wie aktuelle Fragestellungen zu neuen
Themengebieten wie Betriebswassernutzung und Solartechnik. Somit wird das Verständnis für den
Einsatz von Anwendungssoftware und interdisziplinäre Planungsprozesse geschaffen.

72

 Modulhandbuch Bachelor EGU / EGU-PLUS

8 Inhalte (Überblick über die Modulinhalte)
Die Inhalte des Faches Sanitärtechnik sind als anwendungsbezogenes Fach in technischen Regelwerken
beschrieben:
• Schmutz- und Regenwasserentwässerung DIN 1986-100 und DIN EN 12056
• Abscheider in der Entwässerungstechnik
• Regen- / Grauwassernutzung
• Technische Regeln für Trinkwasserinstallation (TRWI) DIN 1988 und DIN EN 806
• Druckminderung /-erhöhung
• Trinkwassersicherheit DIN EN 1717
• Trinkwasserhygiene VDI 6023
• Legionellenprophylaxe DVGW W551 / 553
• Trinkwassererwärmung DIN 4708 und Summenlinienverfahren
• Solare Trinkwassererwärmung VDI 6002
• Durchstoß VDI 6006
• Trinkwasserqualität nach Trinkwasserverordnung
• Feuerlöschtechnik
• Brandschutz nach MLAR
• Grundrissplanung und Schallschutz
(zu den Details: siehe Vorlesungsverzeichnis, Lehrveranstaltungsplan, etc.)

 9 Voraussetzungen für die Teilnahme am Modul (Formal: Prüfung in Modul xy muss bestanden sein o.ä.,
Inhaltlich: Modul xy sollte absolviert sein, folgende Kenntnisse sollten vorhanden sein, …)
keine

10 Voraussetzungen für die Vergabe von Leistungspunkten (z.B. Bestehen der Prüfung)
Praktikum-Testat und Bestehen der Prüfung

11 Prüfungsformen und -umfang
(z.B. Klausur, mündliche Prüfung, Hausarbeit, Präsentation, Portfolio, Dauer der Prüfung in Min.)
Klausur oder mündliche Prüfung

12 Voraussetzungen für die Zulassung zur Prüfung
Regelmäßige Teilnahme am Praktikum und Anerkennung der zugehörigen Ausarbeitungen

13 Stellenwert der Note für die Endnote
proportional zu den Leistungspunkten

14 Modulverantwortliche/r
Prof. Dr.-Ing. Franz-Peter Schmickler

15 Hauptamtlich Lehrende
Prof. Dr.-Ing. Franz-Peter Schmickler

16 Veranstaltungssprache/n
Deutsch Englisch Weitere, nämlich:

17 Ergänzende Informationen (Literatur, Belegungspflicht u.a.):
keine

73

 Modulhandbuch Bachelor EGU / EGU-PLUS

3.2.4 Feuerungs- und Gastechnik

1 Modulbezeichnung
Feuerungs- und Gastechnik

Kennnummer (aus HIS-POS)

2 Modulturnus:
Angebote in jedem SoSe, jedem WiSe,
anderer Turnus, nämlich:

Dauer des Moduls:
 1 Semester 2 Semester

3 Angebot für folgenden Studiengang/folgende Studiengänge Pflicht, Wahl,
Wahlpflicht

Angebot im …
Fachsemester

Bachelor EGU / EGU-PLUS - VTE + VTG Pflicht 3
Bachelor WIW EGU / WIW EGU-PLUS - VTE + VTG Pflicht 3

4

K
on

ta
kt

ze
ite

n

in
kl

. P
rü

fu
ng

 Lehrform (z.B. Vorlesung, Übung, seminari-
stischer Unterricht, Projekt-/Gruppenarbeit,
Fallstudie, Planspiel) (weitere Zeilen möglich)

SWS

Std. pro Sem.
SWS x i.d.R. 15
Semesterwochen

Summe
Kontaktzeit

in Std.

Vorlesung 3 45

Übung 1 15

Praktikum 1 15 105

5

Se
lb

st
-

st
ud

iu
m

 Form (z.B. Vor-/Nachbereitung, Prüfungsvorbereitung,
Ausarbeitung von Hausarbeiten, Recherche)

Std. pro Sem. Summe Selbst-
studium in Std.

Vor-/Nachbereitung, Ausarbeitung Praktikum,

Prüfungsvorbereitung 75 75

6

Arbeitsaufwand
(Workload)

Summe Kontaktzeit in Std. + Summe Selbststudium in Std. 180

Leistungspunkte (i.d.R. 30 Std. = 1 LP),
Bitte prüfen: Nur ganze Zahlen zulässig! Bei 30 Std. pro LP: 6 LP 6

7 Lernergebnisse (zu vermittelnde Fach-, Methoden-, Sozial- und Selbst-Kompetenzen)
Im feuerungstechnischen Teil der Veranstaltung werden die Kenntnisse zur Planung, Berechnung
und betriebstechnischen Beurteilung von Feuerungsanlagen vermittelt. Das dazu erforderliche
Wissen über die Eigenschaften der Brennstoffe und die reaktionstechnischen Vorgängen wird
grundlegend gelehrt. Darauf aufbauend wird die Befähigung zur Beurteilung von Verbrennungs-
prozessen durch die Bearbeitung zahlreicher praxisrelevanter Aufgabenstellungen erreicht.
Der gastechnische Teil dient der Vermittlung der Kenntnisse zur Errichtung und Änderung von
Gasanlagen in Gebäuden und auf Grundstücken. Der erfolgreiche Abschluss der Lehrveranstaltung
befähigt bei vorliegender handwerklicher Ausbildung zum Vertragsinstallationsunternehmer (VIU)
im Sinne der Niederdruckanschlussverordnung (NDAV).

8 Inhalte (Überblick über die Modulinhalte)
• Eigenschaften und Beschaffenheit von festen, flüssigen und gasförmigen Brennstoffen
• Verbrennungsrechnung für feste, flüssige und gasförmige Brennstoffe
• Abgasanalyse
 (Abgaszusammensetzung, Schadstoffe, Abgastemperatur, Luftzahlbestimmung, Taupunktberechnung)
• Wirkungsgrad, Nutzungsgrad
• Brennertechnik
• Aufbau und Ausrüstung von Feuerstätten
• Abgasabführung
• Klassifizierung von Gasgeräten
• Aufstellung von Gasgeräten
• Leitungsdimensionierung von Gasinstallationen
(zu den Details: siehe Vorlesungsverzeichnis, Lehrveranstaltungsplan, etc.)

 9 Voraussetzungen für die Teilnahme am Modul (Formal: Prüfung in Modul xy muss bestanden sein o.ä.,
Inhaltlich: Modul xy sollte absolviert sein, folgende Kenntnisse sollten vorhanden sein, …)
keine

10 Voraussetzungen für die Vergabe von Leistungspunkten (z.B. Bestehen der Prüfung)
74

 Modulhandbuch Bachelor EGU / EGU-PLUS

Praktikum-Testat und Bestehen der Prüfung
11 Prüfungsformen und -umfang

(z.B. Klausur, mündliche Prüfung, Hausarbeit, Präsentation, Portfolio, Dauer der Prüfung in Min.)
Klausur oder mündliche Prüfung

12 Voraussetzungen für die Zulassung zur Prüfung
Regelmäßige Teilnahme am Praktikum und Anerkennung der zugehörigen Ausarbeitungen

13 Stellenwert der Note für die Endnote
proportional zu den Leistungspunkten

14 Modulverantwortliche/r
N.N.

15 Hauptamtlich Lehrende
N.N.

16 Veranstaltungssprache/n
Deutsch Englisch Weitere, nämlich:

17 Ergänzende Informationen (Literatur, Belegungspflicht u.a.):
keine

75

 Modulhandbuch Bachelor EGU / EGU-PLUS

3.2.5 Gebäudeautomation

1 Modulbezeichnung
Gebäudeautomation

Kennnummer (aus HIS-POS)

2 Modulturnus:
Angebote in jedem SoSe, jedem WiSe,
anderer Turnus, nämlich:

Dauer des Moduls:
 1 Semester 2 Semester

3 Angebot für folgenden Studiengang/folgende Studiengänge Pflicht, Wahl,
Wahlpflicht

Angebot im …
Fachsemester

Bachelor EGU / EGU-PLUS - VTG Pflicht 4
Bachelor WIW EGU / WIW EGU-PLUS - VTG Pflicht 4

4

K
on

ta
kt

ze
ite

n

in
kl

. P
rü

fu
ng

 Lehrform (z.B. Vorlesung, Übung, seminari-
stischer Unterricht, Projekt-/Gruppenarbeit,
Fallstudie, Planspiel) (weitere Zeilen möglich)

SWS

Std. pro Sem.
SWS x i.d.R. 15
Semesterwochen

Summe
Kontaktzeit

in Std.

Vorlesung 2 30

Übung 2 30

Praktikum 1 15 75

5

Se
lb

st
-

st
ud

iu
m

 Form (z.B. Vor-/Nachbereitung, Prüfungsvorbereitung,
Ausarbeitung von Hausarbeiten, Recherche)

Std. pro Sem. Summe Selbst-
studium in Std.

Vor-/Nachbereitung, Ausarbeitung Praktikum,

Prüfungsvorbereitung 105 105

6

Arbeitsaufwand
(Workload)

Summe Kontaktzeit in Std. + Summe Selbststudium in Std. 180

Leistungspunkte (i.d.R. 30 Std. = 1 LP),
Bitte prüfen: Nur ganze Zahlen zulässig! Bei 30 Std. pro LP: 6 LP 6

7 Lernergebnisse (zu vermittelnde Fach-, Methoden-, Sozial- und Selbst-Kompetenzen)
Fachkenntnisse in den Begriffen, Methoden und Anwendungen der Gebäudeautomation
Fähigkeit, die verwendeten Technologien zu beurteilen und Systeme zu planen und zu konzipieren

8 Inhalte (Überblick über die Modulinhalte)
Vorlesung / Übung
• Grundlagen und Topologien der Gebäudeautomation
• Grundlagen der Technischen Kommunikation
• Netzwerktechniken der Gebäudeautomation

Standardsysteme BACnet, KNX, LON
Subsysteme EnOcean, DALI, M-Bus
Internettechnologien

• Automationsstationen für die Gebäudetechnik
• Sensoren und Aktoren für gebäudetechnische Anlagen
• Grundlagen der Raumautomation
• Systemintegration und Gebäudemanagement
• Normen und Vorschriften
• Planungsverfahren für Gebäudeautomation
Praktikum
Versuche mit Automationsstationen und Kommunikationsnetzwerken
Exkursion zu Fachmessen und Technologiebewertung
(zu den Details: siehe Vorlesungsverzeichnis, Lehrveranstaltungsplan, etc.)

9 Voraussetzungen für die Teilnahme am Modul (Formal: Prüfung in Modul xy muss bestanden sein o.ä.,
Inhaltlich: Modul xy sollte absolviert sein, folgende Kenntnisse sollten vorhanden sein, …)
keine

10 Voraussetzungen für die Vergabe von Leistungspunkten (z.B. Bestehen der Prüfung)
Praktikum-Testat und Bestehen der Prüfung

11 Prüfungsformen und -umfang
76

 Modulhandbuch Bachelor EGU / EGU-PLUS

(z.B. Klausur, mündliche Prüfung, Hausarbeit, Präsentation, Portfolio, Dauer der Prüfung in Min.)
Klausur oder mündliche Prüfung

12 Voraussetzungen für die Zulassung zur Prüfung
Regelmäßige Teilnahme am Praktikum und Anerkennung der zugehörigen Ausarbeitungen,
Anerkennung der Lernstandskontrolle

13 Stellenwert der Note für die Endnote
proportional zu den Leistungspunkten

14 Modulverantwortliche/r
Prof. Dr.-Ing. Martin Höttecke

15 Hauptamtlich Lehrende
Prof. Dr.-Ing. Martin Höttecke

16 Veranstaltungssprache/n
Deutsch Englisch Weitere, nämlich:

17 Ergänzende Informationen (Literatur, Belegungspflicht u.a.):
keine

77

 Modulhandbuch Bachelor EGU / EGU-PLUS

3.2.6 Integriertes Planen

1 Modulbezeichnung
Integriertes Planen

Kennnummer (aus HIS-POS)

2 Modulturnus:
Angebote in jedem SoSe, jedem WiSe,
anderer Turnus, nämlich:

Dauer des Moduls:
 1 Semester 2 Semester

3 Angebot für folgenden Studiengang/folgende Studiengänge Pflicht, Wahl,
Wahlpflicht

Angebot im …
Fachsemester

Bachelor EGU / EGU-PLUS - VTG
Integriertes Planen I (IP 1) Pflicht 4
Integriertes Planen II (IP 2) Pflicht 5

4

K
on

ta
kt

ze
ite

n

in
kl

. P
rü

fu
ng

 Lehrform (z.B. Vorlesung, Übung, seminari-
stischer Unterricht, Projekt-/Gruppenarbeit,
Fallstudie, Planspiel) (weitere Zeilen möglich)

SWS

Std. pro Sem.
SWS x i.d.R. 15
Semesterwochen

Summe
Kontaktzeit

in Std.

Vorlesung (IP 1) 2 30

Übung (IP 1) 2 30

Vorlesung (IP 2) 1 15

Übung (IP 2) 3 45 120
5

Se
lb

st
st

ud
iu

m
 Form (z.B. Vor-/Nachbereitung, Prüfungsvorbereitung,

Ausarbeitung von Hausarbeiten, Recherche)
Std. pro Sem. Summe Selbst-

studium in Std.

Vor-/Nachbereitung, Prüfungsvorbereitung (IP 1) 60

Vor-/Nachbereitung, Prüfungsvorbereitung (IP 2) 60

Projektbearbeitung 120 240

6

Arbeitsaufwand
(Workload)

Summe Kontaktzeit in Std. + Summe Selbststudium in Std. 360

Leistungspunkte (i.d.R. 30 Std. = 1 LP),
Bitte prüfen: Nur ganze Zahlen zulässig! Bei 30 Std. pro LP:12LP 12

7 Lernergebnisse (zu vermittelnde Fach-, Methoden-, Sozial- und Selbst-Kompetenzen
Befähigung, eine gebäudetechnische Gesamtplanung an einem mittelgroßen Gebäude durch die
Anwendung der in den Modulen Heizungstechnik, Sanitärtechnik, Raumlufttechnik und Feuerungs-
und Gastechnik vermittelten Inhalte selbstständig realisieren zu können. Es werden die
theoretischen Hintergründe und die Anwenderkenntnisse der planungstechnischen
Softwareprogramme für die einzelnen Gewerke vermittelt.
Weiter steht das Ineinandergreifen der notwendigen Gewerke für die gebäudetechnische Planung
sowie deren Schnittstellen im Vordergrund der inhaltlichen Vermittlung.

8 Inhalte (Überblick über die Modulinhalte)
• Planungsrelevante Grundlagenanforderungen
• Leistungsphasen nach HOAI
• Grundlagen der Rohrnetzberechnung
• Konstruieren von Rohrnetzen im Grundriss und im Schalt-/Strangschema
• Regelwerkbasiertes Konstruieren von Rohrnetzen (Sanitärtechnik, Heizungstechnik, Raumlufttechnik

und Gastechnik)
• Hydraulischer Abgleich von Zweikreissystemen
• Hydraulische und thermische Simulation von Zirkulationssystemen in der Trinkwasserinstallation
• Computergestützte Berechnung der Heiz- bzw. Kühllast von Gebäuden
• Auslegung von Heizflächen
• Gewerkeübergreifende Planung und Berechnen mit gewerkespezifischen AutoCAD-Aufsätzen
• Produktdatenaustausch / Ausschreibung
(zu den Details: siehe Vorlesungsverzeichnis, Lehrveranstaltungsplan, etc.)

 9 Voraussetzungen für die Teilnahme am Modul (Formal: Prüfung in Modul xy muss bestanden sein o.ä.,
78

 Modulhandbuch Bachelor EGU / EGU-PLUS

Inhaltlich: Modul xy sollte absolviert sein, folgende Kenntnisse sollten vorhanden sein, …)
keine

10 Voraussetzungen für die Vergabe von Leistungspunkten (z.B. Bestehen der Prüfung)
Abgabe der Projektbearbeitung und Bestehen der Prüfung

11 Prüfungsformen und -umfang
(z.B. Klausur, mündliche Prüfung, Hausarbeit, Präsentation, Portfolio, Dauer der Prüfung in Min.)
Projektbearbeitung (in Kleingruppen) , Präsentation und Kolloquium

12 Voraussetzungen für die Zulassung zur Prüfung
Abgabe und Erfüllung der gestellten Projektaufgabe (Projektbearbeitung)

13 Stellenwert der Note für die Endnote
proportional zu den Leistungspunkten

14 Modulverantwortliche/r
Prof. Dr.-Ing. Carsten Bäcker

15 Hauptamtlich Lehrende
Prof. Dr.-Ing. Carsten Bäcker

16 Veranstaltungssprache/n
Deutsch Englisch Weitere, nämlich:

17 Ergänzende Informationen (Literatur, Belegungspflicht u.a.):
keine

79

 Modulhandbuch Bachelor EGU / EGU-PLUS

3.2.7 Anlagentechnik

1 Modulbezeichnung
Anlagentechnik
Kälte- und Wärmepumpentechnik und Anlagenregelung

Kennnummer (aus HIS-POS)

2 Modulturnus:
Angebote in jedem SoSe, jedem WiSe,
anderer Turnus, nämlich:

Dauer des Moduls:
 1 Semester 2 Semester

3 Angebot für folgenden Studiengang/folgende Studiengänge Pflicht, Wahl,
Wahlpflicht

Angebot im …
Fachsemester

Bachelor EGU / EGU-PLUS - VTG
Kälte- und Wärmepumpentechnik (KT) Pflicht 5
Anlagenregelung (AR) Pflicht 5

4

K
on

ta
kt

ze
ite

n

in
kl

. P
rü

fu
ng

 Lehrform (z.B. Vorlesung, Übung, seminari-
stischer Unterricht, Projekt-/Gruppenarbeit,
Fallstudie, Planspiel) (weitere Zeilen möglich)

SWS

Std. pro Sem.
SWS x i.d.R. 15
Semesterwochen

Summe Kontaktzeit
in Std.

Vorlesung (KT) 2 30

Übung (KT) 1 15

Vorlesung (AR) 2 30

Übung (AR) 1 15 90
5

Se
lb

st
-

st
ud

iu
m

 Form (z.B. Vor-/Nachbereitung, Prüfungsvorbereitung,
Ausarbeitung von Hausarbeiten, Recherche)

Std. pro Sem. Summe Selbst-
studium in Std.

Vor-/Nachbereitung, Prüfungsvorbereitung (KT) 75

Vor-/Nachbereitung, Prüfungsvorbereitung (AR) 75 150

6

Arbeitsaufwand
(Workload)

Summe Kontaktzeit in Std. + Summe Selbststudium in Std. 240

Leistungspunkte (i.d.R. 30 Std. = 1 LP),
Bitte prüfen: Nur ganze Zahlen zulässig! Bei 30 Std. pro LP: 8 LP 8

7 Lernergebnisse (zu vermittelnde Fach-, Methoden-, Sozial- und Selbst-Kompetenzen)
Kälte- und Wärmepumpentechnik (Prof. Boiting)
Einarbeitung in die thermodynamischen Grundlagen von Kreisprozessen. Befähigung zur Berech-nung,
Auslegung und Planung, sowie Instandhaltung kältetechnischer Anlagen und Komponenten.
Einarbeitung in Aufbau und Funktion von Rückkühlwerken sowie Latentspeichersystemen.
Anlagenregelung (Prof. Höttecke)
Kenntnisse der Verfahren zur regelungstechnischen Prozessführung von gebäudetechnischen Anlagen
Verständnis für das komplexe Zusammenwirken der Anlagenteile und ihr dynamisches Verhalten
Fähigkeit, die Qualität der Anlagenregelung zu bewerten und Optimierungspotentiale zur Steigerung von
Zuverlässigkeit und Energieeffizienz zu erschließen.

8 Inhalte (Überblick über die Modulinhalte)
Kälte- und Wärmepumpentechnik (Prof. Boiting)
1. Historische Daten
2. Übersicht: Kälteanwendung, Kälteerzeugung
3. Kältemittel

Vergleich verschiedener Kältemittel
Anwendungsgebiete einiger Kältemittel
Umweltverträglichkeit
Einsatzgebiete

4. Thermodynamische Grundlagen
5. Verfahren zur Kälteerzeugung
6. Diagramme und Zustandsgleichungen
7. Kältemaschine, Wärmepumpe

80

 Modulhandbuch Bachelor EGU / EGU-PLUS

8. Kompressionskältemaschinen
Carnot Prozess
realer Kaltdampfmaschinenprozess

9. Bauteile
Leistungsbereiche und Bauarten der Verdichter
Hubkolbenverdichter
Regelventile

10. Absorptionskälteanlagen
Thermodynamische Grundlagen
Anlagenschema
Stoff- und Energiebilanzen
log p, 1/T-Diagramm

Anlagenregelung (Prof. Höttecke)
Digitale Regelungssysteme für gebäudetechnische Anlagen
Verfahren der regelungstechnischen Anlagenoptimierung

• Berechnung und Simulation
• Anwendung in der Praxis
• Wirkung auf die Energieeffizienz

Überwachungs- und Fehlerdiagnoseverfahren für Inbetriebnahme und Betrieb
Regelungskonzepte für multivalente Wärme- und Kälteerzeugungsanlagen
Ganzheitliche Regelungskonzepte mit Smart Metering und Ertragskontrolle
Anwendungsbeispiele aus den Bereichen Lüftung, Wärme, Kälte einschließlich regenerativer Anlagen
Planungsprozesse und -methoden zur Errichtung und zum Betrieb
(zu den Details: siehe Vorlesungsverzeichnis, Lehrveranstaltungsplan, etc.)

 9 Voraussetzungen für die Teilnahme am Modul (Formal: Prüfung in Modul xy muss bestanden sein o.ä.,
Inhaltlich: Modul xy sollte absolviert sein, folgende Kenntnisse sollten vorhanden sein, …)
keine

10 Voraussetzungen für die Vergabe von Leistungspunkten (z.B. Bestehen der Prüfung)
Bestehen der Prüfung

11 Prüfungsformen und -umfang
(z.B. Klausur, mündliche Prüfung, Hausarbeit, Präsentation, Portfolio, Dauer der Prüfung in Min.)
Klausur oder mündliche Prüfung

12 Voraussetzungen für die Zulassung zur Prüfung
keine

13 Stellenwert der Note für die Endnote
proportional zu den Leistungspunkten

14 Modulverantwortliche/r
Prof. Dr.-Ing. Bernd Boiting
Prof. Dr.-Ing. Martin Höttecke

15 Hauptamtlich Lehrende
Prof. Dr.-Ing. Bernd Boiting
Prof. Dr.-Ing. Martin Höttecke

16 Veranstaltungssprache/n
Deutsch Englisch Weitere, nämlich:

17 Ergänzende Informationen (Literatur, Belegungspflicht u.a.):
keine

16 Veranstaltungssprache/n
Deutsch Englisch Weitere, nämlich:

17 Ergänzende Informationen (Literatur, Belegungspflicht u.a.):
keine

81

 Modulhandbuch Bachelor EGU / EGU-PLUS

3.3 Vertiefung Umwelttechnik

3.3.1 Aktuelle Themen der Umwelttechnik

1 Modulbezeichnung
Aktuelle Themen der Umwelttechnik

Kennnummer (aus HIS-POS)

2 Modulturnus:
Angebote in jedem SoSe, jedem WiSe,
anderer Turnus, nämlich:

Dauer des Moduls:
 1 Semester 2 Semester

3 Angebot für folgenden Studiengang/folgende Studiengänge Pflicht, Wahl,
Wahlpflicht

Angebot im …
Fachsemester

Bachelor EGU / EGU-PLUS - VTU Pflicht 3
4

K
on

ta
kt

ze
ite

n

in
kl

. P
rü

fu
ng

 Lehrform (z.B. Vorlesung, Übung, seminari-
stischer Unterricht, Projekt-/Gruppenarbeit,
Fallstudie, Planspiel) (weitere Zeilen möglich)

SWS

Std. pro Sem.
SWS x i.d.R. 15
Semesterwochen

Summe
Kontaktzeit

in Std.

Vorlesung 2 30

Übung 1 15

Praktikum 1 15 60
5

Se
lb

st
-

st
ud

iu
m

 Form (z.B. Vor-/Nachbereitung, Prüfungsvorbereitung,
Ausarbeitung von Hausarbeiten, Recherche)

 Summe Selbst-
studium in Std.

Vor-/Nachbereitung, Ausarbeitung Praktikum,

Prüfungsvorbereitung 60 60

6

Arbeitsaufwand
(Workload)

Summe Kontaktzeit in Std. + Summe Selbststudium in Std. 120

Leistungspunkte (i.d.R. 30 Std. = 1 LP),
Bitte prüfen: Nur ganze Zahlen zulässig! Bei 30 Std. pro LP: 4 LP 4

7 Lernergebnisse (zu vermittelnde Fach-, Methoden-, Sozial- und Selbst-Kompetenzen)
Erwerb von Kenntnissen zu aktuellen Fragestellungen der Umwelttechnik. Anhand von aktuell
durchgeführten oder abgeschlossenen Forschungs- und Entwicklungsprojekten lernen die
Studierenden, wie Forschungsprojekte angebahnt, entwickelt und durchgeführt werden. Die
Studierenden sind in der Lage fachliches Wissen zu unterschiedlichen Fragestellungen zu erwerben
und verfügen über dieses Wissen. Darüber hinaus lernen die Studierenden vernetzt zu denken und
aus erworbenen Kenntnissen neue Fragestellungen zu entwickeln.

8 Inhalte (Überblick über die Modulinhalte)
Aktuelle ausgewählte Themen aus den Bereichen:
Wasserversorgung
Abwasserableitung und -behandlung
Schlammbehandlung
Abfallwirtschaft
Immissionsschutz
Kreislaufführung und Wiederverwertung von Stoffen
Biomassenutzung
Alternative Kraftstoffe und -antriebe
Regenerative Energien u.a.
 (zu den Details: siehe Vorlesungsverzeichnis, Lehrveranstaltungsplan, etc.)

 9 Voraussetzungen für die Teilnahme am Modul (Formal: Prüfung in Modul xy muss bestanden sein o.ä.,
Inhaltlich: Modul xy sollte absolviert sein, folgende Kenntnisse sollten vorhanden sein, …)
keine

10 Voraussetzungen für die Vergabe von Leistungspunkten (z.B. Bestehen der Prüfung)
Praktikum-Testat und Bestehen der Prüfung

11 Prüfungsformen und -umfang
(z.B. Klausur, mündliche Prüfung, Hausarbeit, Präsentation, Portfolio, Dauer der Prüfung in Min.)

82

 Modulhandbuch Bachelor EGU / EGU-PLUS

Klausur oder mündliche Prüfung
12 Voraussetzungen für die Zulassung zur Prüfung

keine
13 Stellenwert der Note für die Endnote

proportional zu den Leistungspunkten
14 Modulverantwortliche/r

Prof. Dr.-Ing. Christof Wetter
15 Hauptamtlich Lehrende

Prof. Dr.-Ing. Helmut Grüning
Prof. Dr. rer.nat. Hans-Detlef Römermann
Prof. Dr.-Ing. Christof Wetter
N.N.

16 Veranstaltungssprache/n
Deutsch Englisch Weitere, nämlich:

17 Ergänzende Informationen (Literatur, Belegungspflicht u.a.):
keine

83

 Modulhandbuch Bachelor EGU / EGU-PLUS

3.3.3 Biomasse, Kraft-Wärme-Kopplung, Mobilität

1 Modulbezeichnung
Biomasse, Kraft-Wärme-Kopplung, Mobilität

Kennnummer (aus HIS-POS)

2 Modulturnus:
Angebote in jedem SoSe, jedem WiSe,
anderer Turnus, nämlich:

Dauer des Moduls:
 1 Semester 2 Semester

3 Angebot für folgenden Studiengang/folgende Studiengänge Pflicht, Wahl,
Wahlpflicht

Angebot im …
Fachsemester

Bachelor EGU / EGU-PLUS - VTE + VTU Pflicht 4
Bachelor WIW EGU / WIW EGU-PLUS - VTE Pflicht 4

4

K
on

ta
kt

ze
ite

n

in
kl

. P
rü

fu
ng

 Lehrform (z.B. Vorlesung, Übung, seminari-
stischer Unterricht, Projekt-/Gruppenarbeit,
Fallstudie, Planspiel) (weitere Zeilen möglich)

SWS

Std. pro Sem.
SWS x i.d.R. 15
Semesterwochen

Summe
Kontaktzeit

in Std.

Vorlesung 3 45

Übung 1 15 60

5

Se
lb

st
-

st
ud

iu
m

 Form (z.B. Vor-/Nachbereitung, Prüfungsvorbereitung,
Ausarbeitung von Hausarbeiten, Recherche)

Std. pro Sem. Summe Selbst-
studium in Std.

Vor-/Nachbereitung, Prüfungsvorbereitung 90 90

6

Arbeitsaufwand
(Workload)

Summe Kontaktzeit in Std. + Summe Selbststudium in Std. 150

Leistungspunkte (i.d.R. 30 Std. = 1 LP),
Bitte prüfen: Nur ganze Zahlen zulässig! Bei 30 Std. pro LP: 5 LP 5

7 Lernergebnisse (zu vermittelnde Fach-, Methoden-, Sozial- und Selbst-Kompetenzen)
Vertiefte Kenntnisse über die Möglichkeiten und den Ausbau von erneuerbaren Energien und deren
Speichermöglichkeiten
Vertiefte Kenntnisse über alternative Antriebe (Biodiesel, Bioethanol, Biogas, e-Mobilität)
Befähigung zum Planen, Betreiben und zur wirtschaftlichen Bewertung von Biogasanlagen, Anlagen
der Kraft-Wärme-Kopplung und Stromspeicherung zum Zwecke der Energieversorgung unter
Berücksichtigung der sicherheitstechnischen Ausrüstungen und der einschlägigen Normen sowie
Grundlagen zur Erzeugung von Biokraftstoffen und Anwendung der Brennstoffzellentechnik.

8 Inhalte (Überblick über die Modulinhalte)
• Gründe für den Ausbau erneuerbarer Energien (Prof. Wetter)
• Null-Emissionskonzepte (Prof. Wetter)
• Alternative Antriebe (Prof. Wetter)

Biokraftstoffe und e-Mobilität
• Biogasanlagen und Biogaserzeugung (Prof. Wetter)
• Kraft-Wärme-Kopplung (Prof. Vennemann)

Besonderheiten der Biogasverbrennung, Mikro-KWK, Organic Rankine Cycle
• Stromspeicherung (Prof. Vennemann)

Techniken wie Pumpspeicher, Druckluftspeicher, Batterien, Schwingmassenspeicher, Kryospeicher,
Power2Gas, Gründe für Stromspeicher, Produkte, Märkte und wirtschaftliche Bewertung

• Brennstoffzellentechnik (Prof. Vennemann)
 (zu den Details: siehe Vorlesungsverzeichnis, Lehrveranstaltungsplan, etc.)

 9 Voraussetzungen für die Teilnahme am Modul (Formal: Prüfung in Modul xy muss bestanden sein o.ä.,
Inhaltlich: Modul xy sollte absolviert sein, folgende Kenntnisse sollten vorhanden sein, …)
keine

10 Voraussetzungen für die Vergabe von Leistungspunkten (z.B. Bestehen der Prüfung)
Bestehen der Prüfung

11 Prüfungsformen und -umfang
(z.B. Klausur, mündliche Prüfung, Hausarbeit, Präsentation, Portfolio, Dauer der Prüfung in Min.)
Klausur oder mündliche Prüfung

12 Voraussetzungen für die Zulassung zur Prüfung
84

 Modulhandbuch Bachelor EGU / EGU-PLUS

keine
13 Stellenwert der Note für die Endnote

proportional zu den Leistungspunkten
14 Modulverantwortliche/r

Prof. Dr.-Ing. Prof. Dr.-Ing. Peter Vennemann
Prof. Dr.-Ing. Christof Wetter

15 Hauptamtlich Lehrende
Prof. Dr.-Ing. Prof. Dr.-Ing. Peter Vennemann
Prof. Dr.-Ing. Christof Wetter

16 Veranstaltungssprache/n
Deutsch Englisch Weitere, nämlich:

17 Ergänzende Informationen (Literatur, Belegungspflicht u.a.):
keine

85

 Modulhandbuch Bachelor EGU / EGU-PLUS

3.3.4 Wasser- und Windenergienutzung

1 Modulbezeichnung
Wasser- und Windenergienutzung

Kennnummer (aus HIS-POS)

2 Modulturnus:
Angebote in jedem SoSe, jedem WiSe,
anderer Turnus, nämlich:

Dauer des Moduls:
 1 Semester 2 Semester

3 Angebot für folgenden Studiengang/folgende Studiengänge Pflicht, Wahl,
Wahlpflicht

Angebot im …
Fachsemester

Bachelor EGU / EGU-PLUS - VTE + VTU Pflicht 5
Bachelor WIW EGU / WIW EGU-PLUS - VTE - VTU Pflicht 5

4

K
on

ta
kt

ze
ite

n

in
kl

. P
rü

fu
ng

 Lehrform (z.B. Vorlesung, Übung, seminari-
stischer Unterricht, Projekt-/Gruppenarbeit,
Fallstudie, Planspiel) (weitere Zeilen möglich)

SWS

Std. pro Sem.
SWS x i.d.R. 15
Semesterwochen

Summe
Kontaktzeit

in Std.

Vorlesung 3 45

Übung 1 15 60

5

Se
lb

st
-

st
ud

iu
m

 Form (z.B. Vor-/Nachbereitung, Prüfungsvorbereitung,
Ausarbeitung von Hausarbeiten, Recherche)

Std. pro Sem. Summe Selbst-
studium in Std.

Vor-/Nachbereitung, Prüfungsvorbereitung 90 90

6

Arbeitsaufwand
(Workload)

Summe Kontaktzeit in Std. + Summe Selbststudium in Std. 150

Leistungspunkte (i.d.R. 30 Std. = 1 LP),
Bitte prüfen: Nur ganze Zahlen zulässig! Bei 30 Std. pro LP:5 LP 5

7 Lernergebnisse (zu vermittelnde Fach-, Methoden-, Sozial- und Selbst-Kompetenzen)
Befähigung zum Planen, Betreiben und zur wirtschaftlichen Bewertung von Windkraft- und
Wasserkraftanlagen zum Zwecke der Energieversorgung unter Berücksichtigung der einschlägigen
Normen.

8 Inhalte (Überblick über die Modulinhalte)
Wasserkraft
Grundlagen der Wasserkraftnutzung
Planungsgrundsätze und Hydrologie
Gesetzliche Rahmenbedingungen
Typen von Wasserkraftanlagen
Wasserwege
Strömungsmaschinen
Wasserkraft und Umwelt
Genehmigung
Ausführungsbeispiele

Windkraft
Grundlagen der Windkraftnutzung
Bauformen
Aerodynamik
Mechanische Grundlagen
Mechanische und elektrische Baugruppen
Windverhältnisse und Windnutzung
Leistungsprofile und Energielieferung
Genehmigung
(zu den Details: siehe Vorlesungsverzeichnis, Lehrveranstaltungsplan, etc.)

 9 Voraussetzungen für die Teilnahme am Modul (Formal: Prüfung in Modul xy muss bestanden sein o.ä.,
Inhaltlich: Modul xy sollte absolviert sein, folgende Kenntnisse sollten vorhanden sein, …)
keine

10 Voraussetzungen für die Vergabe von Leistungspunkten (z.B. Bestehen der Prüfung)
Bestehen der Prüfung

11 Prüfungsformen und -umfang
86

 Modulhandbuch Bachelor EGU / EGU-PLUS

(z.B. Klausur, mündliche Prüfung, Hausarbeit, Präsentation, Portfolio, Dauer der Prüfung in Min.)
Klausur oder mündliche Prüfung

12 Voraussetzungen für die Zulassung zur Prüfung
keine

13 Stellenwert der Note für die Endnote
proportional zu den Leistungspunkten

14 Modulverantwortliche/r
Prof. Dr.-Ing. Peter Vennemann

15 Hauptamtlich Lehrende
Prof. Dr.-Ing. Peter Vennemann

16 Veranstaltungssprache/n
Deutsch Englisch Weitere, nämlich:

17 Ergänzende Informationen (Literatur, Belegungspflicht u.a.):
keine

87

 Modulhandbuch Bachelor EGU / EGU-PLUS

3.3.5 Stadthydrologie und Gewässerschutz

1 Modulbezeichnung
Stadthydrologie und Gewässerschutz

Kennnummer (aus HIS-POS)

2 Modulturnus:
Angebote in jedem SoSe, jedem WiSe,
anderer Turnus, nämlich:

Dauer des Moduls:
 1 Semester 2 Semester

3 Angebot für folgenden Studiengang/folgende Studiengänge Pflicht, Wahl,
Wahlpflicht

Angebot im …
Fachsemester

Bachelor EGU / EGU-PLUS - VTU
Bachelor WIW EGU / WIW EGU-PLUS - VTU
Stadthydrologie und Gewässerschutz I (SH + GS 1) Pflicht 4
Stadthydrologie und Gewässerschutz II (SH + GS 2) Pflicht 5

4

K
on

ta
kt

ze
ite

n

in
kl

. P
rü

fu
ng

 Lehrform (z.B. Vorlesung, Übung, seminari-
stischer Unterricht, Projekt-/Gruppenarbeit,
Fallstudie, Planspiel) (weitere Zeilen möglich)

SWS

Std. pro Sem.
SWS x i.d.R. 15
Semesterwochen

Summe
Kontaktzeit

in Std.

Vorlesung (SH + GS 1) 3 45

Übung (SH + GS 1) 1 15

Vorlesung (SH + GS 2) 2 30

Übung (SH + GS 2) 1 15

Praktikum (SH + GS 2) 1 15 120
5

Se
lb

st
st

ud
iu

m
 Form (z.B. Vor-/Nachbereitung, Prüfungsvorbereitung,

Ausarbeitung von Hausarbeiten, Recherche)
Std. pro Sem. Summe Selbst-

studium in Std.

Vor-/Nachbereitung, Prüfungsvorbereitung (SH + GS 1)

Vor-/Nachbereitung, Ausarbeitung Praktikum, 60

Prüfungsvorbereitung (SH + GS 2) 90 150

6

Arbeitsaufwand
(Workload)

Summe Kontaktzeit in Std. + Summe Selbststudium in Std. 270

Leistungspunkte (i.d.R. 30 Std. = 1 LP),
Bitte prüfen: Nur ganze Zahlen zulässig! Bei 30 Std. pro LP: 9 LP 9

7 Lernergebnisse (zu vermittelnde Fach-, Methoden-, Sozial- und Selbst-Kompetenzen)
Grundkenntnisse für Planung, Bau und Betrieb von Entwässerungssystemen sowie über
Maßnahmen zum Gewässerschutz
Schwerpunkte:
• Hydraulische Grundlagen (Druckabfluss und Gerinneströmung)
• Niederschlag, Oberflächenabfluss und Abwasserarten
• Elemente von Entwässerungssystemen (Leitungen und Sonderbauwerke)
• Dimensionierung von Entwässerungssystemen (Kanalnetzbemessung und
 Regenwasserbehandlung)
• Planung, Bau und Betrieb von Kanalnetzen
• Gewässerarten und -zustand
• Gewässerbelastung und Gewässerschutz

88

 Modulhandbuch Bachelor EGU / EGU-PLUS

8 Inhalte (Überblick über die Modulinhalte)
Stadthydrologie und Gewässerschutz I
Die Lehrveranstaltung beginnt mit den Grundlagen der Rohr- und Gerinneströmung zur Dimensionierung
von Druck- und Freispiegelleitungen. Anschließend werden die Entstehung und Quantifizierung von
Abwasser und Niederschlagsabflüssen behandelt. Darauf aufbauend erfolgt die Bemessung von
Kanalnetzen zur Sicherstellung hygienischer Bedingungen in urbanen Räumen (Siedlungsgebiete) sowie
dem Schutz vor Überflutungen (urbane Sturzfluten). Dabei werden Herausforderungen des Klimawandels an
die Entwicklung und Entwässerung urbaner Räume diskutiert. Neben den Methoden zur
Kanalnetzdimensionierung (z. B. Fließzeitverfahren) werden Grundlagen der Systemmodellierung zur
Niederschlag-Abflusssimulation vorgestellt.

Stadthydrologie und Gewässerschutz II
Einleitend werden Arten und Belastungen von Gewässern speziell im urbanen Raum behandelt. Es folgen
Maßnahmen zum Gewässerschutz u. a. durch Bauwerke zum Rückhalt und zur Behandlung von Misch- und
Niederschlagsabflüssen. Einen Schwerpunkt bildet dabei die ortsnahe Behandlung und Versickerung von
Niederschlagswasser. An praktischen Beispielen werden die Grundlagen der Planung von
Entwässerungsanlagen und wasserrechtliche Aspekte vorgestellt. Nach dem Bau von Rohrleitungen (offene
Bauweise und Rohrvortrieb) folgt das Thema „Sanierung und Betrieb“ von Entwässerungsnetzen.

Übung Stadthydrologie und Gewässerschutz I

• Energie- und Druckbilanzen nach Bernoulli
• Druck- und Gerinneströmungen nach Darcy-Weisbach und Gauckler-Manning-Strickler mit

Reibungseinfluss nach Prandtl-Colebrook
• Quantifizierung von Schmutzwasserabflüssen
• Konstruktion von Modellregen
• Fließzeitverfahren (Einfache Listenrechnung und Zeitbeiwertverfahren)

Übung Stadthydrologie und Gewässerschutz II

• Bemessung von Misch- und Regenwasserbehandlungsanlagen (Schmutzfrachtberechnungen)
• Dimensionierung von Versickerungsanlagen
• Bemessung von Regenrückhalteanlagen

Praktikum Stadthydrologie und Gewässerschutz II (PC-Pool und Labor)

• Modellierung und Simulation von Entwässerungsnetzen mit EDV-Programmen.
• Untersuchung des Abflussverhaltens in Leitungssystemen an einer halbtechnischen

Versuchsanlage und Vergleich von berechneten und realen Abflüssen (hydraulische Verluste,
Drosselkennlinien, Wehre).

• Untersuchungen zum Ablagerungsverhalten in Entwässerungsleitungen.
(zu den Details: siehe Vorlesungsverzeichnis, Lehrveranstaltungsplan, etc.)

 9 Voraussetzungen für die Teilnahme am Modul (Formal: Prüfung in Modul xy muss bestanden sein o.ä.,
Inhaltlich: Modul xy sollte absolviert sein, folgende Kenntnisse sollten vorhanden sein, …)
keine

10 Voraussetzungen für die Vergabe von Leistungspunkten (z.B. Bestehen der Prüfung)
Praktikum-Testat und Bestehen der Prüfung

11 Prüfungsformen und -umfang
(z.B. Klausur, mündliche Prüfung, Hausarbeit, Präsentation, Portfolio, Dauer der Prüfung in Min.)
Klausur oder mündliche Prüfung

12 Voraussetzungen für die Zulassung zur Prüfung
Regelmäßige Teilnahme am Praktikum und Anerkennung der zugehörigen Ausarbeitungen

13 Stellenwert der Note für die Endnote
proportional zu den Leistungspunkten

14 Modulverantwortliche/r
Prof. Dr.-Ing. Helmut Grüning

15 Hauptamtlich Lehrende
Prof. Dr.-Ing. Helmut Grüning

16 Veranstaltungssprache/n
Deutsch Englisch Weitere, nämlich:

17 Ergänzende Informationen (Literatur, Belegungspflicht u.a.):
keine

89

 Modulhandbuch Bachelor EGU / EGU-PLUS

3.3.6 Wasserversorgung

1 Modulbezeichnung
Wasserversorgung

Kennnummer (aus HIS-POS)

2 Modulturnus:
Angebote in jedem SoSe, jedem WiSe,
anderer Turnus, nämlich:

Dauer des Moduls:
 1 Semester 2 Semester

3 Angebot für folgenden Studiengang/folgende Studiengänge Pflicht, Wahl,
Wahlpflicht

Angebot im …
Fachsemester

Bachelor EGU / EGU-PLUS - VTU
Bachelor WIW EGU / WIW EGU-PLUS - VTU
Wasserversorgung I (WV 1) Pflicht 4
Wasserversorgung II (WV 2) Pflicht 5

4

K
on

ta
kt

ze
ite

n

in
kl

. P
rü

fu
ng

 Lehrform (z.B. Vorlesung, Übung, seminari-
stischer Unterricht, Projekt-/Gruppenarbeit,
Fallstudie, Planspiel) (weitere Zeilen möglich)

SWS

Std. pro Sem.
SWS x i.d.R. 15
Semesterwochen

Summe
Kontaktzeit

in Std.

Vorlesung (WV 1) 2 30

Übung (WV 1) 1 15

Praktikum (WV 1) 1 15

Vorlesung (WV 2) 2 30

Übung (WV 2) 1 15

Praktikum (WV 2) 1 15 120
5

Se
lb

st
st

ud
iu

m
 Form (z.B. Vor-/Nachbereitung, Prüfungsvorbereitung,

Ausarbeitung von Hausarbeiten, Recherche)
Std. pro Sem. Summe Selbst-

studium in Std.

Vor-/Nachbereitung, Ausarbeitung Praktikum,

Prüfungsvorbereitung (WV 1) 60

Vor-/Nachbereitung, Ausarbeitung Praktikum,

Prüfungsvorbereitung (WV 2) 90 150

6

Arbeitsaufwan
d (Workload)

Summe Kontaktzeit in Std. + Summe Selbststudium in Std. 270

Leistungspunkte (i.d.R. 30 Std. = 1 LP),
Bitte prüfen: Nur ganze Zahlen zulässig! Bei 30 Std. pro LP: 9 LP 9

7 Lernergebnisse (zu vermittelnde Fach-, Methoden-, Sozial- und Selbst-Kompetenzen)
Grundlegende Kenntnisse in den Bereichen:
Wassergewinnung, Wasseraufbereitung, Wasserspeicherung und Wasserverteilung zur
Gewährleistung einer kontinuierlichen Versorgung der Endnutzer mit hygienisch einwandfreiem
Trinkwasser.

8 Inhalte (Überblick über die Modulinhalte)
Die Themenabfolge entspricht dem Prozessverlauf der Wasserversorgung, beginnend mit der
Wassergewinnung bis zur Übergabe an den Endverbraucher. Die Richtlinien des DVGW oder die
Trinkwasserverordnung sind Bestandteil des Vorlesungsstoffes. Neben den hohen Anforderungen an die
Trinkwasserqualität in Deutschland werden auch internationale Probleme der Trinkwasserversorgung
betrachtet.

Wasserversorgung I
Im 4. Semester werden einleitend die chemisch/physikalischen Eigenschaften von Wasser, die
Wasserhaushaltsbilanz und der Wasserkreislauf sowie die unterschiedlichen Wasservorkommen
vorgestellt. Die anschließend behandelten Techniken zur Wassergewinnung reichen von der

90

 Modulhandbuch Bachelor EGU / EGU-PLUS

 Grundwasserförderung (Brunnenbemessung) bis zur Rohwasserentnahme aus Oberflächengewässern
durch Uferfiltrat oder der direkten Aufbereitung von See- und Flusswasser im Wasserwerk. Das Thema
„Wasserbeschaffenheit“ umfasst die unterschiedlichen Wasserinhaltsstoffe, von Mikroorganismen bis hin
zur Spurenstoffproblematik. Zu den vermittelten Techniken der „Wasseraufbereitung“ zählen beispielsweise
die Filtration, Sorption, Belüftung und Desinfektion. Dabei entsprechen die Aufbereitungsverfahren in einem
Wasserwerk der individuellen Charakteristik des Rohwassers und den netzspezifischen Bedingungen.

Wasserversorgung II
Im 5. Semester folgen Wasserbedarfsermittlungen zur kontinuierlichen Bereitstellung von einwandfreiem
Trinkwasser in entsprechender Menge und mit ortsspezifischem Druck sowie die Sicherstellung einer
ausreichenden Löschwasserversorgung. Schwerpunkte bilden der Transport und die Verteilung von
Trinkwasser. Hierbei werden u. a. Grundlagen der Wasserförderung sowie Techniken zur Instandhaltung
von Wasserversorgungsnetzen vermittelt. Ein weiteres Thema sind die Dimensionierung und der Betrieb
von Wasserspeichern. Der Vorlesungsstoff schließt mit den Aspekten der Wasserpreisgestaltung sowie der
Organisation von Wasserversorgungsunternehmen.

Übungen

• Grundwasserhydraulik (Höhengleichen und kf-Wert-Bestimmung)
• Brunnenbemessung
• Bemessung von Sedimentations- und Filtrationsanlagen
• Netzberechnung (CROSS-Verfahren)
• Speicherbemessung

Praktikum

• Probenentnahme Hydrant/Brunnen
• Messung des Grundwasserstandes
• Siebanalyse/Bestimmung des kf-Wertes/Porositätsbestimmung
• Standard-Analytik (Temperatur, pH-Wert, elektrische Leitfähigkeit, Sauerstoff-Bestimmung,

Trübung, Redoxpotential, Nitrat, SAK 254 nm, Härte, Calcium-Bestimmung)
• Kohlensäurechemie (Säure- und Basekapazität, Calcit-Sättigung)
• Bakteriologie
• Filtrationsversuche
• Feststellen von Fließgeräuschen zur Leckortung

 (zu den Details: siehe Vorlesungsverzeichnis, Lehrveranstaltungsplan, etc.)
 9 Voraussetzungen für die Teilnahme am Modul (Formal: Prüfung in Modul xy muss bestanden sein o.ä.,

Inhaltlich: Modul xy sollte absolviert sein, folgende Kenntnisse sollten vorhanden sein, …)
keine

10 Voraussetzungen für die Vergabe von Leistungspunkten (z.B. Bestehen der Prüfung)
Praktikum-Testat und Bestehen der Prüfung

11 Prüfungsformen und -umfang
(z.B. Klausur, mündliche Prüfung, Hausarbeit, Präsentation, Portfolio, Dauer der Prüfung in Min.)
Klausur oder mündliche Prüfung

12 Voraussetzungen für die Zulassung zur Prüfung
Regelmäßige Teilnahme am Praktikum und Anerkennung der zugehörigen Ausarbeitungen

13 Stellenwert der Note für die Endnote
proportional zu den Leistungspunkten

14 Modulverantwortliche/r
Prof. Dr.-Ing. Helmut Grüning

15 Hauptamtlich Lehrende
Prof. Dr.-Ing. Helmut Grüning

16 Veranstaltungssprache/n
Deutsch Englisch Weitere, nämlich:

17 Ergänzende Informationen (Literatur, Belegungspflicht u.a.):
keine

91

 Modulhandbuch Bachelor EGU / EGU-PLUS

3.3.7 Abwassertechnik

1 Modulbezeichnung
Abwassertechnik

Kennnummer (aus HIS-POS)

2 Modulturnus:
Angebote in jedem SoSe, jedem WiSe,
anderer Turnus, nämlich:

Dauer des Moduls:
 1 Semester 2 Semester

3 Angebot für folgenden Studiengang/folgende Studiengänge Pflicht, Wahl,
Wahlpflicht

Angebot im …
Fachsemester

Bachelor EGU / EGU-PLUS - VTU
Bachelor WIW EGU / WIW EGU-PLUS - VTU
Abwassertechnik I (AT 1) Pflicht 4
Abwassertechnik II (AT 2) Pflicht 5

4

K
on

ta
kt

ze
ite

n

in
kl

. P
rü

fu
ng

 Lehrform (z.B. Vorlesung, Übung, seminari-
stischer Unterricht, Projekt-/Gruppenarbeit,
Fallstudie, Planspiel) (weitere Zeilen möglich)

SWS

Std. pro Sem.
SWS x i.d.R. 15
Semesterwochen

Summe
Kontaktzeit

in Std.

Vorlesung (AT 1) 2 30

Übung (AT 1) 1 15

Praktikum (AT1) 1 15

Vorlesung (AT 2) 2 30

Übung (AT 2) 1 15

Praktikum (AT2) 1 15 120
5

Se
lb

st
st

ud
iu

m
 Form (z.B. Vor-/Nachbereitung, Prüfungsvorbereitung,

Ausarbeitung von Hausarbeiten, Recherche)
Std. pro Sem. Summe Selbst-

studium in Std.

Vor-/Nachbereitung, Ausarbeitung Praktikum,

Prüfungsvorbereitung (AT 1) 60

Vor-/Nachbereitung, Ausarbeitung Praktikum,

Prüfungsvorbereitung (AT 2) 90 150

6

Arbeitsaufwand
(Workload)

Summe Kontaktzeit in Std. + Summe Selbststudium in Std. 270

Leistungspunkte (i.d.R. 30 Std. = 1 LP),
Bitte prüfen: Nur ganze Zahlen zulässig! Bei 30 Std. pro LP: 9 LP 9

7 Lernergebnisse (zu vermittelnde Fach-, Methoden-, Sozial- und Selbst-Kompetenzen)
Erwerb von Grundkenntnissen in der Abwassertechnik.
Planung von Anlagen zur Behandlung von Abwasser und Schlamm.
Kenntnisse über den Betrieb von Abwasserreinigungsanlagen und Anlagen zur
Schlammbehandlung, Fähigkeit zur Durchführung von praktischen Untersuchungen: Bestimmung
von Einzel- und Summenparametern.
Kenntnisse zur Beurteilung des mikrobiologischen Bildes von Belebtschlamm hinsichtlich des
Betriebes von Abwasserreinigungsanlagen.

8 Inhalte (Überblick über die Modulinhalte)
Vorlesung
In der Vorlesung Abwassertechnik werden die Grundlagen der Abwasserreinigung vermittelt.
Im Rahmen der Vorlesung wird zunächst die Bedeutung der Siedlungswasserwirtschaft und die Relevanz
des Moduls im Kontext der angrenzenden Fachgebiete erläutert.

92

 Modulhandbuch Bachelor EGU / EGU-PLUS

 Neben den Zielen und Methoden der Abwasserreinigung werden die Grundlagen der Selbstreinigung in
unseren Gewässern vermittelt. Schwerpunkte des Moduls sind neben der Beschaffenheit des Abwassers
die verschiedenen Verfahren der mechanischen, biologischen und chemischen Abwasserreinigung sowie
die Schlammbehandlung.
Ergänzt wird die Vermittlung der technischen Inhalte durch die Vermittlung von fachspezifischen,
wasserrechtlichen Zusammenhängen sowie Vermittlung von Kenntnissen der relevanten technischen
Regelwerke.
Übung
Im Rahmen der Übung werden von den Studierenden Fachfragen zum Vorlesungsstoff bearbeitet und
vertieft unter Anleitung des Lehrenden diskutiert
Weiterhin werden Aufgaben zur Berechnung des Sauerstoffhaushaltes sowie zur Bemessung der einzelnen
Bestandteile einer Kläranlage durchgeführt. Dazu gehören u.a.:

- Rechen
- Sandfang
- Vorklärung
- Belebungsbecken
- Tropfkörper
- Nachklärung

Praktikum
Im Praktikum werden die in der Vorlesung und Übung erworbenen Kenntnisse fachpraktisch vertieft und
erweitert.
Dazu gehört der Besuch von 2 kommunalen Kläranlagen, wobei auf den Kläranlagen selbst praktische
Untersuchungen von den Studierenden durchgeführt werden. Im Einzelnen sind dies: Messung und
Erfassung von elektrochemischen Parametern, einschließlich der Beurteilung und Bewertung der Parameter
sowie Entwässerung von Schlamm mit Hilfe einer Kammerfilterpresse einschließlich der späteren Ermittlung
von Trockensubstanz und Glühverlust vor und nach der Entwässerung im Labor.
Weiterhin werden im Labor in kleinen Gruppen einzelne Parameter und Summenparameter zur Beurteilung
der Verschmutzung von Abwasser, der Reinigungsleistung der kommunalen Kläranlage sowie des
Zustandes der Biologie analysiert.
Untersuchte Parameter sind dabei u.a.:

- Chloridgehalt
- Chemischer Sauerstoffbedarf
- Schlammvolumen
- Schlammindex
- Gesamtstickstoff
- Biochemischer Sauerstoffbedarf

Die vorgestellten Abwasseranalysenverfahren im Praktikum werden von den Studierenden selbst
durchgeführt.
Als Aufgabe im Praktikum wird auch die Berechnung der Abwasserabgabe laut Abwasserabgabengesetz
anhand der selbst ermittelten Werte durchgeführt.
(zu den Details: siehe Vorlesungsverzeichnis, Lehrveranstaltungsplan, etc.)

 9 Voraussetzungen für die Teilnahme am Modul (Formal: Prüfung in Modul xy muss bestanden sein o.ä.,
Inhaltlich: Modul xy sollte absolviert sein, folgende Kenntnisse sollten vorhanden sein, …)
keine

10 Voraussetzungen für die Vergabe von Leistungspunkten (z.B. Bestehen der Prüfung)
Praktikum-Testat und Bestehen der Prüfung

11 Prüfungsformen und -umfang
(z.B. Klausur, mündliche Prüfung, Hausarbeit, Präsentation, Portfolio, Dauer der Prüfung in Min.)
Klausur oder mündliche Prüfung

12 Voraussetzungen für die Zulassung zur Prüfung
Regelmäßige Teilnahme am Praktikum und Anerkennung der zugehörigen Ausarbeitungen

13 Stellenwert der Note für die Endnote
proportional zu den Leistungspunkten

14 Modulverantwortliche/r
Prof. Dr.-Ing. Christof Wetter

15 Hauptamtlich Lehrende
Prof. Dr.-Ing. Christof Wetter

16 Veranstaltungssprache/n
Deutsch Englisch Weitere, nämlich:

17 Ergänzende Informationen (Literatur, Belegungspflicht u.a.):
keine

93

 Modulhandbuch Bachelor EGU / EGU-PLUS

3.3.8 Abfallwirtschaft

1 Modulbezeichnung
Abfallwirtschaft

Kennnummer (aus HIS-POS)

2 Modulturnus:
Angebote in jedem SoSe, jedem WiSe,
anderer Turnus, nämlich:

Dauer des Moduls:
 1 Semester 2 Semester

3 Angebot für folgenden Studiengang/folgende Studiengänge Pflicht, Wahl,
Wahlpflicht

Angebot im …
Fachsemester

Bachelor EGU / EGU-PLUS - VTU
Bachelor WIW EGU / WIW EGU-PLUS- VTU
Abfallwirtschaft I (AW 1) Pflicht 4
Abfallwirtschaft II (AW 2) Pflicht 4

4

K
on

ta
kt

ze
ite

n

in
kl

. P
rü

fu
ng

 Lehrform (z.B. Vorlesung, Übung, seminari-
stischer Unterricht, Projekt-/Gruppenarbeit,
Fallstudie, Planspiel) (weitere Zeilen möglich)

SWS

Std. pro Sem.
SWS x i.d.R. 15
Semesterwochen

Summe
Kontaktzeit

in Std.

Vorlesung (AW 1) 2 30

Übung (AW 1) 1 15

Praktikum (AW 1) 1 15

Vorlesung (AW 2) 3 45

Übung (AW 2) 1 15 120
5

Se
lb

st
st

ud
iu

m
 Form (z.B. Vor-/Nachbereitung, Prüfungsvorbereitung,

Ausarbeitung von Hausarbeiten, Recherche)
Std. pro Sem. Summe Selbst-

studium in Std.

Vor-/Nachbereitung, Ausarbeitung Praktikum,

Prüfungsvorbereitung (AW 1) 90

Vor-/Nachbereitung, Prüfungsvorbereitung (AW 2) 60 150

6

Arbeitsaufwand
(Workload)

Summe Kontaktzeit in Std. + Summe Selbststudium in Std. 270

Leistungspunkte (i.d.R. 30 Std. = 1 LP),
Bitte prüfen: Nur ganze Zahlen zulässig! Bei 30 Std. pro LP: 9 LP 9

7 Lernergebnisse (zu vermittelnde Fach-, Methoden-, Sozial- und Selbst-Kompetenzen)
Erlangen von Grundkenntnissen der organisatorischen und technischen Abläufe in der
Abfallwirtschaft, von Kenntnissen über Möglichkeiten und Grenzen des Recyclings von Abfällen,
von Grundkenntnissen über Erkennung und Bewertung von Altlasten.

8 Inhalte (Überblick über die Modulinhalte)
Vorlesung
• Abfallwirtschaft
• Abfall
• Behandlung und Beseitigung: thermische Behandlung, Ablagerung, biol. Behandlung
• Probenahme, Messung, Analytik
• Recycling
• Vermeidung
• Sonderabfälle
• Sammlung, Logistik
• Abfalltransport und -umschlag
• Betrieb und Überwachung
• Abfallwirtschaftskonzepte, Abfallbilanzen, Management
• Abfallwirtschaft und Klimaschutz, urban mining
• Kostenbetrachtung
• Altlasten
• Entsorgung radioaktiver Abfälle

94

 Modulhandbuch Bachelor EGU / EGU-PLUS

Übung
• Übungsaufgaben zu wesentlichen Inhalten der Vorlesung
Praktikum
• Gärversuche mit verschiedenen Kohlenhydraten
• Biologische Materialzerstörung
• Kompostierung mit DEWAR-Gefäßen
• Adsorption von Stickstoffverbindungen an Ton-Humus-Kolloide des Bodens
• Untersuchung von Deponie-Sickerwasser
• Messung der Toxizität mit Hilfe des Leuchtbakterientests
• Deinking
(zu den Details: siehe Vorlesungsverzeichnis, Lehrveranstaltungsplan, etc.)

 9 Voraussetzungen für die Teilnahme am Modul (Formal: Prüfung in Modul xy muss bestanden sein o.ä.,
Inhaltlich: Modul xy sollte absolviert sein, folgende Kenntnisse sollten vorhanden sein, …)
keine

10 Voraussetzungen für die Vergabe von Leistungspunkten (z.B. Bestehen der Prüfung)
Praktikum-Testat und Bestehen der Prüfung

11 Prüfungsformen und -umfang
(z.B. Klausur, mündliche Prüfung, Hausarbeit, Präsentation, Portfolio, Dauer der Prüfung in Min.)
Klausur oder mündliche Prüfung

12 Voraussetzungen für die Zulassung zur Prüfung
Regelmäßige Teilnahme am Praktikum und Anerkennung der zugehörigen Ausarbeitungen

13 Stellenwert der Note für die Endnote
proportional zu den Leistungspunkten

14 Modulverantwortliche/r
Prof. Dr. rer.nat. Hans-Detlef Römermann

15 Hauptamtlich Lehrende
Prof. Dr. rer.nat. Hans-Detlef Römermann

16 Veranstaltungssprache/n
Deutsch Englisch Weitere, nämlich:

17 Ergänzende Informationen (Literatur, Belegungspflicht u.a.):
Literatur: Kranert, Cord-Landwehr: Einführung in die Abfallwirtschaft

95

 Modulhandbuch Bachelor EGU / EGU-PLUS

3.3.9 Immissionsschutz

1 Modulbezeichnung
Immissionsschutz

Kennnummer (aus HIS-POS)

2 Modulturnus:
Angebote in jedem SoSe, jedem WiSe,
anderer Turnus, nämlich:

Dauer des Moduls:
 1 Semester 2 Semester

3 Angebot für folgenden Studiengang/folgende Studiengänge Pflicht, Wahl,
Wahlpflicht

Angebot im …
Fachsemester

Bachelor EGU / EGU-PLUS - VTU Pflicht 4
4

K
on

ta
kt

ze
ite

n

in
kl

. P
rü

fu
ng

 Lehrform (z.B. Vorlesung, Übung, seminari-
stischer Unterricht, Projekt-/Gruppenarbeit,
Fallstudie, Planspiel) (weitere Zeilen möglich)

SWS

Std. pro Sem.
SWS x i.d.R. 15
Semesterwochen

Summe
Kontaktzeit

in Std.

Vorlesung 4 60

Übung 1 15

Praktikum 1 15 90

5

Se
lb

st
st

ud
iu m

 Form (z.B. Vor-/Nachbereitung, Prüfungsvorbereitung,
Ausarbeitung von Hausarbeiten, Recherche)

Std. pro Sem. Summe Selbst-
studium in Std.

Vor-/Nachbereitung, Ausarbeitung Praktikum,

Prüfungsvorbereitung 90 90

6

Arbeitsaufwand
(Workload)

Summe Kontaktzeit in Std. + Summe Selbststudium in Std. 180

Leistungspunkte (i.d.R. 30 Std. = 1 LP),
Bitte prüfen: Nur ganze Zahlen zulässig! Bei 30 Std. pro LP: 6 LP 6

7 Lernergebnisse (zu vermittelnde Fach-, Methoden-, Sozial- und Selbst-Kompetenzen)
Vermittlung der Kenntnisse über

• Luftverunreinigungen und den Aufbau der Atmosphäre
• Folgen der Luftverunreinigung
• Emissions-, Immissions- und Transmissionsprozesse
• Immissionsschutzrecht und Genehmigungsverfahren
• Abluftuntersuchung (Sensorik und Analytik)
• Verfahren zur Luftreinhaltung
• Schall und Lärm: Akustik und Lärmschutz

8 Inhalte (Überblick über die Modulinhalte)
Vorlesung
In der Vorlesung werden einleitend die maßgeblichen Luftverunreinigungen und der Aufbau der Atmosphäre
vorgestellt. Anschließend werden folgende Schwerpunkte behandelt:
Folgen der Luftverunreinigung: Smog, Treibhauseffekt, Klimawandel, saurer Regen
Emissionsquellen und Immissionen (Grenzwerte und Messverfahren)
Transmissionsprozesse: Ausbreitung von Schadstoffen und meteorologische Einflüsse sowie Ausbreitungs-
und Schornsteinhöhenberechnungen
Immissionsschutzrecht und Genehmigungsverfahren: Bundesimmissionsschutzgesetz mit maßgeblichen
Verordnungen und Richtlinien, Arten und Umfang von Genehmigungsverfahren.
Abluftuntersuchung: Geruchsempfinden und Nutzung der Nase als maßgeblicher Sensor (Olfaktometrie,
Hedonik und Intensität).
Verfahren zur Luftreinhaltung: Abschiedung von Partikeln und Gasen (Abschieder und Filteranlagen).
Schall und Lärm: Grundlagen der Akustik (Schall und Gehör) sowie Lärmschutzmaßnahmen.

Übung
Vorlesungsbegleitend werden ausgewählte Beispielen bearbeitet:

• Schornsteinhöhenberechnung
• Wirksamkeit von Abscheidern und Filtern
• Berechnung von Schallpegeln und Emissionen von Schallquellen

96

 Modulhandbuch Bachelor EGU / EGU-PLUS

Praktikum

• Messung von Temperatur, Feuchte und Luftströmen in der Praxis
• Messung und Bewertung von Emissionsverfrachtungen im Gelände
• Abnahmemessung an einem Biofilter mit Emissionsmessbericht
• Olfaktometrie (Geruchsmessung)

(zu den Details: siehe Vorlesungsverzeichnis, Lehrveranstaltungsplan, etc.)
 9 Voraussetzungen für die Teilnahme am Modul (Formal: Prüfung in Modul xy muss bestanden sein o.ä.,

Inhaltlich: Modul xy sollte absolviert sein, folgende Kenntnisse sollten vorhanden sein, …)
keine

10 Voraussetzungen für die Vergabe von Leistungspunkten (z.B. Bestehen der Prüfung)
Praktikum-Testat und Bestehen der Prüfung

11 Prüfungsformen und -umfang
(z.B. Klausur, mündliche Prüfung, Hausarbeit, Präsentation, Portfolio, Dauer der Prüfung in Min.)
Klausur oder mündliche Prüfung

12 Voraussetzungen für die Zulassung zur Prüfung
Regelmäßige Teilnahme am Praktikum und Anerkennung der zugehörigen Ausarbeitungen

13 Stellenwert der Note für die Endnote
proportional zu den Leistungspunkten

14 Modulverantwortliche/r
Prof. Dr.-Ing. Helmut Grüning

15 Hauptamtlich Lehrende
Prof. Dr.-Ing. Helmut Grüning

16 Veranstaltungssprache/n
Deutsch Englisch Weitere, nämlich:

17 Ergänzende Informationen (Literatur, Belegungspflicht u.a.):
keine

97

 Modulhandbuch Bachelor EGU / EGU-PLUS

4 Fachübergreifende Module

4.1 Alle Vertiefungen

4.1.1 Netzwerk/Projekt EGU

1 Modulbezeichnung
Netzwerk/Projekt EGU

Kennnummer (aus HIS-POS)

2 Modulturnus:
Angebote in jedem SoSe, jedem WiSe,
anderer Turnus, nämlich:

Dauer des Moduls:
 1 Semester 2 Semester

3 Angebot für folgenden Studiengang/folgende Studiengänge Pflicht, Wahl,
Wahlpflicht

Angebot im …
Fachsemester

Bachelor EGU / EGU-PLUS Pflicht 1 + 5
Bachelor WIW EGU / WIW EGU-PLUS Pflicht 1 + 5

4

K
on

ta
kt

ze
ite

n

in
kl

. P
rü

fu
ng

 Lehrform (z.B. Vorlesung, Übung, seminari-
stischer Unterricht, Projekt-/Gruppenarbeit,
Fallstudie, Planspiel) (weitere Zeilen möglich)

SWS

Std. pro Sem.
SWS x i.d.R. 15
Semesterwochen

Summe
Kontaktzeit

in Std.

Vorlesung 0,5 7

Übung 0,5 7 15

5

Se
lb

st
st

ud
iu m

 Form (z.B. Vor-/Nachbereitung, Prüfungsvorbereitung,
Ausarbeitung von Hausarbeiten, Recherche)

Std. pro Sem. Summe Selbst-
studium in Std.

Vor-/Nachbereitung, Prüfungsvorbereitung 7

Präsentation 7 15

6

Arbeitsaufwand
(Workload)

Summe Kontaktzeit in Std. + Summe Selbststudium in Std. 30

Leistungspunkte (i.d.R. 30 Std. = 1 LP),
Bitte prüfen: Nur ganze Zahlen zulässig! Bei 30 Std. pro LP: 1 LP 1

7 Lernergebnisse (zu vermittelnde Fach-, Methoden-, Sozial- und Selbst-Kompetenzen)
Vermittlung der spezifischen Arbeitsinhalte der einzelnen Studienrichtungen im späteren beruflichen
Umfeld und Vertiefung der Kenntnisse über die Inhalte der verschiedenen Studienrichtungen.
Die Studierenden lernen eine Facharbeit (ca. 10 Seiten) zu erarbeiten und die wesentlichen Inhalte in
Form einer PowerPoint-Präsentation vor den anderen Kommilitonen zu präsentieren (ca. 5 – 10
Minuten).

8 Inhalte (Überblick über die Modulinhalte)
Netzwerk
In dieser Veranstaltung werden von den Professoren, die die einzelnen Studienrichtungen vertreten,
Beispiele für typische Projekte oder Arbeiten in den einzelnen Studienrichtungen dargestellt.
Hierdurch werden den Studierenden Gemeinsamkeiten, aber auch Unterschiede der einzelnen
Studienrichtungen aufgezeigt.

 Die Entscheidungsfindung für die Wahl einer der drei Studienrichtungen wird dadurch erleichtert.

Projekt
Im Projekt EGU wird von den Studierenden in Einzel- oder Gruppenarbeit eine Aufgabenstellung bearbeitet,
die dem Studienfortschritt angemessen ist und aus dem Kontext der Studienrichtungen formuliert wurde.
Es handelt sich hierbei um Fragestellungen und Aufgaben, die entweder in den Gesamtzusammenhang der
drei Vertiefungsrichtungen Energietechnik, Gebäudetechnik und Umwelttechnik eingeordnet werden können
oder im Kern eher einer dieser Vertiefungsrichtungen zugeordnet werden können.
Die Studierenden wählen den Bereich der Aufgabe oder Fragestellung selbst aus.
Von jedem der Studierenden wird eine strukturierte und logisch aufgebaute Facharbeit erarbeitet oder als
Beitrag in die Gruppenarbeit eingebracht.
Darüber hinaus wird von jedem Studierenden eine strukturierte Kurzpräsentation in PowerPoint erstellt (5 –

98

 Modulhandbuch Bachelor EGU / EGU-PLUS

7 Folien) und im Rahmen einer Präsentation vor den anderen Studierenden vorgetragen.
Die Teilnahme an den Auswertungsveranstaltungen ist verpflichtend und wird testiert.
Die Studierenden bekommen so einen Einblick in eine Vielzahl von Fachthemen, die die Wahl der
Vertiefungsrichtung für den Einzelnen deutlich vereinfacht.
Zudem erwerben die Studierenden überfachlich Kompetenz im Hinblick auf die Erarbeitung der Facharbeit
und der anschließenden Präsentation.
(zu den Details: siehe Vorlesungsverzeichnis, Lehrveranstaltungsplan, etc.)

 9 Voraussetzungen für die Teilnahme am Modul (Formal: Prüfung in Modul xy muss bestanden sein o.ä.,
Inhaltlich: Modul xy sollte absolviert sein, folgende Kenntnisse sollten vorhanden sein, …)
keine

10 Voraussetzungen für die Vergabe von Leistungspunkten (z.B. Bestehen der Prüfung)
Teilnahmenachweis Netzwerk EGU

11 Prüfungsformen und -umfang
(z.B. Klausur, mündliche Prüfung, Hausarbeit, Präsentation, Portfolio, Dauer der Prüfung in Min.)
Teilnahme an der Lehrveranstaltung, Hausarbeit und Präsentation

12 Voraussetzungen für die Zulassung zur Prüfung
keine

13 Stellenwert der Note für die Endnote
keine Berücksichtigung

14 Modulverantwortliche/r
Dekan

15 Hauptamtlich Lehrende
Die an den drei Studienrichtungen beteiligten Professoren des Fachbereichs

16 Veranstaltungssprache/n
Deutsch Englisch Weitere, nämlich:

17 Ergänzende Informationen (Literatur, Belegungspflicht u.a.):
keine

99

 Modulhandbuch Bachelor EGU / EGU-PLUS

4.1.2 Betriebswirtschaftslehre

1 Modulbezeichnung
Betriebswirtschaftslehre

Kennnummer (aus HIS-POS)

2 Modulturnus:
Angebote in jedem SoSe, jedem WiSe,
anderer Turnus, nämlich:

Dauer des Moduls:
 1 Semester 2 Semester

3 Angebot für folgenden Studiengang/folgende Studiengänge Pflicht, Wahl,
Wahlpflicht

Angebot im …
Fachsemester

Bachelor EGU / EGU-PLUS Pflicht 1
4

K
on

ta
kt

ze
ite

n

in
kl

. P
rü

fu
ng

 Lehrform (z.B. Vorlesung, Übung, seminari-
stischer Unterricht, Projekt-/Gruppenarbeit,
Fallstudie, Planspiel) (weitere Zeilen möglich)

SWS

Std. pro Sem.
SWS x i.d.R. 15
Semesterwochen

Summe
Kontaktzeit

in Std.

Vorlesung 2 30

Übung 1 15 45

5

Se
lb

st
-

st
ud

iu
m

 Form (z.B. Vor-/Nachbereitung, Prüfungsvorbereitung,
Ausarbeitung von Hausarbeiten, Recherche)

Std. pro Sem. Summe Selbst-
studium in Std.

Vor-/Nachbereitung, Prüfungsvorbereitung 105 105

6

Arbeitsaufwand
(Workload)

Summe Kontaktzeit in Std. + Summe Selbststudium in Std. 150

Leistungspunkte (i.d.R. 30 Std. = 1 LP),
Bitte prüfen: Nur ganze Zahlen zulässig! Bei 30 Std. pro LP: 5 LP 5

7 Lernergebnisse (zu vermittelnde Fach-, Methoden-, Sozial- und Selbst-Kompetenzen)
Vermittlung betriebswirtschaftlicher Grundkenntnisse und wirtschaftlicher Beurteilungskriterien für
technische Projekte

8 Inhalte (Überblick über die Modulinhalte)
Rechtsformen der Unternehmen
Personenunternehmen, Kapitalgesellschaften
Kosten
Gesamtkosten, Grenzkosten, Kostenmodelle
Bilanz, Gewinn und Verlustrechnung und Kennzahlen
Grundsätze ordnungsgemäßer Bilanzierung, Bewertungsmaßstäbe, Aktivseite, Passivseite, Gliederung der
Gewinn- und Verlustrechnung, Kennzahlen der Bilanz
Wirtschaftlichkeitsrechnung von technischen Projekten
Investitionsbegriff, Investitionsarten, Risiken und Unsicherheiten von Investitionen, Arten von
Investitionsrechnungen, Wirtschaftlichkeitsberechnung als Teil der ingenieurtechnischen Planung,
Abschreibung von Investitionsgütern, Statische Investitionsrechnungen, dynamische
Wirtschaftlichkeitsrechnung, Sensitivitätsverfahren
(zu den Details: siehe Vorlesungsverzeichnis, Lehrveranstaltungsplan, etc.)

 9 Voraussetzungen für die Teilnahme am Modul (Formal: Prüfung in Modul xy muss bestanden sein o.ä.,
Inhaltlich: Modul xy sollte absolviert sein, folgende Kenntnisse sollten vorhanden sein, …)
keine

10 Voraussetzungen für die Vergabe von Leistungspunkten (z.B. Bestehen der Prüfung)
Bestehen der Prüfung

11 Prüfungsformen und -umfang
(z.B. Klausur, mündliche Prüfung, Hausarbeit, Präsentation, Portfolio, Dauer der Prüfung in Min.)
Klausur oder mündliche Prüfung

12 Voraussetzungen für die Zulassung zur Prüfung
keine

13 Stellenwert der Note für die Endnote
proportional zu den Leistungspunkten

14 Modulverantwortliche/r
Prof. Dr.-Ing. Thomas Schmidt

15 Hauptamtlich Lehrende
Prof. Dr.-Ing. Thomas Schmidt

100

 Modulhandbuch Bachelor EGU / EGU-PLUS

16 Veranstaltungssprache/n
Deutsch Englisch Weitere, nämlich:

17 Ergänzende Informationen (Literatur, Belegungspflicht u.a.):
keine

101

 Modulhandbuch Bachelor EGU / EGU-PLUS

4.2 Vertiefung Gebäudetechnik

4.2.1 Bauvertragsrecht

1 Modulbezeichnung
Bauvertragsrecht

Kennnummer (aus HIS-POS)

2 Modulturnus:
Angebote in jedem SoSe, jedem WiSe,
anderer Turnus, nämlich:

Dauer des Moduls:
 1 Semester 2 Semester

3 Angebot für folgenden Studiengang/folgende Studiengänge Pflicht, Wahl,
Wahlpflicht

Angebot im …
Fachsemester

Bachelor EGU / EGU-PLUS - VTG Pflicht 4
4

K
on

ta
kt

ze
ite

n

in
kl

. P
rü

fu
ng

 Lehrform (z.B. Vorlesung, Übung, seminari-
stischer Unterricht, Projekt-/Gruppenarbeit,
Fallstudie, Planspiel) (weitere Zeilen möglich)

SWS

Std. pro Sem.
SWS x i.d.R. 15
Semesterwochen

Summe
Kontaktzeit

in Std.

Vorlesung 3 45

Übung 1 15 60

5

Se
lb

st
-

st
ud

iu
m

 Form (z.B. Vor-/Nachbereitung, Prüfungsvorbereitung,
Ausarbeitung von Hausarbeiten, Recherche)

Std. pro Sem. Summe Selbst-
studium in Std.

Vor-/Nachbereitung, Prüfungsvorbereitung 90 90

6

Arbeitsaufwand
(Workload)

Summe Kontaktzeit in Std. + Summe Selbststudium in Std. 150

Leistungspunkte (i.d.R. 30 Std. = 1 LP),
Bitte prüfen: Nur ganze Zahlen zulässig! Bei 30 Std. pro LP: 5 LP 5

7 Lernergebnisse (zu vermittelnde Fach-, Methoden-, Sozial- und Selbst-Kompetenzen)
Erlangen von Grundkenntnissen im Bauvertragsrecht, Kaufrecht, Werkvertragsrecht, VOB/B unter
Einschluss von allgemeinen vertragsrechtlichen Grundsätzen. Die Studierenden werden in die Lage
versetzt, wiederkehrende Rechtsfragen im Zusammenhang mit dem Abschluss und der Abwicklung
von Bauverträgen ansatzweise lösen zu können.

8 Inhalte (Überblick über die Modulinhalte)
• Inhalt und Form von Bauverträgen
• Einbeziehung von Allgemeinen Geschäftsbedingungen
• Beteiligung Dritter am Bauvertrag: Architekt, Beratender Ingenieur, Baubetreuer, bauträger
• Exkurs in das Haftungsrecht von Gesellschaften
• Leistungsstörungen, insbes. Verzug
• Verjährung des Vergütungsanspruchs
• Gewährleistung beim Kauf
• Werkvertrag und VOB
(zu den Details: siehe Vorlesungsverzeichnis, Lehrveranstaltungsplan, etc.)

 9 Voraussetzungen für die Teilnahme am Modul (Formal: Prüfung in Modul xy muss bestanden sein o.ä.,
Inhaltlich: Modul xy sollte absolviert sein, folgende Kenntnisse sollten vorhanden sein, …)
keine

10 Voraussetzungen für die Vergabe von Leistungspunkten (z.B. Bestehen der Prüfung)
Bestehen der Prüfung

11 Prüfungsformen und -umfang
(z.B. Klausur, mündliche Prüfung, Hausarbeit, Präsentation, Portfolio, Dauer der Prüfung in Min.)
Klausur oder mündliche Prüfung

12 Voraussetzungen für die Zulassung zur Prüfung
keine

13 Stellenwert der Note für die Endnote
proportional zu den Leistungspunkten

14 Modulverantwortliche/r
Dekan

102

 Modulhandbuch Bachelor EGU / EGU-PLUS

15 Hauptamtlich Lehrende
Uwe Liebheit, Richter a.D. am OHL-Hamm

16 Veranstaltungssprache/n
Deutsch Englisch Weitere, nämlich:

17 Ergänzende Informationen (Literatur, Belegungspflicht u.a.):
keine

103

 Modulhandbuch Bachelor EGU / EGU-PLUS

4.3 Vertiefung Umwelttechnik

4.3.1 Technisches Englisch

1 Modulbezeichnung
Technisches Englisch

Kennnummer (aus HIS-POS)

2 Modulturnus:
Angebote in jedem SoSe, jedem WiSe,
anderer Turnus, nämlich:

Dauer des Moduls:
 1 Semester 2 Semester

3 Angebot für folgenden Studiengang/folgende Studiengänge Pflicht, Wahl,
Wahlpflicht

Angebot im …
Fachsemester

Bachelor EGU / EGU-PLUS - VTU Pflicht 5
4

K
on

ta
kt

ze
ite

n

in
kl

. P
rü

fu
ng

 Lehrform (z.B. Vorlesung, Übung, seminari-
stischer Unterricht, Projekt-/Gruppenarbeit,
Fallstudie, Planspiel) (weitere Zeilen möglich)

SWS

Std. pro Sem.
SWS x i.d.R. 15
Semesterwochen

Summe
Kontaktzeit

in Std.

Vorlesung 2

Übung 2 60 60
5

Se
lb

st
-

st
ud

iu
m

 Form (z.B. Vor-/Nachbereitung, Prüfungsvorbereitung,
Ausarbeitung von Hausarbeiten, Recherche)

Std. pro Sem. Summe Selbst-
studium in Std.

Vor-/Nachbereitung, Prüfungsvorbereitung 90 90

6

Arbeitsaufwand
(Workload)

Summe Kontaktzeit in Std. + Summe Selbststudium in Std. 150

Leistungspunkte (i.d.R. 30 Std. = 1 LP),
Bitte prüfen: Nur ganze Zahlen zulässig! Bei 30 Std. pro LP: 5 LP 5

7 Lernergebnisse (zu vermittelnde Fach-, Methoden-, Sozial- und Selbst-Kompetenzen)
Die Studierenden sollen befähigt werden, sich in der englischen Sprache fachspezifisch über
verschiedene Themenbereiche der unterschiedlichen Studienrichtungen des Fachbereichs
verständigen zu können.

Hierbei sollen die kommunikative und die interkulturelle Kompetenz gefördert werden.

Es wird das Erreichen des Niveaus B2 des Europäischen Referenzrahmens für Sprachen angestrebt.
8 Inhalte (Überblick über die Modulinhalte)

Die sprachlichen Strukturen, die für die aktive Anwendung der Allgemeinsprache und der Fachsprache
erforderlich sind, werden vertieft und gefestigt.
Erarbeitung des Fachvokabulars zu grundlegenden Bereichen der unterschiedlichen Lehrgebiete des
Fachbereichs:
Werkstoffeigenschaften
Energie
Abfallentsorgung
Abwassertechnik
Umweltschutz
Beschreibung von Prozessen, Analyse von Tabellen und Graphiken, Vokabular für Besprechungen und
Verhandlungen
(zu den Details: siehe Vorlesungsverzeichnis, Lehrveranstaltungsplan, etc.)

 9 Voraussetzungen für die Teilnahme am Modul (Formal: Prüfung in Modul xy muss bestanden sein o.ä.,
Inhaltlich: Modul xy sollte absolviert sein, folgende Kenntnisse sollten vorhanden sein, …)
Schulenglisch

10 Voraussetzungen für die Vergabe von Leistungspunkten (z.B. Bestehen der Prüfung)
Bestehen der Prüfung

11 Prüfungsformen und -umfang
(z.B. Klausur, mündliche Prüfung, Hausarbeit, Präsentation, Portfolio, Dauer der Prüfung in Min.)
Klausur oder mündliche Prüfung

12 Voraussetzungen für die Zulassung zur Prüfung
keine

104

 Modulhandbuch Bachelor EGU / EGU-PLUS

13 Stellenwert der Note für die Endnote
proportional zu den Leistungspunkten

14 Modulverantwortliche/r
Dekan

15 Hauptamtlich Lehrende
Petra Oskamp

16 Veranstaltungssprache/n
Deutsch Englisch Weitere, nämlich:

17 Ergänzende Informationen (Literatur, Belegungspflicht u.a.):
keine

105

 Modulhandbuch Bachelor EGU / EGU-PLUS

5 Wahlpflichtmodule

5.1 Projekt Energie-, Gebäude- und Umwelttechnik

1 Modulbezeichnung
Projekt Energie-, Gebäude- und Umwelttechnik

Kennnummer (aus HIS-POS)

2 Modulturnus:
Angebote in jedem SoSe, jedem WiSe,
anderer Turnus, nämlich:

Dauer des Moduls:
 1 Semester 2 Semester

3 Angebot für folgenden Studiengang/folgende Studiengänge Pflicht, Wahl,
Wahlpflicht

Angebot im …
Fachsemester

Bachelor EGU / EGU-PLUS Wahlpflicht 5
4

K
on

ta
kt

ze
ite

n

in
kl

. P
rü

fu
ng

 Lehrform (z.B. Vorlesung, Übung, seminari-
stischer Unterricht, Projekt-/Gruppenarbeit,
Fallstudie, Planspiel) (weitere Zeilen möglich)

SWS

Std. pro Sem.
SWS x i.d.R. 15
Semesterwochen

Summe
Kontaktzeit

in Std.

Hausarbeit 4 60 60

5

Se
lb

st
-

st
ud

iu
m

 Form (z.B. Vor-/Nachbereitung, Prüfungsvorbereitung,
Ausarbeitung von Hausarbeiten, Recherche)

Std. pro Sem. Summe Selbst-
studium in Std.

Ausarbeitung von Hausarbeit und Präsentation 90 90

6

Arbeitsaufwand
(Workload)

Summe Kontaktzeit in Std. + Summe Selbststudium in Std. 150

Leistungspunkte (i.d.R. 30 Std. = 1 LP),
Bitte prüfen: Nur ganze Zahlen zulässig! Bei 30 Std. pro LP: 5 LP 5

7 Lernergebnisse (zu vermittelnde Fach-, Methoden-, Sozial- und Selbst-Kompetenzen)
Die oder der Studierende wird befähigt, sich in ein begrenztes fachspezifisches Themengebiet
anhand von Literatur-, Patent- und Internetrecherchen einzuarbeiten.
In Absprache mit der betreuenden Professorin oder dem Professor ist eine fachpraktische Arbeit in
einem Umfang von ca. 30 DIN A4-Seiten strukturiert und übersichtlich zu formulieren.
Eine Präsentation und ein Abgabegespräch sollen die Zusammenhänge innerhalb und außerhalb
des Themas darstellen.
Anstelle einer Facharbeit kann es sich auch um die Erstellung eines Versuchsstandes oder einer
Programmieraufgabe o.ä. mit begleitender Dokumentation handeln.

8 Inhalte (Überblick über die Modulinhalte)
Die Themenwahl liegt beim Studierenden, der entweder mit einem Themenvorschlag auf eine der
Professorinnen oder Professoren zugehen kann oder aus einer Reihe von Themen, die die einzelnen
Lehrenden zur Verfügung stellen, wählen kann.
Die Betreuung der Arbeit erfolgt in regelmäßigen Zeitabständen in Einzel oder Gruppengesprächen, zu
denen der oder die Lehrende einlädt.
Die inhaltliche Erarbeitung des Themas erfolgt durch die Studierenden oder den Studierenden selbst.
Gruppenarbeit ist nicht gestattet.
Da es sich auch um eine Vorbereitung für die Erstellung der Bachelorarbeit handelt, soll die oder der
Studierende erste Erfahrungen für die Ausübung eines projektbearbeitenden Ingenieurs bzw. Ingenieurin
erwerben.
(zu den Details: siehe Vorlesungsverzeichnis, Lehrveranstaltungsplan, etc.)

 9 Voraussetzungen für die Teilnahme am Modul (Formal: Prüfung in Modul xy muss bestanden sein o.ä.,
Inhaltlich: Modul xy sollte absolviert sein, folgende Kenntnisse sollten vorhanden sein, …)
keine

10 Voraussetzungen für die Vergabe von Leistungspunkten (z.B. Bestehen der Prüfung)
Bestehen der Prüfung

11 Prüfungsformen und -umfang
(z.B. Klausur, mündliche Prüfung, Hausarbeit, Präsentation, Portfolio, Dauer der Prüfung in Min.)

106

 Modulhandbuch Bachelor EGU / EGU-PLUS

Hausarbeit und Präsentation
12 Voraussetzungen für die Zulassung zur Prüfung

keine
13 Stellenwert der Note für die Endnote

proportional zu den Leistungspunkten
14 Modulverantwortliche/r

Die an den drei Studienrichtungen beteiligten Professorinnen oder Professoren des Fachbereichs
15 Hauptamtlich Lehrende

Die an den drei Studienrichtungen beteiligten Professorinnen oder Professoren des Fachbereichs
16 Veranstaltungssprache/n

Deutsch Englisch Weitere, nämlich:
17 Ergänzende Informationen (Literatur, Belegungspflicht u.a.):

keine

107

 Modulhandbuch Bachelor EGU / EGU-PLUS

5.2 Ausgewählte Kapitel der Energie-, Gebäude- und Umwelttechnik

1 Modulbezeichnung
Ausgewählte Kapitel der Energie-, Gebäude- und Umwelttechnik

Kennnummer (aus HIS-POS)

2 Modulturnus:
Angebote in jedem SoSe, jedem WiSe,
anderer Turnus, nämlich:

Dauer des Moduls:
 1 Semester 2 Semester

3 Angebot für folgenden Studiengang/folgende Studiengänge Pflicht, Wahl,
Wahlpflicht

Angebot im …
Fachsemester

Bachelor EGU / EGU-PLUS Wahlpflicht 5
4

K
on

ta
kt

ze
ite

n

in
kl

. P
rü

fu
ng

 Lehrform (z.B. Vorlesung, Übung, seminari-
stischer Unterricht, Projekt-/Gruppenarbeit,
Fallstudie, Planspiel) (weitere Zeilen möglich)

SWS

Std. pro Sem.
SWS x i.d.R. 15
Semesterwochen

Summe
Kontaktzeit

in Std.

Vorlesung oder Hausarbeit 4 60 60

5

Se
lb

st
-

st
ud

iu
m

 Form (z.B. Vor-/Nachbereitung, Prüfungsvorbereitung,
Ausarbeitung von Hausarbeiten, Recherche)

Std. pro Sem. Summe Selbst-
studium in Std.

Vor-/Nachbereitung, Prüfungsvorbereitung oder Hausarbeit 90 90

6

Arbeitsaufwand
(Workload)

Summe Kontaktzeit in Std. + Summe Selbststudium in Std. 150

Leistungspunkte (i.d.R. 30 Std. = 1 LP),
Bitte prüfen: Nur ganze Zahlen zulässig! Bei 30 Std. pro LP: 5 LP 5

7 Lernergebnisse (zu vermittelnde Fach-, Methoden-, Sozial- und Selbst-Kompetenzen)
Das Modul bietet die Möglichkeit, den Studierenden Lehrinhalte anzubieten, die sich beispielsweise
aus der Bearbeitung eines Forschungs- und Entwicklungsprojektes ergeben oder die zu einem
bestimmten Zeitpunkt eine hohe Relevanz für die fachlichen Inhalte eines bestimmten
Arbeitsgebietes haben.
Die Lehrenden können damit flexibel auf die Bedürfnisse der Studierenden bzw. des Marktes
reagieren.
Für die Studierenden besteht auch die Möglichkeit, bestimmte Module anzuregen.

8 Inhalte (Überblick über die Modulinhalte)
Es wird aktuelles Wissen in spezifischen Arbeitsgebieten vermittelt.
Gerade im Bereich der Energie, Gebäude- und Umwelttechnik ergeben sich Aufgaben und Arbeitsgebiete,
die nur kurzfristig erkennbar und somit auch kurzfristig lehrbar sein müssen.
Da die meisten Lehrenden in der Gremienarbeit und in Fachausschüssen tätig sind, ergeben sich daraus
neue Impulse für die Lehre, die mit Hilfe des Moduls zum Nutzen der Studierenden kurzfristig umgesetzt
werden können.
(zu den Details: siehe Vorlesungsverzeichnis, Lehrveranstaltungsplan, etc.)

 9 Voraussetzungen für die Teilnahme am Modul (Formal: Prüfung in Modul xy muss bestanden sein o.ä.,
Inhaltlich: Modul xy sollte absolviert sein, folgende Kenntnisse sollten vorhanden sein, …)
keine

10 Voraussetzungen für die Vergabe von Leistungspunkten (z.B. Bestehen der Prüfung)
Bestehen der Prüfung

11 Prüfungsformen und -umfang
(z.B. Klausur, mündliche Prüfung, Hausarbeit, Präsentation, Portfolio, Dauer der Prüfung in Min.)
Klausur oder mündliche Prüfung oder Hausarbeit und Präsentation

12 Voraussetzungen für die Zulassung zur Prüfung
keine

13 Stellenwert der Note für die Endnote
proportional zu den Leistungspunkten

14 Modulverantwortliche/r
Die an den drei Studienrichtungen beteiligten Professorinnen oder Professoren des Fachbereichs

108

 Modulhandbuch Bachelor EGU / EGU-PLUS

15 Hauptamtlich Lehrende
Die an den drei Studienrichtungen beteiligten Professorinnen oder Professoren des Fachbereichs

16 Veranstaltungssprache/n
Deutsch Englisch Weitere, nämlich:

17 Ergänzende Informationen (Literatur, Belegungspflicht u.a.):
keine

109

 Modulhandbuch Bachelor EGU / EGU-PLUS

5.3 Regenwasserbehandlung

1 Modulbezeichnung
Regenwasserbehandlung

Kennnummer (aus HIS-POS)

2 Modulturnus:
Angebote in jedem SoSe, jedem WiSe,
anderer Turnus, nämlich:

Dauer des Moduls:
 1 Semester 2 Semester

3 Angebot für folgenden Studiengang/folgende Studiengänge Pflicht, Wahl,
Wahlpflicht

Angebot im …
Fachsemester

Bachelor EGU / EGU-PLUS - VTU Wahlpflicht 5
4

K
on

ta
kt

ze
ite

n

in
kl

. P
rü

fu
ng

 Lehrform (z.B. Vorlesung, Übung, seminari-
stischer Unterricht, Projekt-/Gruppenarbeit,
Fallstudie, Planspiel) (weitere Zeilen möglich)

SWS

Std. pro Sem.
SWS x i.d.R. 15
Semesterwochen

Summe
Kontaktzeit

in Std.

Seminaristischer Unterricht und/oder
Hausarbeit

4 60 60

5

Se
lb

st
-

st
ud

iu
m

 Form (z.B. Vor-/Nachbereitung, Prüfungsvorbereitung,
Ausarbeitung von Hausarbeiten, Recherche)

Std. pro Sem. Summe Selbst-
studium in Std.

Vor-/Nachbereitung, Prüfungsvorbereitung oder Hausarbeit 90 90

6

Arbeitsaufwand
(Workload)

Summe Kontaktzeit in Std. + Summe Selbststudium in Std. 150

Leistungspunkte (i.d.R. 30 Std. = 1 LP),
Bitte prüfen: Nur ganze Zahlen zulässig! Bei 30 Std. pro LP: 5 LP 5

 Lernergebnisse (zu vermittelnde Fach-, Methoden-, Sozial- und Selbst-Kompetenzen)
Vermittelt werden:
• Grundlegenden Abläufe von Niederschlag-Abflussprozessen
• Arten und Herkunft von verunreinigenden Stoffen im Misch- und Regenwasser
• Dimensionierung von Anlagen zur Misch- und Regenwasserbehandlung (Regenklär- und

Regenüberlaufbecken, dezentrale Systeme)
• Dimensionierung von Anlagen zur Regenwasserversickerung
• Behördliche Anforderungen zur Behandlung und Einleitung von Regen-/Mischwasser

(Genehmigungsplanung)
• Einschätzung und Bewertung der Wirkung unterschiedlicher Systeme und Durchführung von

Schmutzfrachtberechnungen
• Wartungsaufwand sowie die Kosten der unterschiedlichen Systeme

8 Inhalte (Überblick über die Modulinhalte)

Die Prozesse zur Oberflächenabflussbildung und der Verunreinigung von Misch- und Regenwasser werden
erläutert. Auf dieser Basis erfolgt die Herleitung der Ansätze und Kriterien für die Planung und
Dimensionierung von Misch- und Regenwasserbehandlungsanlagen und Anlagen zur
Regenwasserversickerung.
Die Vermittlung der Dimensionierungsgrundlagen erfolgt durch praktische Beispiele. Neben herkömmlichen
Verfahren (z.B. Regenüberlauf- und Regenklärbecken) werden auch dezentrale Verfahren und Maßnahmen
zur Regenwasserversickerung behandelt.
Die Systemmodellierung und der Umgang mit Softwareprogrammen zur Schmutzfrachtberechnung sind
Bestandteil des Vorlesungsstoffes.
Am Beispiel eines Niederschlagswasserbeseitigungskonzeptes für ein Stadtgebiet erfolgt die übergeordnete
Darstellung der Maßnahmen zur Behandlung von Oberflächenabflüssen in urbanen Strukturen die durch
eine Trennkanalisation entwässern.
(zu den Details: siehe Vorlesungsverzeichnis, Lehrveranstaltungsplan, etc.)

 9 Voraussetzungen für die Teilnahme am Modul (Formal: Prüfung in Modul xy muss bestanden sein o.ä.,
Inhaltlich: Modul xy sollte absolviert sein, folgende Kenntnisse sollten vorhanden sein, …)
keine

110

 Modulhandbuch Bachelor EGU / EGU-PLUS

10 Voraussetzungen für die Vergabe von Leistungspunkten (z.B. Bestehen der Prüfung)
Bestehen der Prüfung

11 Prüfungsformen und -umfang
(z.B. Klausur, mündliche Prüfung, Hausarbeit, Präsentation, Portfolio, Dauer der Prüfung in Min.)
Klausur, mündliche Prüfung oder Hausarbeit

12 Voraussetzungen für die Zulassung zur Prüfung
keine

13 Stellenwert der Note für die Endnote
proportional zu den Leistungspunkten

14 Modulverantwortliche/r
Prof. Dr.-Ing. Helmut Grüning

15 Hauptamtlich Lehrende
Prof. Dr.-Ing. Helmut Grüning

16 Veranstaltungssprache/n
Deutsch Englisch Weitere, nämlich:

17 Ergänzende Informationen (Literatur, Belegungspflicht u.a.):
keine

111

 Modulhandbuch Bachelor EGU / EGU-PLUS

5.4 Ingenieurmäßiges Arbeiten mit HOAI

1 Modulbezeichnung
Ingenieurmäßiges Arbeiten mit HOAI

Kennnummer (aus HIS-POS)

2 Modulturnus:
Angebote in jedem SoSe, jedem WiSe,
anderer Turnus, nämlich:

Dauer des Moduls:
 1 Semester 2 Semester

3 Angebot für folgenden Studiengang/folgende Studiengänge Pflicht, Wahl,
Wahlpflicht

Angebot im …
Fachsemester

Bachelor EGU / EGU-PLUS - VTG
4

K
on

ta
kt

ze
ite

n

in
kl

. P
rü

fu
ng

 Lehrform (z.B. Vorlesung, Übung, seminari-
stischer Unterricht, Projekt-/Gruppenarbeit,
Fallstudie, Planspiel) (weitere Zeilen möglich)

SWS

Std. pro Sem.
SWS x i.d.R. 15
Semesterwochen

Summe
Kontaktzeit

in Std.

Seminaristischer Unterricht 4 60 60

55

Se
lb

st
-

st
ud

iu
m

 Form (z.B. Vor-/Nachbereitung, Prüfungsvorbereitung,
Ausarbeitung von Hausarbeiten, Recherche)

Std. pro Sem. Summe Selbst-
studium in Std.

Vor-/Nachbereitung, Hausarbeit 90 90

6

Arbeitsaufwand
(Workload)

Summe Kontaktzeit in Std. + Summe Selbststudium in Std. 150

Leistungspunkte (i.d.R. 30 Std. = 1 LP),
Bitte prüfen: Nur ganze Zahlen zulässig! Bei 30 Std. pro LP: 5 LP 5

7 Lernergebnisse (zu vermittelnde Fach-, Methoden-, Sozial- und Selbst-Kompetenzen)
Befähigung zur Lösung aller Planungsaufgaben eines Fachingenieurs in der Gebäudetechnik. Dazu
werden die Grundlagen erläutert und die Integration des Fachingenieurs in den gesamten
Bauprozess und im Kontext aller am Bau Beteiligten dargestellt. Dazu gehören unter anderem:
• das Thema Honorierung
• Stellung des Ingenieurs in der Gesellschaft
• Europäische Ausschreibung von Ingenieurleistung nach VOF
• Qualitätsmanagement im Ingenieurbüro

8 Inhalte (Überblick über die Modulinhalte)
Grundlagen der Berufsbezeichnung, (freie Berufe, Beratender Ingenieur, Architekt, ...)
Kosten im Hochbau nach DIN 276
Die HOAI als Honorarordnung.
Der Ingenieurvertrag
Berechnung des Honorars
Software zur Berechnung von Honoraren
Die VOF
ISO 9000 im Ingenieurbüro
Interessante Urteile zu zugehörigen Fragestellungen
(zu den Details: siehe Vorlesungsverzeichnis, Lehrveranstaltungsplan, etc.)

 9 Voraussetzungen für die Teilnahme am Modul (Formal: Prüfung in Modul xy muss bestanden sein o.ä.,
Inhaltlich: Modul xy sollte absolviert sein, folgende Kenntnisse sollten vorhanden sein, …)
keine

10 Voraussetzungen für die Vergabe von Leistungspunkten (z.B. Bestehen der Prüfung)
Bestehen der Prüfung

11 Prüfungsformen und -umfang
(z.B. Klausur, mündliche Prüfung, Hausarbeit, Präsentation, Portfolio, Dauer der Prüfung in Min.)
Klausur, mündliche Prüfung oder Hausarbeit

12 Voraussetzungen für die Zulassung zur Prüfung
keine

13 Stellenwert der Note für die Endnote
proportional zu den Leistungspunkten

112

 Modulhandbuch Bachelor EGU / EGU-PLUS

14 Modulverantwortliche/r
Prof. Dr.-Ing. Franz-Peter Schmickler

15 Hauptamtlich Lehrende
Prof. Dr.-Ing. Franz-Peter Schmickler

16 Veranstaltungssprache/n
Deutsch Englisch Weitere, nämlich:

17 Ergänzende Informationen (Literatur, Belegungspflicht u.a.):
keine

113

 Modulhandbuch Bachelor EGU / EGU-PLUS

6 Praxismodule

6.1 Praxisphase

1 Modulbezeichnung
Praxisphase

Kennnummer (aus HIS-POS)

2 Modulturnus:
Angebote in jedem SoSe, jedem WiSe,
anderer Turnus, nämlich:

Dauer des Moduls:
 1 Semester 2 Semester

3 Angebot für folgenden Studiengang/folgende Studiengänge Pflicht, Wahl,
Wahlpflicht

Angebot im …
Fachsemester

Bachelor EGU Pflicht 6
 Bachelor WIW EGU Pflicht 6
4

K
on

ta
kt

ze
ite

n

in
kl

. P
rü

fu
ng

 Lehrform (z.B. Vorlesung, Übung, seminari-
stischer Unterricht, Projekt-/Gruppenarbeit,
Fallstudie, Planspiel) (weitere Zeilen möglich)

SWS

Std. pro Sem.
SWS x i.d.R. 15
Semesterwochen

Summe
Kontaktzeit

in Std.

Praktikum außerhalb der Hochschule
(12 Wochen)

5

Se
lb

st
-

st
ud

iu
m

 Form (z.B. Vor-/Nachbereitung, Prüfungsvorbereitung,
Ausarbeitung von Hausarbeiten, Recherche)

Std. pro Sem. Summe Selbst-
studium in Std.

Einzelpraktikum 450 450

6

Arbeitsaufwand
(Workload)

Summe Kontaktzeit in Std. + Summe Selbststudium in Std. 450

Leistungspunkte (i.d.R. 30 Std. = 1 LP),
Bitte prüfen: Nur ganze Zahlen zulässig! Bei 30 Std. pro LP: 15 LP 15

7 Lernergebnisse (zu vermittelnde Fach-, Methoden-, Sozial- und Selbst-Kompetenzen)
Die oder der Studierende soll an die spätere berufliche Tätigkeit durch konkrete Aufgabenstellungen
und praktische Mitarbeit in Betrieben der Industrie herangeführt werden. Insbesondere sollen die
Studierenden die im bisherigen Studium erworbenen Kenntnisse und Fähigkeiten anwenden und die
dabei gewonnenen Erkenntnisse und Erfahrungen reflektieren und auswerten.

8 Inhalte (Überblick über die Modulinhalte)
Fachlicher Inhalt
Fachlicher Inhalt der Praxisphase ist die Durchführung technischer und/oder betriebswirtschaftlicher
Aufgaben im berufspraktischen Umfeld unter Betreuung durch die Praktikumsstelle und durch einen
Hochschullehrer. Die Ergebnisse werden in einem Praktikumsbericht dargestellt.
Überfachliche Kompetenz
Überfachliche Kompetenz wird durch die Tätigkeit im berufspraktischen Umfeld eingeübt (selbstständiges
Arbeiten sowie Teamarbeit, Projektmanagement und Zeitmanagement). Durch den Praktikumsbericht
werden außerdem die Literaturrecherche und das Verfassen eines wissenschaftlichen Berichts erlernt.
 (zu den Details: siehe Vorlesungsverzeichnis, Lehrveranstaltungsplan, etc.)

 9 Voraussetzungen für die Teilnahme am Modul (Formal: Prüfung in Modul xy muss bestanden sein o.ä.,
Inhaltlich: Modul xy sollte absolviert sein, folgende Kenntnisse sollten vorhanden sein, …)
Siehe Besondere Bestimmungen der Prüfungsordnung für den Bachelorstudiengang Energie-,
Gebäude- und Umwelttechnik an der Fachhochschule Münster (BB-EGU)

10 Voraussetzungen für die Vergabe von Leistungspunkten (z.B. Bestehen der Prüfung)
Qualifizierendes Zeugnis des Betriebs der Industrie sowie positive Bewertung der schriftlichen
Ausarbeitung und der Präsentation

11 Prüfungsformen und -umfang
(z.B. Klausur, mündliche Prüfung, Hausarbeit, Präsentation, Portfolio, Dauer der Prüfung in Min.)
keine

12 Voraussetzungen für die Zulassung zur Prüfung
Siehe Besondere Bestimmungen der Prüfungsordnung für den Bachelorstudiengang Energie-,
Gebäude- und Umwelttechnik an der Fachhochschule Münster (BB-EGU)

114

 Modulhandbuch Bachelor EGU / EGU-PLUS

13 Stellenwert der Note für die Endnote
keine

14 Modulverantwortliche/r
Die an den drei Studienrichtungen beteiligten Professoren des Fachbereichs

15 Hauptamtlich Lehrende
Die an den drei Studienrichtungen beteiligten Professoren des Fachbereichs

16 Veranstaltungssprache/n
Deutsch Englisch Weitere, nämlich:

17 Ergänzende Informationen (Literatur, Belegungspflicht u.a.):
keine

115

 Modulhandbuch Bachelor EGU / EGU-PLUS

6.2 Praxissemester/Auslandssemester

1 Modulbezeichnung
Praxissemester/Auslandssemester

Kennnummer (aus HIS-POS)

2 Modulturnus:
Angebote in jedem SoSe, jedem WiSe,
anderer Turnus, nämlich:

Dauer des Moduls:
 1 Semester 2 Semester

3 Angebot für folgenden Studiengang/folgende Studiengänge Pflicht, Wahl,
Wahlpflicht

Angebot im …
Fachsemester

Bachelor EGU-PLUS Pflicht 6
 Bachelor WIW EGU-PLUS Pflicht 6
4

K
on

ta
kt

ze
ite

n

in
kl

. P
rü

fu
ng

 Lehrform (z.B. Vorlesung, Übung, seminari-
stischer Unterricht, Projekt-/Gruppenarbeit,
Fallstudie, Planspiel) (weitere Zeilen möglich)

SWS

Std. pro Sem.
SWS x i.d.R. 15
Semesterwochen

Summe
Kontaktzeit

in Std.

Praktikum außerhalb der Hochschule
(20 Wochen)

5

Se
lb

st
-

st
ud

iu
m

 Form (z.B. Vor-/Nachbereitung, Prüfungsvorbereitung,
Ausarbeitung von Hausarbeiten, Recherche)

Std. pro Sem. Summe Selbst-
studium in Std.

Einzelpraktikum 900 900

6

Arbeitsaufwand
(Workload)

Summe Kontaktzeit in Std. + Summe Selbststudium in Std. 900

Leistungspunkte (i.d.R. 30 Std. = 1 LP),
Bitte prüfen: Nur ganze Zahlen zulässig! Bei 30 Std. pro LP: 30 LP 30

7 Lernergebnisse (zu vermittelnde Fach-, Methoden-, Sozial- und Selbst-Kompetenzen)
Die oder der Studierende soll an die spätere berufliche Tätigkeit durch konkrete Aufgabenstellungen
und praktische Mitarbeit in Betrieben der Industrie herangeführt werden. Insbesondere sollen die
Studierenden die im bisherigen Studium erworbenen Kenntnisse und Fähigkeiten anwenden und die
dabei gewonnenen Erkenntnisse und Erfahrungen reflektieren und auswerten.

8 Inhalte (Überblick über die Modulinhalte)
Fachlicher Inhalt
Fachlicher Inhalt der Praxisphase ist die Durchführung technischer und/oder betriebswirtschaftlicher
Aufgaben im berufspraktischen Umfeld unter Betreuung durch die Praktikumsstelle und durch einen
Hochschullehrer. Die Ergebnisse werden in einem Praktikumsbericht dargestellt.
Überfachliche Kompetenz
Überfachliche Kompetenz wird durch die Tätigkeit im berufspraktischen Umfeld eingeübt (selbstständiges
Arbeiten sowie Teamarbeit, Projektmanagement und Zeitmanagement). Durch den Praktikumsbericht
werden außerdem die Literaturrecherche und das Verfassen eines wissenschaftlichen Berichts erlernt.
 (zu den Details: siehe Vorlesungsverzeichnis, Lehrveranstaltungsplan, etc.)

 9 Voraussetzungen für die Teilnahme am Modul (Formal: Prüfung in Modul xy muss bestanden sein o.ä.,
Inhaltlich: Modul xy sollte absolviert sein, folgende Kenntnisse sollten vorhanden sein, …)
Siehe Besondere Bestimmungen der Prüfungsordnung für den Bachelorstudiengang Energie-,
Gebäude- und Umwelttechnik –PLUS an der Fachhochschule Münster (BB-EGU-PLUS)

10 Voraussetzungen für die Vergabe von Leistungspunkten (z.B. Bestehen der Prüfung)
Qualifizierendes Zeugnis des Betriebs der Industrie sowie positive Bewertung der schriftlichen
Ausarbeitung und der Präsentation

11 Prüfungsformen und -umfang
(z.B. Klausur, mündliche Prüfung, Hausarbeit, Präsentation, Portfolio, Dauer der Prüfung in Min.)
keine

12 Voraussetzungen für die Zulassung zur Prüfung
Siehe Besondere Bestimmungen der Prüfungsordnung für den Bachelorstudiengang Energie-,
Gebäude- und Umwelttechnik – PLUS an der Fachhochschule Münster (BB-EGU-PLUS)

13 Stellenwert der Note für die Endnote
keine

116

 Modulhandbuch Bachelor EGU / EGU-PLUS

14 Modulverantwortliche/r
Die an den drei Studienrichtungen beteiligten Professoren des Fachbereichs

15 Hauptamtlich Lehrende
Die an den drei Studienrichtungen beteiligten Professoren des Fachbereichs

16 Veranstaltungssprache/n
Deutsch Englisch Weitere, nämlich:

17 Ergänzende Informationen (Literatur, Belegungspflicht u.a.):
keine

117

 Modulhandbuch Bachelor EGU / EGU-PLUS

6.3 Projektarbeit

1 Modulbezeichnung
Projektarbeit

Kennnummer (aus HIS-POS)

2 Modulturnus:
Angebote in jedem SoSe, jedem WiSe,
anderer Turnus, nämlich:

Dauer des Moduls:
 1 Semester 2 Semester

3 Angebot für folgenden Studiengang/folgende Studiengänge Pflicht, Wahl,
Wahlpflicht

Angebot im …
Fachsemester

Bachelor EGU-PLUS Pflicht 7
 Bachelor WIW EGU-PLUS Pflicht 7
4

K
on

ta
kt

ze
ite

n

in
kl

. P
rü

fu
ng

 Lehrform (z.B. Vorlesung, Übung, seminari-
stischer Unterricht, Projekt-/Gruppenarbeit,
Fallstudie, Planspiel) (weitere Zeilen möglich)

SWS

Std. pro Sem.
SWS x i.d.R. 15
Semesterwochen

Summe
Kontaktzeit

in Std.

Schriftliche Ausarbeitung

5

Se
lb

st
-

st
ud

iu
m

 Form (z.B. Vor-/Nachbereitung, Prüfungsvorbereitung,
Ausarbeitung von Hausarbeiten, Recherche)

Std. pro Sem. Summe Selbst-
studium in Std.

Schriftliche Ausarbeitung, Präsentation 450 450

6

Arbeitsaufwand
(Workload)

Summe Kontaktzeit in Std. + Summe Selbststudium in Std. 450

Leistungspunkte (i.d.R. 30 Std. = 1 LP),
Bitte prüfen: Nur ganze Zahlen zulässig! Bei 30 Std. pro LP: 15 LP 15

7 Lernergebnisse (zu vermittelnde Fach-, Methoden-, Sozial- und Selbst-Kompetenzen)
Die oder der Studierende soll im Rahmen der Projektarbeit eine umfangreiche, zusammenhängende
Problemstellung unter fachlicher Anleitung selbständig dokumentieren und präsentieren.

8 Inhalte (Überblick über die Modulinhalte)
Praxisorientierte Aufgabenstellung aus dem Fachgebiet des Studiengangs; in der Regel wird die Arbeit in
der Industrie durchgeführt.
(zu den Details: siehe Vorlesungsverzeichnis, Lehrveranstaltungsplan, etc.)

 9 Voraussetzungen für die Teilnahme am Modul (Formal: Prüfung in Modul xy muss bestanden sein o.ä.,
Inhaltlich: Modul xy sollte absolviert sein, folgende Kenntnisse sollten vorhanden sein, …)
Siehe Besondere Bestimmungen der Prüfungsordnung für den Bachelorstudiengang Energie-,
Gebäude- und Umwelttechnik -PLUS an der Fachhochschule Münster (BB-EGU-PLUS)

10 Voraussetzungen für die Vergabe von Leistungspunkten (z.B. Bestehen der Prüfung)
Bestehen der Prüfung

11 Prüfungsformen und -umfang
(z.B. Klausur, mündliche Prüfung, Hausarbeit, Präsentation, Portfolio, Dauer der Prüfung in Min.)
Schriftliche Ausarbeitung von ca. 35-50 Seiten Umfang des Textteils mit anschließender
Präsentation

12 Voraussetzungen für die Zulassung zur Prüfung
Siehe Besondere Bestimmungen der Prüfungsordnung für den Bachelorstudiengang Energie-,
Gebäude- und Umwelttechnik-PLUS an der Fachhochschule Münster (BB-EGU-PLUS)

13 Stellenwert der Note für die Endnote
keine

14 Modulverantwortliche/r
Die an den drei Studienrichtungen beteiligten Professoren des Fachbereichs

15 Hauptamtlich Lehrende
Die an den drei Studienrichtungen beteiligten Professoren des Fachbereichs

16 Veranstaltungssprache/n
Deutsch Englisch Weitere, nämlich:

17 Ergänzende Informationen (Literatur, Belegungspflicht u.a.):
keine

118

 Modulhandbuch Bachelor EGU / EGU-PLUS

6.4 Bachelorarbeit

1 Modulbezeichnung
Bachelorarbeit

Kennnummer (aus HIS-POS)

2 Modulturnus:
Angebote in jedem SoSe, jedem WiSe,
anderer Turnus, nämlich:

Dauer des Moduls:
 1 Semester 2 Semester

3 Angebot für folgenden Studiengang/folgende Studiengänge Pflicht, Wahl,
Wahlpflicht

Angebot im …
Fachsemester

Bachelor EGU / EGU-PLUS Pflicht 6 bzw. 7
 Bachelor WIW EGU / WIW EGU-PLUS Pflicht 6 bzw. 7
4

K
on

ta
kt

ze
itn

i
nk

l.P
rü

fu
ng

 Lehrform (z.B. Vorlesung, Übung, seminari-
stischer Unterricht, Projekt-/Gruppenarbeit,
Fallstudie, Planspiel) (weitere Zeilen möglich)

SWS

Std. pro Sem.
SWS x i.d.R. 15
Semesterwochen

Summe
Kontaktzeit

in Std.

Schriftliche Ausarbeitung

5

Se
lb

st
-

st
ud

iu
m

 Form (z.B. Vor-/Nachbereitung, Prüfungsvorbereitung,
Ausarbeitung von Hausarbeiten, Recherche)

Std. pro Sem. Summe Selbst-
studium in Std.

Schriftliche Ausarbeitung 360 360

6

Arbeitsaufwand
(Workload)

Summe Kontaktzeit in Std. + Summe Selbststudium in Std. 360

Leistungspunkte (i.d.R. 30 Std. = 1 LP),
Bitte prüfen: Nur ganze Zahlen zulässig! Bei 30 Std. pro LP: 12 LP 12

7 Lernergebnisse (zu vermittelnde Fach-, Methoden-, Sozial- und Selbst-Kompetenzen)
Die oder der Studierende soll zeigen, dass sie oder er befähigt ist, innerhalb einer vorgegebenen
Frist eine praxisorientierte Aufgabenstellung aus seinem Fachgebiet sowohl in ihren fachlichen
Einzelheiten als auch in den fachübergreifenden Zusammenhängen nach fachpraktischen und
wissenschaftlichen Methoden eigenständig zu bearbeiten.

8 Inhalte (Überblick über die Modulinhalte)
Praxisorientierte Aufgabenstellung aus dem Fachgebiet des Studiengangs; in der Regel wird die Arbeit in
der Industrie durchgeführt.
(zu den Details: siehe Vorlesungsverzeichnis, Lehrveranstaltungsplan, etc.)

 9 Voraussetzungen für die Teilnahme am Modul (Formal: Prüfung in Modul xy muss bestanden sein o.ä.,
Inhaltlich: Modul xy sollte absolviert sein, folgende Kenntnisse sollten vorhanden sein, …)
Siehe Besondere Bestimmungen der Prüfungsordnung für den Bachelorstudiengang Energie-,
Gebäude- und Umwelttechnik /- PLUS an der Fachhochschule Münster (BB-EGU/EGU-PLUS)

10 Voraussetzungen für die Vergabe von Leistungspunkten (z.B. Bestehen der Prüfung)
Bestehen der Prüfung

11 Prüfungsformen und -umfang
(z.B. Klausur, mündliche Prüfung, Hausarbeit, Präsentation, Portfolio, Dauer der Prüfung in Min.)
Schriftliche Ausarbeitung von ca. 30 – 50 Seiten Umfang des Textteils

12 Voraussetzungen für die Zulassung zur Prüfung
Siehe Besondere Bestimmungen der Prüfungsordnung für den Bachelorstudiengang Energie-,
Gebäude- und Umwelttechnik /- PLUS an der Fachhochschule Münster (BB-EGU/EGU-PLUS)

13 Stellenwert der Note für die Endnote
proportional zu den Leistungspunkten mit doppelter Gewichtung

14 Modulverantwortliche/r
Die an den drei Studienrichtungen beteiligten Professoren des Fachbereichs

15 Hauptamtlich Lehrende
Die an den drei Studienrichtungen beteiligten Professoren des Fachbereichs

16 Veranstaltungssprache/n
Deutsch Englisch Weitere, nämlich:

17 Ergänzende Informationen (Literatur, Belegungspflicht u.a.):
keine

119

 Modulhandbuch Bachelor EGU / EGU-PLUS

6.5 Kolloquium

1 Modulbezeichnung
Kolloquium

Kennnummer (aus HIS-POS)

2 Modulturnus:
Angebote in jedem SoSe, jedem WiSe,
anderer Turnus, nämlich:

Dauer des Moduls:
 1 Semester 2 Semester

3 Angebot für folgenden Studiengang/folgende Studiengänge Pflicht, Wahl,
Wahlpflicht

Angebot im …
Fachsemester

Bachelor EGU / EGU-PLUS Pflicht 6 bzw. 7
 Bachelor WIW EGU / WIW EGU-PLUS Pflicht 6 bzw. 7
4

K
on

ta
kt

ze
itn

in
kl

.P
rü

fu
ng

 Lehrform (z.B. Vorlesung, Übung, seminari-
stischer Unterricht, Projekt-/Gruppenarbeit,
Fallstudie, Planspiel) (weitere Zeilen möglich)

SWS

Std. pro Sem.
SWS x i.d.R. 15
Semesterwochen

Summe
Kontaktzeit

in Std.

Präsentation

5

Se
lb

st
-

st
ud

iu
m

 Form (z.B. Vor-/Nachbereitung, Prüfungsvorbereitung,
Ausarbeitung von Hausarbeiten, Recherche)

Std. pro Sem. Summe Selbst-
studium in Std.

Präsentation 45 45

6

Arbeitsaufwand
(Workload)

Summe Kontaktzeit in Std. + Summe Selbststudium in Std. 45

Leistungspunkte (i.d.R. 30 Std. = 1 LP),
Bitte prüfen: Nur ganze Zahlen zulässig! Bei 30 Std. pro LP: 3 LP 3

7 Lernergebnisse (zu vermittelnde Fach-, Methoden-, Sozial- und Selbst-Kompetenzen)
Im Kolloquium weist die oder der Studierende nach, dass sie oder er befähigt ist, die Ergebnisse der
Bachelorarbeit, ihre fachlichen und methodischen Grundlagen, ihre fächerübergreifenden
Zusammenhänge und ihre außerfachlichen Bezüge zu präsentieren, mündlich zu erläutern und
selbständig zu begründen und ihre Bedeutung für die Praxis oder Wissenschaft einzuschätzen.

8 Inhalte (Überblick über die Modulinhalte)
Aufbauend auf der Bachelorarbeit
(zu den Details: siehe Vorlesungsverzeichnis, Lehrveranstaltungsplan, etc.)

 9 Voraussetzungen für die Teilnahme am Modul (Formal: Prüfung in Modul xy muss bestanden sein o.ä.,
Inhaltlich: Modul xy sollte absolviert sein, folgende Kenntnisse sollten vorhanden sein, …)
Siehe Besondere Bestimmungen der Prüfungsordnung für den Bachelorstudiengang Energie-,
Gebäude- und Umwelttechnik /-PLUS an der Fachhochschule Münster (BB-EGU/EGU-PLUS)

10 Voraussetzungen für die Vergabe von Leistungspunkten (z.B. Bestehen der Prüfung)
Bestehen der Prüfung

11 Prüfungsformen und -umfang
(z.B. Klausur, mündliche Prüfung, Hausarbeit, Präsentation, Portfolio, Dauer der Prüfung in Min.)
Präsentation mit anschließender mündlicher Prüfung im Gesamtumfang von etwa 30 Minuten Dauer

12 Voraussetzungen für die Zulassung zur Prüfung
Siehe Besondere Bestimmungen der Prüfungsordnung für den Bachelorstudiengang Energie-,
Gebäude- und Umwelttechnik /-PLUS an der Fachhochschule Münster (BB-EGU/EGU-PLUS)

13 Stellenwert der Note für die Endnote
proportional zu den Leistungspunkten mit doppelter Gewichtung

14 Modulverantwortliche/r
Die an den drei Studienrichtungen beteiligten Professoren des Fachbereichs

15 Hauptamtlich Lehrende
Die an den drei Studienrichtungen beteiligten Professoren des Fachbereichs

16 Veranstaltungssprache/n
Deutsch Englisch Weitere, nämlich:

17 Ergänzende Informationen (Literatur, Belegungspflicht u.a.):
keine

120

	Einleitung
	Studienverlaufsplan
	Modulhandbuch
	1 Mathematisch-naturwissenschaftliche Module
	1.1 Mathematik I
	1.2 Mathematik II
	1.3 Physik
	1.4 Grundlagen der Chemie

	2 Ingenieurwissenschaftliche Grundlagenmodule
	2.1 Technische Mechanik
	2.2 Werkstoffkunde
	2.3 Konstruktionstechnik
	2.4 Elektrotechnik
	2.5 Strömungstechnik
	2.6 Thermodynamik
	2.7 Fluidenergiemaschinen und Wärmeübertragung
	2.8 Steuerungs- und Regelungstechnik
	2.9 Grundlagen der angewandten Biologie und Verfahrenstechnik
	2.10 Angewandte Chemie

	3 Ingenieurwissenschaftliche Anwendungsmodule
	3.1 Vertiefung Energietechnik
	3.1.1 Prozessdampferzeugung und Kraftwerkstechnik
	3.1.2 Biomasse, Kraft-Wärme-Kopplung, Mobilität
	3.1.3 Wasser- und Windenergienutzung
	3.1.4 Sonnenenergie und Geothermie
	3.1.5 Elektrizitätsversorgung
	3.1.6 Gasversorgung
	3.1.7 Feuerungs- und Gastechnik
	3.1.8 Heizungstechnik I und Raumlufttechnik I
	3.1.9 Kälte- und Wärmepumpentechnik und Immissionsschutz
	3.1.10 Wärmeübertrager und Wärmenetze

	3.2 Vertiefung Gebäudetechnik
	3.2.1 Heizungstechnik I und Raumlufttechnik I
	3.2.2 Heizungstechnik II und Raumlufttechnik II
	3.2.3 Sanitärtechnik
	3.2.4 Feuerungs- und Gastechnik
	3.2.5 Gebäudeautomation
	3.2.6 Integriertes Planen
	3.2.7 Anlagentechnik

	3.3 Vertiefung Umwelttechnik
	3.3.1 Aktuelle Themen der Umwelttechnik
	3.3.2
	3.3.3 Biomasse, Kraft-Wärme-Kopplung, Mobilität
	3.3.4 Wasser- und Windenergienutzung
	3.3.5 Stadthydrologie und Gewässerschutz
	3.3.6 Wasserversorgung
	3.3.7 Abwassertechnik
	3.3.8 Abfallwirtschaft
	3.3.9 Immissionsschutz

	4 Fachübergreifende Module
	4.1 Alle Vertiefungen
	4.1.1 Netzwerk/Projekt EGU
	4.1.2 Betriebswirtschaftslehre

	4.2 Vertiefung Gebäudetechnik
	4.2.1 Bauvertragsrecht

	4.3 Vertiefung Umwelttechnik
	4.3.1 Technisches Englisch

	5 Wahlpflichtmodule
	5.1 Projekt Energie-, Gebäude- und Umwelttechnik
	5.2 Ausgewählte Kapitel der Energie-, Gebäude- und Umwelttechnik
	5.3 Regenwasserbehandlung
	5.4 Ingenieurmäßiges Arbeiten mit HOAI

	6 Praxismodule
	6.1 Praxisphase
	6.2 Praxissemester/Auslandssemester
	6.3 Projektarbeit
	6.4 Bachelorarbeit
	6.5 Kolloquium

