

Modulhandbuch

Nebenfach Physik im Bachelor Philosophie

Philologisch-Historische Fakultät

Sommersemester 2018

Übersicht nach Modulgruppen

1) Kernfach Experimentalphysik - als Nebenfach in Philosophie ECTS: 22 - 44

PHM-0001: Physik I (Mechanik, Thermodynamik) (8 ECTS/LP, Pflicht).....	3
PHM-0003: Physik II (Elektrodynamik, Optik) (8 ECTS/LP, Pflicht) *	5
PHM-0011: Physikalisches Anfängerpraktikum (9 Versuche) (6 ECTS/LP, Pflicht) *	8
PHM-0005: Physik III (Atom- und Molekülphysik) (8 ECTS/LP, Wahlpflicht).....	10
PHM-0006: Physik IV (Festkörperphysik) (8 ECTS/LP, Wahlpflicht) *	12
PHM-0007: Physik V (Kern- und Teilchenphysik) (6 ECTS/LP, Wahlpflicht).....	15

2) Kernfach Theoretische Physik - als Nebenfach in Philosophie ECTS: 0 - 22

PHM-0015: Theoretische Physik I (Höhere Mechanik, Quantenmechanik Teil 1) (8 ECTS/LP, Wahlpflicht).....	17
PHM-0016: Theoretische Physik II (Quantenmechanik Teil 2) (10 ECTS/LP, Wahlpflicht) *	20
PHM-0126: Einführung in die theoretische Elektrodynamik (6 ECTS/LP, Wahlpflicht) *	24
PHM-0128: Einführung in die theoretische Thermodynamik (6 ECTS/LP, Wahlpflicht) *	26

3) Kernfach Mathematik - als Nebenfach in Philosophie ECTS: 16

PHM-0033: Mathematische Konzepte I (8 ECTS/LP, Pflicht).....	28
PHM-0034: Mathematische Konzepte II (8 ECTS/LP, Pflicht) *	31

Modul PHM-0001: Physik I (Mechanik, Thermodynamik)		8 ECTS/LP
Version 1.0.0 (seit WS09/10) Modulverantwortliche/r: Prof. Dr. Achim Wixforth		
Inhalte: <ul style="list-style-type: none"> • Mechanik von Massenpunkten und Systeme von Massenpunkten • Mechanik und Dynamik ausgedehnter starrer Körper • Relativistische Mechanik • Mechanische Schwingungen und Wellen • Mechanik und Dynamik von Gasen und Flüssigkeiten • Wärmelehre 		
Lernziele/Kompetenzen: <ul style="list-style-type: none"> • Die Studierende wissen die grundlegenden Begriffe, Konzepte und Phänomene der klassischen Mechanik, von Schwingungen und Wellen in mechanischen Systemen und der Thermodynamik (Wärmelehre und statistische Deutung), • besitzen Fertigkeiten in einfacher Modellbildung, der Formulierung mathematisch-physikalischer Ansätze und können diese auf Aufgabenstellungen in den genannten Bereichen anwenden und • besitzen Kompetenzen in der selbständigen Bearbeitung von Problemstellungen aus den genannten Themenbereichen. Sie sind in der Lage, Genauigkeiten von Beobachtung und Analyse einschätzen zu können. • Integrierter Erwerb von Schlüsselqualifikationen: analytisch-methodische Kompetenz, wissenschaftliches Denken, Abwägen von Lösungsansätzen, Training des logischen Denkens, Teamfähigkeit, Erlernen des eigenständigen Arbeitens mit (englischsprachiger) Fachliteratur 		
Arbeitsaufwand: Gesamt: 240 Std. 90 Std. Vor- und Nachbereitung des Stoffes Übung/Fallstudien (Selbststudium) 30 Std. Vor- und Nachbereitung des Stoffes durch Literatur (Selbststudium) 30 Std. Vor- und Nachbereitung des Stoffes anhand bereitgestellter Unterlagen (Selbststudium) 90 Std. Vorlesung und Übung (Präsenzstudium)		
Voraussetzungen: keine		
Angebotshäufigkeit: jedes Wintersemester	Empfohlenes Fachsemester: ab dem 1.	Minimale Dauer des Moduls: 1 Semester
SWS: 6	Wiederholbarkeit: siehe PO des Studiengangs	
Modulteile		
Modulteil: Physik I (Mechanik, Thermodynamik)		
Lehrformen: Vorlesung		
Sprache: Deutsch		
SWS: 4		
Lernziele: siehe Modulbeschreibung		
Inhalte: siehe Modulbeschreibung		

Literatur:

- Alonso-Finn: Fundamental University Physics I, III
- Demtröder: Experimentalphysik
- Halliday, Resnick & Walker: Physik
- Tipler & Mosca: Physik
- Meschede: Gerthsen Physik

Modulteil: Übung zu Physik I

Lehrformen: Übung

Sprache: Deutsch

SWS: 2

Lernziele:

siehe Modulbeschreibung

Prüfung

Physik I (Mechanik, Thermodynamik)

Klausur / Prüfungsdauer: 150 Minuten

Modul PHM-0003: Physik II (Elektrodynamik, Optik)		8 ECTS/LP
Version 1.0.0 (seit WS09/10) Modulverantwortliche/r: Prof. Dr. Achim Wixforth		
Inhalte:		
<ol style="list-style-type: none"> 1. Elektrizitätslehre 2. Magnetismus 3. Elektrodynamik, Maxwell-Gleichungen 4. Elektromagnetische Wellen 5. Optik 		
Lernziele/Kompetenzen:		
<ul style="list-style-type: none"> • Die Studierenden kennen die grundlegenden Begriffe, Konzepte und Phänomene der Elektrostatik und des Magnetismus; des weiteren die Grundbegriffe der Elektrodynamik sowie der elektromagnetischen Wellen und – daraus abgeleitet – der Optik, • besitzen Fertigkeiten in der mathematischen Beschreibung elektromagnetischer Phänomene, Modellbildung, der Formulierung mathematisch-physikalischer Ansätze und können diese auf Aufgabenstellungen in den genannten Bereichen anwenden und • besitzen Kompetenzen in der selbständigen Bearbeitung von Problemstellungen zu den genannten Themenbereichen. Sie sind in der Lage, Genauigkeiten von Beobachtung und Analyse einschätzen zu können. • Integrierter Erwerb von Schlüsselqualifikationen: analytisch-methodische Kompetenz, wissenschaftliches Denken, Abwägen von Lösungsansätzen, Training des logischen Denkens, Teamfähigkeit, Erlernen des eigenständigen Arbeitens mit (englischsprachiger) Fachliteratur 		
Arbeitsaufwand:		
Gesamt: 240 Std.		
90 Std. Vorlesung und Übung (Präsenzstudium)		
90 Std. Vor- und Nachbereitung des Stoffes Übung/Fallstudien (Selbststudium)		
30 Std. Vor- und Nachbereitung des Stoffes anhand bereitgestellter Unterlagen (Selbststudium)		
30 Std. Vor- und Nachbereitung des Stoffes durch Literatur (Selbststudium)		
Voraussetzungen:		
Inhalte des Moduls Physik I		
Angebotshäufigkeit: jedes Sommersemester	Empfohlenes Fachsemester: ab dem 2.	Minimale Dauer des Moduls: 1 Semester
SWS: 6	Wiederholbarkeit: siehe PO des Studiengangs	
Modulteile		
Modulteil: Physik II (Elektrodynamik, Optik)		
Lehrformen: Vorlesung		
Sprache: Deutsch		
SWS: 4		
Lernziele:		
siehe Modulbeschreibung		

Inhalte:

1. Elektrizitätslehre
 - Elektrische Wechselwirkung
 - Elektrische Leitung
2. Magnetismus
 - Magnetische Kraftwirkung auf bewegte Ladungen
 - Das Magnetfeld bewegter elektrischer Ladungen
 - Magnetische Wechselwirkung zwischen bewegten Ladungen
 - Materie im statischen elektrischen und magnetischen Feld
3. Elektrodynamik, Maxwell-Gleichungen
 - Elektromagnetische Induktion: Faraday-Henry-Satz
 - Ampere-Maxwell-Satz
 - Maxwell-Gleichungen
4. Elektromagnetische Wellen
 - Grundlagen
 - Das Huygens'sche Prinzip
 - Reflexion und Brechung
 - Beugung und Interferenz
 - Überlagerung mehrerer ebener Wellen
 - Beugung am Gitter
 - Wellenausbreitung in dispersiven Medien
 - EM Wellen im Vakuum
 - EM Wellen in homogenen, isotropen, neutralen Medien
 - Reflexion und Brechung ebener harmonischer EM Wellen
 - Entstehung und Erzeugung von EM Wellen
5. Optik
 - Spiegelung und Brechung
 - Abbildungseigenschaften und Abbildungsfehler
 - Optische Instrumente
 - Interferenz, Beugung und Holographie

Literatur:

- Alonso-Finn: Fundamental University Physics II
- Demtröder: Experimentalphysik
- Halliday, Resnick & Walker: Physik
- Tipler & Mosca: Physik
- Meschede: Gerthsen Physik

Zugeordnete Lehrveranstaltungen:

Physik II (Elektrodynamik, Optik) (Vorlesung)

Modulteil: Übung zu Physik II

Lehrformen: Übung

Sprache: Deutsch

SWS: 2

Lernziele:

siehe Modulbeschreibung

Zugeordnete Lehrveranstaltungen:

Übung zu Physik II (Übung)

Prüfung

Physik II (Elektrodynamik, Optik)

Klausur / Prüfungsdauer: 150 Minuten

Modul PHM-0011: Physikalisches Anfängerpraktikum (9 Versuche)		6 ECTS/LP
Version 1.0.0 (seit WS12/13) Modulverantwortliche/r: Prof. Dr. Siegfried Horn Dr. Matthias Klemm		
Inhalte: Laborversuche aus den Bereichen Mechanik, Wärmelehre, Optik und Elektrizitätslehre		
Lernziele/Kompetenzen: <ul style="list-style-type: none"> • Die Studierenden kennen die theoretischen experimentellen Grundlagen der klassischen Physik, insbesondere in den Bereichen Mechanik, Wärmelehre, Elektrodynamik und Optik, und haben Grundkenntnisse der physikalischen Messtechnik. • Sie sind in der Lage, sich mittels Literaturstudium in eine physikalische Fragestellung einzuarbeiten, ein vorgegebenes Experiment aufzubauen und durchzuführen, sowie die Ergebnisse dieser experimentellen Fragestellung mathematisch und physikalisch zu beschreiben, • und besitzen die Kompetenz, ein experimentelles Ergebnis unter Einbeziehung einer realistischen Fehlerabschätzung und durch Vergleich mit Literaturdaten zu bewerten und einzuordnen. • Integrierter Erwerb von Schlüsselqualifikationen 		
Bemerkung: Das Praktikum muss innerhalb von einem Semester abgeschlossen werden. Jeder Student / Jede Studentin muss 9 Versuche durchführen. Zu jedem Versuch ist innerhalb von 2 Wochen ein Protokoll zu erstellen, in dem die physikalischen Grundlagen des Versuchs, der Versuchsaufbau, der Versuchsverlauf sowie die Ergebnisse und ihre Interpretation dokumentiert sind. Die schriftliche Ausarbeitung eines Versuchs wird zu zwei Dritteln, die Durchführung vor Ort zu einem Drittel gewertet. Die Abschlussnote wird aus dem Mittelwert aller 9 Versuche errechnet. Weitere Informationen, insbesondere zur rechtzeitigen Anmeldung: http://www.physik.uni-augsburg.de/exp2/lehre/		
Arbeitsaufwand: Gesamt: 180 Std. 60 Std. Praktikum (Präsenzstudium) 120 Std. Anfertigen von schriftlichen Arbeiten (Selbststudium)		
Voraussetzungen: Das Praktikum baut auf den Inhalten der Vorlesungen des 1. und 2. Fachsemesters – insbesondere Physik I und II – auf.		ECTS/LP-Bedingungen: 9 mindestens mit „ausreichend“ bewertete Versuchsprotokolle
Angebotshäufigkeit: Beginn jedes WS	Empfohlenes Fachsemester: ab dem 3.	Minimale Dauer des Moduls: 1 Semester
SWS: 4	Wiederholbarkeit: siehe PO des Studiengangs	
Modulteile		
Modulteil: Physikalisches Anfängerpraktikum (9 Versuche)		
Lehrformen: Praktikum		
Sprache: Deutsch		
SWS: 4		
Lernziele: siehe Modulbeschreibung		

Inhalte:

- M1: Drehpendel
- M2: Dichte von Flüssigkeiten und Festkörpern
- M3: Maxwellsches Fallrad
- M4: Kundtsches Rohr
- M5: Gekoppelte Pendel
- M6: Oberflächenspannung und dynamische Viskosität
- M7: Windkanal
- M8: Richtungshören
- W1: Elektrisches Wärmeäquivalent
- W2: Siedepunkterhöhung
- W3: Kondensationswärme von Wasser
- W4: Spezifische Wärmekapazität von Wasser
- W5: Adiabatenexponent
- W6: Dampfdruckkurve von Wasser
- W7: Wärmepumpe
- W8: Sonnenkollektor
- W9: Thermoelektrische Effekte
- W10: Wärmeleitung
- O1: Brennweite von Linsen und Linsensystemen
- O2: Brechungsindex und Dispersion
- O3: Newtonsche Ringe
- O4: Abbildungsfehler von Linsen
- O5: Polarisierung
- O6: Lichtbeugung
- O7: Optische Instrumente
- O8: Lambertsches Gesetz
- O9: Stefan-Boltzmann-Gesetz
- E1: Phasenverschiebung im Wechselstromkreis
- E2: Messungen mit Elektronenstrahl-Oszillograph
- E3: Kennlinien von Elektronenröhren
- E4: Resonanz im Wechselstromkreis
- E5: EMK von Stromquellen
- E6: NTC- und PTC-Widerstand
- E8: NF-Verstärker
- E9: Äquipotential- und Feldlinien
- E10: Induktion

Literatur:

- W. Demtröder, Experimentalphysik 1-4 (Springer)
- D. Meschede, Gerthsen Physik (Springer)
- R. Weber, Physik I (Teubner)
- W. Walcher, Praktikum der Physik (Teubner)
- H. Westphal, Physikalisches Praktikum (Vieweg)
- W. Ilberg, D. Geschke, Physikalisches Praktikum (Teubner)
- Bergmann, Schäfer, Lehrbuch der Experimentalphysik 1-3 (de Gruyter)

Zugeordnete Lehrveranstaltungen:

Physikalisches Anfängerpraktikum (9 Versuche) (Praktikum)

Modul PHM-0005: Physik III (Atom- und Molekülphysik)		8 ECTS/LP
Version 1.0.0 (seit WS10/11) Modulverantwortliche/r: Prof. Dr. Christine Kuntscher		
Inhalte:		
<ol style="list-style-type: none"> 1. Entwicklung der Atomvorstellung 2. Entwicklung der Quantenphysik 3. Grundlagen der Quantenmechanik 4. Moderne Atomphysik 5. Das Wasserstoffatom 6. Atome mit mehreren Elektronen, das Periodensystem 7. Elektromagnetische Strahlung, Auswahlregeln 8. Laser 9. Molekülphysik 10. Aktuelle Probleme der Atomphysik, Bose-Einstein Kondensation 		
Lernziele/Kompetenzen:		
<ul style="list-style-type: none"> • Die Studierenden kennen den Aufbau der Atome; sie verstehen den unterschiedlichen Charakter der klassischen Physik und der Quantenphysik, sind mit dem grundlegenden Verhalten der Atome und Moleküle vertraut, • haben Fertigkeiten im Behandeln einfacher Probleme der Atom- und Molekülphysik erworben, haben die Fähigkeit, die Grundlagen der Kernphysik, der Hochenergiephysik und der Physik der kondensierten Materie zu erlernen, • und besitzen die Kompetenz, Problemstellungen in den genannten Bereichen selbständig zu verstehen und zu bearbeiten. • Integrierter Erwerb von Schlüsselqualifikationen 		
Arbeitsaufwand:		
Gesamt: 240 Std.		
90 Std. Vor- und Nachbereitung des Stoffes Übung/Fallstudien (Selbststudium)		
30 Std. Vor- und Nachbereitung des Stoffes durch Literatur (Selbststudium)		
30 Std. Vor- und Nachbereitung des Stoffes anhand bereitgestellter Unterlagen (Selbststudium)		
90 Std. Vorlesung und Übung (Präsenzstudium)		
Voraussetzungen:		
Die Vorlesung baut auf den Inhalten der Vorlesungen des 1. und 2. Fachsemesters – insbesondere Physik I und II – auf.		
Angebotshäufigkeit: jedes Wintersemester	Empfohlenes Fachsemester: ab dem 3.	Minimale Dauer des Moduls: 1 Semester
SWS: 6	Wiederholbarkeit: siehe PO des Studiengangs	
Modulteile		
Modulteil: Physik III (Atom- und Molekülphysik)		
Lehrformen: Vorlesung		
Sprache: Deutsch		
SWS: 4		
Lernziele:		
siehe Modulbeschreibung		

Inhalte:

1. Entwicklung der Atomvorstellung
2. Entwicklung der Quantenphysik
3. Grundlagen der Quantenmechanik
4. Moderne Atomphysik
 - Verschränkte Zustände
 - Quantenkryptographie
 - Qubits
5. Das Wasserstoffatom
6. Atome mit mehreren Elektronen, das Periodensystem
7. Elektromagnetische Strahlung, Auswahlregeln
8. Laser
9. Molekülphysik
 - Chemische Bindung
 - Hybridisierung
 - Molekülspektren
10. Aktuelle Probleme der Atomphysik, Bose-Einstein Kondensation

Literatur:

- W. Demtröder, Experimentalphysik III: Atome, Moleküle und Festkörper (Springer)
- T. Mayer-Kuckuk, Atomphysik. Eine Einführung (Teubner)

Modulteil: Übung zu Physik III

Lehrformen: Übung

Sprache: Deutsch

SWS: 2

Lernziele:

siehe Modulbeschreibung

Prüfung

Physik III (Atom- und Molekülphysik)

Klausur / Prüfungsdauer: 120 Minuten

Modul PHM-0006: Physik IV (Festkörperphysik)		8 ECTS/LP
Version 1.0.0 (seit WS09/10) Modulverantwortliche/r: Prof. Dr.-Ing. Alois Loidl		
Inhalte:		
<ol style="list-style-type: none"> 1. Ordnungsprinzipien 2. Klassifizierung von Festkörpern 3. Struktur der Kristalle 4. Beugung von Wellen an Kristallen 5. Dynamik von Kristallgittern 6. Anharmonische Effekte 7. Das freie Elektronengas 8. Elektronen im periodischen Potential; Energiebänder 9. Fermi-Flächen 10. Halbleiter 		
Lernziele/Kompetenzen:		
<ul style="list-style-type: none"> • Die Studierenden kennen Konzepte, Phänomenologie und grundlegende experimentelle Methoden zur Erforschung der Struktur der kondensierten Materie, • haben die Fertigkeiten, einfache Experimente selbständig durchzuführen. Sie sind vertraut mit allgemeinen Auswertemethoden, können selbständig Messdaten analysieren, • und besitzen die Kompetenz, übergreifende Problemstellungen in den genannten Bereichen selbständig zu bearbeiten. Dies umfasst insbesondere die kritische Wertung der Messergebnisse und einfache Interpretationen im Lichte aktueller Modelle. • Integrierter Erwerb von Schlüsselqualifikationen: analytisch-methodische Kompetenz, wissenschaftliches Denken, Training des logischen Denkens, Erlernen des eigenständigen Arbeitens mit (englischsprachiger) Fachliteratur 		
Arbeitsaufwand:		
Gesamt: 240 Std.		
90 Std. Vor- und Nachbereitung des Stoffes Übung/Fallstudien (Selbststudium)		
30 Std. Vor- und Nachbereitung des Stoffes durch Literatur (Selbststudium)		
30 Std. Vor- und Nachbereitung des Stoffes anhand bereitgestellter Unterlagen (Selbststudium)		
90 Std. Vorlesung und Übung (Präsenzstudium)		
Voraussetzungen:		
Die Vorlesung baut auf den Inhalten der Vorlesungen des 1., 2. und 3. Fachsemesters – insbesondere Physik I, II und III – auf.		
Angebotshäufigkeit: jedes Sommersemester	Empfohlenes Fachsemester: ab dem 4.	Minimale Dauer des Moduls: 1 Semester
SWS: 6	Wiederholbarkeit: siehe PO des Studiengangs	
Modulteile		
Modulteil: Physik IV (Festkörperphysik)		
Lehrformen: Vorlesung		
Sprache: Deutsch		
SWS: 4		
Lernziele:		
siehe Modulbeschreibung		

Inhalte:

1. Ordnungsprinzipien
2. Klassifizierung von Festkörpern
 - Klassifizierung nach Struktur: Kristalle, amorphe Materialien, Flüssigkristalle, Quasikristalle, Fraktale
 - Klassifizierung nach Bindung: Ionenbindung, kovalente Bindung, metallische Bindung, van-der-Waals-Bindung, Wasserstoffbrückenbindung
3. Struktur der Kristalle
 - Kristallstrukturen
 - Symmetrioperationen
 - Bravais-Gitter
 - Positionen, Richtungen, Ebenen
 - Einfache Strukturen
4. Beugung von Wellen an Kristallen
 - Reziprokes Gitter
 - Brillouin Zonen
 - Strahlung für Materialuntersuchungen
 - Streuung am dreidimensionalen Gitter: Bragg- und Laue-Formulierung, Streumethoden, Intensität der gestreuten Welle, Atomform-Faktoren, Debye-Waller-Faktoren
5. Dynamik von Kristallgittern
 - Einleitung
 - Einatomare lineare Kette
 - Zweiatomare lineare Kette
 - Phononen im dreidimensionalen Gitter
 - Experimenteller Nachweis von Phononen: Inelastische Neutronenstreuung, Fern-Infrarot- Experimente
 - Thermische Eigenschaften von Phononen
6. Anharmonische Effekte
 - Thermische Ausdehnung
 - Wärmeleitung in Isolatoren
7. Das freie Elektronengas
 - Elektronische Energieniveaus im Eindimensionalen
 - Energieniveaus im Dreidimensionalen, elektronische Zustandsdichte
 - Fermi-Dirac-Verteilungsfunktion
 - Experimentelle Überprüfung
8. Elektronen im periodischen Potential; Energiebänder
 - Einleitung
 - Elektronen im gitterperiodischen Potential
 - Näherung für quasi-freie Elektronen
 - Näherung für stark gebundene Elektronen
 - Mittlere Geschwindigkeit und effektive Massen
 - Bandstrukturen
9. Fermi-Flächen
 - Konstruktion von Fermi-Flächen
 - Elektronen im Magnetfeld: Elektron- und Lochbahnen
 - Vermessung von Fermi-Flächen am Beispiel von de Haas-van-Alphen-Experimenten
10. Halbleiter
 - Klassifizierung
 - Energielücke
 - Defektelektronen
 - Idehalbleiter
 - Realhalbleiter
 - Anwendungen: p-n-Übergang, Diode, Transistor

Literatur:

- N.W. Ashcroft, N.D. Mermin, Festkörperphysik (Oldenbourg)
- Ch. Kittel, Einführung in die Festkörperphysik (Oldenbourg)
- W. Demtröder, Experimentalphysik 3 (Springer)
- K.-H. Hellwege, Festkörperphysik (Springer)
- S. Hunklinger, Festkörperphysik (Oldenbourg)

Zugeordnete Lehrveranstaltungen:

Physik IV (Festkörperphysik) (Vorlesung)

Modulteil: Übung zu Physik IV

Lehrformen: Übung

Sprache: Deutsch

SWS: 2

Lernziele:

siehe Modulbeschreibung

Zugeordnete Lehrveranstaltungen:

Übung zu Physik IV (Übung)

Prüfung

Physik IV (Festkörperphysik)

Klausur / Prüfungsdauer: 120 Minuten

Modul PHM-0007: Physik V (Kern- und Teilchenphysik)		6 ECTS/LP
Version 1.0.0 (seit WS09/10) Modulverantwortliche/r: Prof. Dr. Wolfgang Brütting		
Inhalte: Dieses Modul vermittelt die Grundlagen der Kern- und der Teilchenphysik.		
Lernziele/Kompetenzen: <ul style="list-style-type: none"> • Die Studierenden kennen den Aufbau der Atomkerne, die Grundlagen der Radioaktivität und der Kernkraft; sie sind mit den Grundzügen des Standardmodells vertraut, • haben die Fertigkeit erworben, grundlegende Probleme der Kern- und Teilchenphysik zu verstehen, • und besitzen die Kompetenz, Problemstellungen in den genannten Bereichen selbständig zu bearbeiten. • Integrierter Erwerb von Schlüsselqualifikationen 		
Arbeitsaufwand: Gesamt: 180 Std. 20 Std. Vor- und Nachbereitung des Stoffes anhand bereitgestellter Unterlagen (Selbststudium) 80 Std. Vor- und Nachbereitung des Stoffes Übung/Fallstudien (Selbststudium) 20 Std. Vor- und Nachbereitung des Stoffes durch Literatur (Selbststudium) 60 Std. Vorlesung und Übung (Präsenzstudium)		
Voraussetzungen: Die Vorlesung baut auf den Inhalten der Vorlesungen der ersten vier Fachsemester – insbesondere der Vorlesung Physik III – auf.		
Angebotshäufigkeit: jedes Wintersemester	Empfohlenes Fachsemester: ab dem 5.	Minimale Dauer des Moduls: 1 Semester
SWS: 4	Wiederholbarkeit: siehe PO des Studiengangs	
Modulteile		
Modulteil: Physik V (Kern- und Teilchenphysik)		
Lehrformen: Vorlesung Sprache: Deutsch SWS: 3		
Lernziele: siehe Modulbeschreibung		
Inhalte: <ul style="list-style-type: none"> • Aufbau der Atomkerne • Radioaktivität • Kernkräfte und Kernmodelle • Kernreaktionen • Elementarteilchenphysik 		
Literatur: <ul style="list-style-type: none"> • W. Demtröder, Experimentalphysik IV: Kern-, Teilchen- und Astrophysik (Springer) • T. Mayer-Kuckuk, Kernphysik. Eine Einführung (Teubner) • J. Bleck-Neuhaus, Elementare Teilchen (Springer) 		
Modulteil: Übung zu Physik V		
Lehrformen: Übung Sprache: Deutsch SWS: 1		

Lernziele:

siehe Modulbeschreibung

Prüfung

Physik V (Kern- und Teilchenphysik)

Klausur / Prüfungsdauer: 90 Minuten

Modul PHM-0015: Theoretische Physik I (Höhere Mechanik, Quantenmechanik Teil 1) <i>Theoretical Physics I (Analytical Mechanics, Quantum Mechanics Part I)</i>		8 ECTS/LP
Version 1.0.0 (seit WS09/10) Modulverantwortliche/r: Prof. Dr. Ulrich Eckern		
Inhalte: <i>Höhere Mechanik</i> 1. Newtonsche Mechanik 2. Analytische Mechanik 3. Spezielle Relativitätstheorie <i>Quantenmechanik Teil 1</i> 4. Grundlagen 5. Eindimensionale Probleme 6. Harmonischer Oszillator		
Lernziele/Kompetenzen: <ul style="list-style-type: none"> • Die Studierenden kennen die Methoden und Konzepte der theoretischen Mechanik einschließlich des Lagrange- und Hamilton-Formalismus sowie der speziellen Relativitätstheorie; sie sind mit den Grundlagen der Quantentheorie und einfachen Anwendungen vertraut, • haben Fertigkeiten zur Formulierung und Bearbeitung von theoretischen Fragestellungen mithilfe der erlernten, insbesondere mathematischen Methoden erworben, • und besitzen die Kompetenz, Problemstellungen in den genannten Bereichen selbständig zu bearbeiten. • Integrierter Erwerb von Schlüsselqualifikationen: eigenständiges Arbeiten mit Lehrbüchern, logisches Denken und Argumentieren, Abstraktionsfähigkeit 		
Arbeitsaufwand: Gesamt: 240 Std. 90 Std. Vorlesung und Übung (Präsenzstudium) 30 Std. Vor- und Nachbereitung des Stoffes anhand bereitgestellter Unterlagen (Selbststudium) 30 Std. Vor- und Nachbereitung des Stoffes durch Literatur (Selbststudium) 90 Std. Vor- und Nachbereitung des Stoffes Übung/Fallstudien (Selbststudium)		
Voraussetzungen: Die Vorlesung baut auf den Inhalten der Vorlesungen des 1. und 2. Fachsemesters – insbesondere Mathematische Konzepte I und II – auf.		
Angebotshäufigkeit: jedes Wintersemester	Empfohlenes Fachsemester: ab dem 3.	Minimale Dauer des Moduls: 1 Semester
SWS: 6	Wiederholbarkeit: siehe PO des Studiengangs	
Modulteile		
Modulteil: Theoretische Physik I (Höhere Mechanik, Quantenmechanik Teil 1) Lehrformen: Vorlesung Sprache: Deutsch SWS: 4		
Lernziele: siehe Modulbeschreibung		

Inhalte:

Höhere Mechanik

1. Newtonsche Mechanik

- Newtonsche Axiome, Inertialsysteme, Galilei-Transformationen
- Erhaltungssätze
- Eindimensionale Bewegung
- Zweikörperproblem, Zentralfeld
- Harmonische Bewegung eines Systems von Massenpunkten
- Bewegung eines starren Körpers

2. Analytische Mechanik

- Lagrangesche Gleichungen erster Art
- Lagrangesche Gleichungen zweiter Art
- Wirkungsfunktional, Hamiltonsches Prinzip
- Hamilton-Formalismus
- Hamilton-Jacobi-Theorie

3. Spezielle Relativitätstheorie

- Minkowskische Raum-Zeit
- Relativistische Mechanik

Quantenmechanik Teil 1

4. Grundlagen

- Welle-Teilchen-Dualismus
- Wellenfunktion, Operator, Messung
- Schrödinger-Gleichung

5. Eindimensionale Probleme

- Freies Teilchen
- Streuung an einer Potentialbarriere
- Gebundene Zustände

6. Harmonischer Oszillator

- Eigenfunktionen und Eigenwerte
- Matrix-Darstellung, Zeitentwicklung

Literatur:

- T. Fließbach, Theoretische Physik; Mechanik, Quantenmechanik (Spektrum)
- W. Greiner, Theoretische Physik; Klassische Mechanik I und II, Quantenmechanik – Einführung (Harri Deutsch)
- L. D. Landau und E. M. Lifschitz, Lehrbuch der Theoretischen Physik, Band 1: Mechanik, Band 3: Quantenmechanik (Harri Deutsch)
- W. Nolting, Grundkurs Theoretische Physik, Band 1: Klassische Mechanik, Band 2: Analytische Mechanik, Band 5: Quantenmechanik – Grundlagen (Springer)

Modulteil: Übung zu Theoretische Physik I

Lehrformen: Übung

Sprache: Deutsch

SWS: 2

Lernziele:

siehe Modulbeschreibung

Prüfung

Theoretische Physik I (Höhere Mechanik, Quantenmechanik Teil 1)

Klausur / Prüfungsdauer: 150 Minuten

Modul PHM-0016: Theoretische Physik II (Quantenmechanik Teil 2) <i>Theoretical Physics II (Quantum Mechanics Part 1)</i>		10 ECTS/LP
Version 1.0.0 (seit WS09/10) Modulverantwortliche/r: Prof. Dr. Peter Hänggi		
Inhalte: <ol style="list-style-type: none"> 1. Mathematische Grundlagen 2. Die Postulate der Quantenmechanik 3. Schrödinger-Gleichung 4. Einfache eindimensionale Probleme 5. Ehrenfest-Theorem 6. Harmonischer Oszillator 7. Heisenberg-Unschärferelation 8. Näherungsmethoden 9. Drehimpuls 10. Wasserstoff-Atom 11. Pfadintegral-Formulierung der Quantenmechanik 12. WKB-Näherung und Limes \hbar gegen 0 13. Geladenes Teilchen im elektromagnetischen Feld 14. Spin 15. Mehrteilchensysteme 		
Lernziele/Kompetenzen: <ul style="list-style-type: none"> • Die Studierenden kennen die konzeptionellen physikalischen und mathematischen Grundlagen und Methoden der nichtrelativistischen Quantenmechanik von Einteilchensystemen einschließlich der Postulate, auf denen sie aufbaut, • sind fähig, allgemeine quantenmechanische Einteilchenprobleme mathematisch zu formulieren und durch Anwendung geeigneter Methoden, insbesondere Näherungsmethoden, zu lösen, • haben die Kompetenz, quantenmechanische Fragestellungen eigenständig zu erkennen und zu bearbeiten. • Integrierter Erwerb von Schlüsselqualifikationen: eigenständiges Arbeiten mit Lehrbüchern, logisches Denken und Argumentieren, Abstraktionsfähigkeit, Durchhaltevermögen 		
Arbeitsaufwand: Gesamt: 300 Std. 90 Std. Vorlesung und Übung (Präsenzstudium) 150 Std. Vor- und Nachbereitung des Stoffes Übung/Fallstudien (Selbststudium) 30 Std. Vor- und Nachbereitung des Stoffes durch Literatur (Selbststudium) 30 Std. Vor- und Nachbereitung des Stoffes anhand bereitgestellter Unterlagen (Selbststudium)		
Voraussetzungen: Die Vorlesung baut auf den Inhalten der Vorlesungen Physik I - III und insbesondere Theoretische Physik I (Höhere Mechanik, Quantenmechanik Teil 1) auf.		
Angebotshäufigkeit: jedes Sommersemester	Empfohlenes Fachsemester: ab dem 4.	Minimale Dauer des Moduls: 1 Semester
SWS: 6	Wiederholbarkeit: siehe PO des Studiengangs	

Modulteile
Modulteil: Theoretische Physik II (Quantenmechanik Teil 2) Lehrformen: Vorlesung Sprache: Deutsch SWS: 4
Lernziele: siehe Modulbeschreibung

Inhalte:

1. Mathematische Grundlagen
 - Lineare Vektorräume, Skalarprodukt, Dirac-Notation
 - Lineare Operatoren und ihre Darstellung
 - Das Eigenwertproblem für hermitesche Operatoren
 - Unendlich-dimensionale Vektorräume: der Hilbertraum
2. Die Postulate der Quantenmechanik
3. Schrödinger-Gleichung
 - Schrödinger- und Heisenberg-Darstellung
 - Basis-Transformationen
4. Einfache eindimensionale Probleme
 - Potentialtöpfe
 - Potentialstufen
 - Tunneleffekt
 - Streuzustände
5. Ehrenfest-Theorem
6. Harmonischer Oszillator
 - Lösung in der Ortsdarstellung
 - Algebraische Lösungsmethode
7. Heisenberg-Unschärferelation
 - Ableitung der Unschärferelation für zwei hermitesche Operatoren
 - Energie-Zeit-Unschärferelation
8. Näherungsmethoden
 - Stationäre Zustände
 - Zeitabhängige Störungstheorie und Goldene Regel
9. Drehimpuls
10. Wasserstoff-Atom
 - Zentralkräfte
 - Lösung in Ortsdarstellung
 - Entartung des Spektrums
11. Pfadintegral-Formulierung der Quantenmechanik
 - Pfadintegral-Postulat
 - Äquivalenz zur Schrödinger-Gleichung
12. WKB-Näherung und Limes \hbar gegen 0
13. Geladenes Teilchen im elektromagnetischen Feld
 - Eichtransformationen
 - Aharonov-Bohm-Effekt
14. Spin
15. Mehrteilchensysteme
 - Identische Teilchen
 - Fermionen und Bosonen

Literatur:

- R. Shankar, Principles of Quantum Mechanics (Plenum Press)
- F. Schwabl, Quantenmechanik (Springer)
- W. Nolting, Quantenmechanik, Grundkurs Theoretische Physik, Band 5, Teil 1 und 2 (Springer)
- W. Greiner, Quantenmechanik, Teil 1, Einführung (Harri Deutsch)
- E. Merzbacher, Quantum Mechanics (Wiley)
- D. J. Griffith, Introduction to Quantum Mechanics (Pearson Prentice Hall)

Zugeordnete Lehrveranstaltungen:

Theoretische Physik II (Quantenmechanik Teil 2) (Vorlesung)

Übungen zu dieser Veranstaltung finden Sie unter: <https://digicampus.uni-augsburg.de/dispatch.php/course/details/?cid=0f3de18a4bfbdd569ec6a51f4f6c5d54>

Modulteil: Übung zu Theoretische Physik II

Lehrformen: Übung

Sprache: Deutsch

SWS: 2

Lernziele:

siehe Modulbeschreibung

Zugeordnete Lehrveranstaltungen:

Übung zu Theoretische Physik II (Übung)

Prüfung

Theoretische Physik II (Quantenmechanik Teil 2)

Klausur / Prüfungsdauer: 150 Minuten

Modul PHM-0126: Einführung in die theoretische Elektrodynamik		6 ECTS/LP
Version 1.0.0 (seit WS09/10) Modulverantwortliche/r: Prof. Dr. Arno Kampf		
Inhalte: <ul style="list-style-type: none"> • Elektrostatik inkl. Bildladungsmethode • Magnetostatik • Maxwellsche Gleichungen • Freie Wellenausbreitung • Einfache dielektrische und magnetische Materialien • Wellen in Medien 		
Lernziele/Kompetenzen: Die Studierenden <ul style="list-style-type: none"> • kennen die grundlegenden Gleichungen der Elektrodynamik (Maxwell-Gln.) und deren allgemeine Lösung im Vakuum, • kennen die Zusammenhänge und Struktur der Elektro- und Magnetostatik sowie die der Elektrodynamik in Materie, • beherrschen die wichtigsten mathematischen Methoden und theoretischen Konzepte zur Lösung von Randwertproblemen, • haben Fertigkeiten zur Formulierung und Bearbeitung von elementaren Aufgaben zu elektromagnetischen Feldern. • Integrierter Erwerb von Schlüsselqualifikationen: selbständiges Arbeiten mit Lehrbüchern, logisches Denken, sachliches Argumentieren 		
Bemerkung: Lehramt für Gymnasien (§77 LPO I)		
Arbeitsaufwand: Gesamt: 180 Std. 60 Std. Vor- und Nachbereitung des Stoffes Übung/Fallstudien (Selbststudium) 30 Std. Vor- und Nachbereitung des Stoffes durch Literatur (Selbststudium) 30 Std. Vor- und Nachbereitung des Stoffes anhand bereitgestellter Unterlagen (Selbststudium) 60 Std. Vorlesung und Übung (Präsenzstudium)		
Voraussetzungen: Es gibt keine formalen Voraussetzungen; es wird jedoch erwartet, dass die Studierenden die grundlegenden mathematischen Methoden der Analysis beherrschen. Der Besuch der Lehrveranstaltungen "Mathematische Konzepte I" und "Mathematische Konzepte II" in den ersten Semestern wird dringend empfohlen.		ECTS/LP-Bedingungen: Bestehen der Modulprüfung
Angebotshäufigkeit: jedes Sommersemester	Empfohlenes Fachsemester: ab dem 4.	Minimale Dauer des Moduls: 1 Semester
SWS: 4	Wiederholbarkeit: siehe PO des Studiengangs	
Modulteile		
Modulteil: Einführung in die theoretische Elektrodynamik Lehrformen: Vorlesung Sprache: Deutsch SWS: 2		

<p>Inhalte: siehe Modulbeschreibung</p>
<p>Literatur:</p> <ul style="list-style-type: none"> • Elektrodynamik, T. Fließbach, Spektrum akademischer Verlag • Theoretische Physik III, Klassische Elektrodynamik, W. Greiner, Verlag Harri Deutsch • Klassische Elektrodynamik, J. D. Jackson, Walter de Gruyter Verlag
<p>Zugeordnete Lehrveranstaltungen:</p> <p>Einführung in die theoretische Elektrodynamik (Vorlesung)</p> <p>Studierende können sich hier auf der Digicampus-Seite der Vorlesung anmelden; Sie erleichtern uns die Planung, wenn Sie dabei auch eine Übungsgruppe auswählen. An den Vorlesungen und Übungen kann aber auch ohne Anmeldung teilgenommen werden. Sie können bei Bedarf auch jederzeit zwischen den Übungen wechseln. - Vorlesungstermine: Di 8:15-9:45 T-2002 (außer 1.5., 22.5., 26.6.); Do 8:15-9:45 T-2002 (*nur* 19.4., 3.5., 24.5., 5.7.); Beginn 10.4.18. - Das Vorlesungskript wird im Digicampus kurz nach der jeweiligen Vorlesung verlinkt sein. - Übungsblätter werden in der Vorlesung verteilt und im Digicampus im Bereich 'Dateien' eingestellt. - Übungstermine: 1) Di 10:00-11:30, ab 24.4., außer Di 1.5., 22.5.; plus Mo 30.4. 15:45-17:15; alles in S-439; Tutor: M. Kast 2) Mi 8:15-9:45, ab 25.4., außer Mi 23.5.; alles in S-439; Tutorin: P. Mayer Inhaltsübersicht: - Grundlagen - Elektrostatik - Magnetostatik - Zeitlich veränderlich Felder, elektromagnetische Wellen - Elektrodynamik in Materie - Relativität ... (weiter siehe Digicampus)</p>
<p>Modulteil: Übung zu Einführung in die theoretische Elektrodynamik</p> <p>Lehrformen: Übung</p> <p>Sprache: Deutsch</p> <p>SWS: 2</p>
<p>Zugeordnete Lehrveranstaltungen:</p> <p>Übung zu Einführung in die theoretische Elektrodynamik (Übung)</p> <p>Studierende können sich auf der Digicampus-Seite der Vorlesung anmelden. An den Vorlesungen und Übungen kann aber auch ohne Anmeldung teilgenommen werden. Die Vorlesungs- und Übungstermine werden auf der Digicampus-Seite der Vorlesung bekanntgegeben.</p>
<p>Prüfung</p> <p>Einführung in die theoretische Elektrodynamik</p> <p>Klausur / Prüfungsdauer: 120 Minuten</p>

Modul PHM-0128: Einführung in die theoretische Thermodynamik <i>Introduction into theoretical Thermodynamics</i>		6 ECTS/LP
Version 1.0.0 (seit WS09/10) Modulverantwortliche/r: Prof. Dr. Peter Hänggi		
Inhalte: <ul style="list-style-type: none"> • Grundbegriffe und Postulate der Thermodynamik • Erster Hauptsatz • Zweiter Hauptsatz • Dritter Hauptsatz [1] • Anwendungen der Thermodynamik 		
Lernziele/Kompetenzen: Die Studierenden erwerben <ul style="list-style-type: none"> • Kenntnisse zu den Methoden und Konzepten der Thermodynamik und der statistischen Physik einschließlich der Beschreibung durch statistische Ensembles sowohl für klassische Systeme als auch für Quantensysteme, • Fertigkeiten zur Formulierung und Bearbeitung von theoretischen Fragestellungen mithilfe erlernter mathematischer Methoden • und Kompetenzen, Problemstellungen in den genannten Bereichen selbständig zu bearbeiten. 		
Bemerkung: Lehramt für Gymnasien (§77 LPO I), Bachelor Materialwissenschaften		
Arbeitsaufwand: Gesamt: 180 Std. 60 Std. Vorlesung und Übung (Präsenzstudium) 30 Std. Vor- und Nachbereitung des Stoffes anhand bereitgestellter Unterlagen (Selbststudium) 30 Std. Vor- und Nachbereitung des Stoffes durch Literatur (Selbststudium) 60 Std. Vor- und Nachbereitung des Stoffes Übung/Fallstudien (Selbststudium)		
Voraussetzungen: keine		ECTS/LP-Bedingungen: Bestehen der Modulprüfung
Angebotshäufigkeit: jedes Sommersemester	Empfohlenes Fachsemester:	Minimale Dauer des Moduls: 1 Semester
SWS: 4	Wiederholbarkeit: siehe PO des Studiengangs	
Modulteile		
Modulteil: Einführung in die theoretische Thermodynamik Lehrformen: Vorlesung Sprache: Deutsch SWS: 2		
Inhalte: siehe Modulbeschreibung		
Literatur: <ul style="list-style-type: none"> • W. Nolting, Grundkurs Theoretische Physik, Band 4 (Zimmermann-Neufang) • H. B. Callen, Thermodynamics (Wiley) 		
Zugeordnete Lehrveranstaltungen: Einführung in die theoretische Thermodynamik (Vorlesung)		

Modulteil: Übung zu Einführung in die theoretische Thermodynamik

Lehrformen: Übung

Sprache: Deutsch

SWS: 2

Zugeordnete Lehrveranstaltungen:

Übung zu Einführung in die theoretische Thermodynamik (Übung)

Begleitende Übung zur Vorlesung 'Einführung in die theoretische Thermodynamik'

Prüfung

Einführung in die theoretische Thermodynamik

Klausur / Prüfungsdauer: 120 Minuten

Modul PHM-0033: Mathematische Konzepte I <i>Mathematical Concepts I</i>		8 ECTS/LP
Version 1.0.0 (seit WS09/10) Modulverantwortliche/r: Prof. Dr. Klaus Ziegler		
Inhalte: <ol style="list-style-type: none"> 1. Vektorrechnung 2. Differential- und Integralrechnung 3. Differentialgleichungen 4. Lineare Algebra 		
Lernziele/Kompetenzen: <ul style="list-style-type: none"> • Die Studierenden kennen die grundlegenden Konzepte der Mathematik, die zur theoretischen Beschreibung physikalischer Phänomene und Prozesse erforderlich sind, • praktizieren durch selbständige Arbeit im Eigenstudium und in den Übungsgruppen das in der Vorlesung erworbene Wissen und • besitzen die Kompetenz, elementare physikalische Problemstellungen der klassischen Mechanik in Form von Gleichungen zu formulieren, diese selbständig zu lösen und die theoretischen Ergebnisse in Form von einfachen und allgemein verständlichen physikalischen Bildern zu interpretieren. • Integrierter Erwerb von Schlüsselqualifikationen: eigenständiges Arbeiten mit Lehrbüchern, logisches Denken und Argumentieren, Abstraktionsfähigkeit, Durchhaltevermögen 		
Bemerkung: Hinweis zur Anrechenbarkeit des Moduls in Lehramtsstudiengängen: <ul style="list-style-type: none"> • Für Studierende des Lehramts an Gymnasien mit der Fächerkombination Physik und Geographie, die das Lehramtsstudium Physik vor dem Wintersemester 2012/13 aufgenommen haben, ist dieses Modul ein Pflichtmodul. • Für Studierende des Lehramts an Gymnasien, die das Lehramtsstudium Physik zum Wintersemester 2012/13 oder später aufgenommen haben oder aufnehmen, ist dieses Modul nur im freien Bereich anrechenbar. Es wird dennoch empfohlen, dieses Modul zu belegen. • Diese Regelungen gelten analog für Studierende mit Abschluss Bachelor of Education. 		
Arbeitsaufwand: Gesamt: 240 Std. 90 Std. Vorlesung und Übung (Präsenzstudium) 90 Std. Vor- und Nachbereitung des Stoffes Übung/Fallstudien (Selbststudium) 30 Std. Vor- und Nachbereitung des Stoffes anhand bereitgestellter Unterlagen (Selbststudium) 30 Std. Vor- und Nachbereitung des Stoffes durch Literatur (Selbststudium)		
Voraussetzungen: keine		
Angebotshäufigkeit: jedes Wintersemester	Empfohlenes Fachsemester: ab dem 1.	Minimale Dauer des Moduls: 1 Semester
SWS: 6	Wiederholbarkeit: siehe PO des Studiengangs	
Modulteile		
Modulteil: Mathematische Konzepte I Lehrformen: Vorlesung Sprache: Deutsch SWS: 4		

<p>Lernziele: siehe Modulbeschreibung</p>
<p>Inhalte:</p> <ol style="list-style-type: none"> 1. Vektorrechnung <ul style="list-style-type: none"> • Warum Vektoren? • Skalarprodukt • Komponentendarstellung in kartesischen Koordinaten • Drehung des Koordinatensystems • Kreuzprodukt 2. Differential- und Integralrechnung <ul style="list-style-type: none"> • Wozu Differentiation und Integration? • Grundlegende Techniken • Taylorreihe • Differentiation von Vektoren • Gradient • Linienintegral • Mehrdimensionale Integrale 3. Differentialgleichungen <ul style="list-style-type: none"> • Ergänzung: Komplexe Zahlen • Typologie der Differentialgleichungen • Homogene Differentialgleichungen 1. Ordnung • Homogene Differentialgleichungen 2. Ordnung • Inhomogene lineare Differentialgleichungen • Methode der Green'schen Funktion 4. Lineare Algebra <ul style="list-style-type: none"> • Dyadisches Produkt • Determinanten • Lineare Gleichungssysteme • Eigenwertprobleme • Lineare Differentialgleichungssysteme
<p>Literatur:</p> <ul style="list-style-type: none"> • F. Ehlotzky, Angewandte Mathematik für Physiker (Springer-Verlag) • S. Großmann, Mathematischer Einführungskurs für die Physik (Teubner-Verlag) • R. Shankar, Basic Training in Mathematics (Plenum Press) • C.B. Lang, N. Pucker, Mathematische Methoden in der Physik (Elsevier) • M.L. Boas, Mathematical methods in the physical sciences (Wiley) • G.B. Arfken, H.J. Weber, Mathematical methods for physicists (Academic Press)
<p>Modulteil: Übung zu Mathematische Konzepte I</p> <p>Lehrformen: Übung</p> <p>Sprache: Deutsch</p> <p>SWS: 2</p>
<p>Lernziele: siehe Modulbeschreibung</p>
<p>Inhalte: siehe Modulbeschreibung</p>
<p>Literatur: siehe zugehörige Vorlesung</p>

Prüfung

Mathematische Konzepte I

Klausur / Prüfungsdauer: 150 Minuten

Modul PHM-0034: Mathematische Konzepte II <i>Mathematical Concepts II</i>		8 ECTS/LP
Version 1.0.0 (seit WS09/10) Modulverantwortliche/r: Prof. Dr. Klaus Ziegler		
Inhalte: <ol style="list-style-type: none"> 1. Vektoranalysis 2. Analysis im Komplexen (Funktionentheorie) 3. Orthogonale Funktionensysteme 4. Partielle Differentialgleichungen 		
Lernziele/Kompetenzen: <ul style="list-style-type: none"> • Die Studierenden kennen die grundlegenden Konzepte der Mathematik, die zur theoretischen Beschreibung physikalischer Phänomene und Prozesse erforderlich sind, • praktizieren durch selbständige Arbeit im Eigenstudium und in den Übungsgruppen das in der Vorlesung erworbene Wissen und • besitzen die Kompetenz, elementare physikalische Problemstellungen der Elektrodynamik in Form von Gleichungen zu formulieren, diese selbständig zu lösen und die theoretischen Ergebnisse in Form von einfachen physikalischen Bildern zu interpretieren. • Integrierter Erwerb von Schlüsselqualifikationen: eigenständiges Arbeiten mit Lehrbüchern, logisches Denken und Argumentieren, Abstraktionsfähigkeit, Durchhaltevermögen 		
Bemerkung: Hinweis zur Anrechenbarkeit des Moduls in Lehramtsstudiengängen: <ul style="list-style-type: none"> • Für Studierende des Lehramts an Gymnasien mit der Fächerkombination Physik und Geographie, die das Lehramtsstudium Physik vor dem Wintersemester 2012/13 aufgenommen haben, ist dieses Modul ein Pflichtmodul. • Für Studierende des Lehramts an Gymnasien, die das Lehramtsstudium Physik zum Wintersemester 2012/13 oder später aufgenommen haben oder aufnehmen, ist dieses Modul nur im freien Bereich anrechenbar. Es wird dennoch empfohlen, dieses Modul zu belegen. • Diese Regelungen gelten analog für Studierende mit Abschluss Bachelor of Education. 		
Arbeitsaufwand: Gesamt: 240 Std. 30 Std. Vor- und Nachbereitung des Stoffes anhand bereitgestellter Unterlagen (Selbststudium) 90 Std. Vor- und Nachbereitung des Stoffes Übung/Fallstudien (Selbststudium) 30 Std. Vor- und Nachbereitung des Stoffes durch Literatur (Selbststudium) 90 Std. Vorlesung und Übung (Präsenzstudium)		
Voraussetzungen: Inhalte des Moduls Mathematische Konzepte I		
Angebotshäufigkeit: jedes Sommersemester	Empfohlenes Fachsemester: ab dem 2.	Minimale Dauer des Moduls: 1 Semester
SWS: 6	Wiederholbarkeit: siehe PO des Studiengangs	
Modulteile		
Modulteil: Mathematische Konzepte II Lehrformen: Vorlesung Sprache: Deutsch SWS: 4		

Lernziele:

- Die Studierenden kennen die grundlegenden Konzepte der Mathematik, die zur theoretischen Beschreibung physikalischer Phänomene und Prozesse erforderlich sind.
- Sie besitzen die Kompetenz, elementare physikalische Problemstellungen der Elektrodynamik in Form von Gleichungen zu formulieren, diese selbständig zu lösen und die theoretischen Ergebnisse in Form von einfachen physikalischen Bildern zu interpretieren.
- Integrierter Erwerb von Schlüsselqualifikationen: eigenständiges Arbeiten mit Lehrbüchern, Abstraktionsfähigkeit, Durchhaltevermögen

Inhalte:

1. Vektoranalysis

- Felder in Mechanik und Elektrodynamik
- Divergenz, Satz von Gauß, Anwendungen
- Rotation, Satz von Stokes, Anwendungen
- Krummlinig-orthogonale Koordinaten, Linien-, Flächen- und Volumenelemente, Differentialoperatoren

2. Komplexe Zahlen und Funktionentheorie

- Komplexe Zahlen
- Cauchy-Riemannsches Differentialgleichungen
- Analytische Funktionen
- Integration in der komplexen Ebene
- Residuensatz, Anwendungen

3. Orthogonale Funktionensysteme

- Fourier-Reihe
- Fourier-Transformation
- Deltafunktion
- Lösung linearer Differentialgleichungen durch Fouriertransformation
- Legendre-Polynome

4. Partielle Differentialgleichungen

- Beispiele und Klassifikation
- Lösung durch Separationsansatz
- Lösung durch Fouriertransformation

Literatur:

- S. Großmann, Mathematischer Einführungskurs für die Physik (Teubner-Verlag), insbesondere Kapitel 1.10, 3, 4.6, 6, 7 und 9
- R. Shankar, Basic Training in Mathematics (Springer), insbesondere Kapitel 5–7 und 10.5–10.6

Als umfassendere Werke zum Gebrauch neben der Vorlesung und im weiteren Studium eignen sich zum Beispiel

- C.B. Lang, N. Pucker, Mathematische Methoden in der Physik (Elsevier)
- M.L. Boas, Mathematical methods in the physical sciences (Wiley)

Zugeordnete Lehrveranstaltungen:

Mathematische Konzepte II (Vorlesung)

Modulteil: Übung zu Mathematische Konzepte II

Lehrformen: Übung

Sprache: Deutsch

SWS: 2

Lernziele:

- Die Studierenden praktizieren durch selbständige Arbeit im Eigenstudium und in den Übungsgruppen das in der Vorlesung erworbene Wissen und
- besitzen die Kompetenz, elementare physikalische Problemstellungen der Elektrodynamik in Form von Gleichungen zu formulieren, diese selbständig zu lösen und die theoretischen Ergebnisse in Form von einfachen physikalischen Bildern zu interpretieren.
- Integrierter Erwerb von Schlüsselqualifikationen: eigenständiges Arbeiten mit Lehrbüchern, logisches Denken und Argumentieren, Abstraktionsfähigkeit, Durchhaltevermögen

Literatur:

Neben den für die Vorlesung „Mathematische Konzepte II“ benutzten Büchern empfiehlt sich für das praktische Rechnen die Formelsammlung

- I.N. Bronstein, K.A. Semendjajew, G. Musiol, H. Mühlig, Taschenbuch der Mathematik (Verlag Harri Deutsch)

Zugeordnete Lehrveranstaltungen:

Übung zu Mathematische Konzepte II (Übung)

Prüfung

Mathematische Konzepte II

Klausur / Prüfungsdauer: 150 Minuten