
Modulhandbuch

Physik für Lehramt an Gymnasien M (LPO-UA 2008)

Lehramt

Wintersemester 2008/2009

bis Sommersemester 2012

**Enthält alle Modul des Studiengang Physik für Lehramt an Gymnasien, wenn Physik
in Verbindung mit Mathematik studiert wird**

Module

DNW-7001 (alt: GyPhy-04-DID) : Allgemeine Fachdidaktik Physik (alt: Allgemeine Fachdidaktik Physik)	5
DNW-7002 (alt: GyPhy-05-DID) : Spezielle Fachdidaktik: Physik am Gymnasium (alt: Spezielle Fachdidaktik "Physik am Gymnasium")	7
DNW-7010 (alt: GyPhy-25-Sem) : Fachseminar (alt: Fachseminar)	9
DNW-7020 (alt: GyPhy-24-DID) : Experimentelles Seminar (Gymnasium) (alt: Experimentelles Seminar für Lehramt an Gymnasien)	11
PHM-0001 (alt: GyPhy-01-EP) : Physik I (Mechanik, Thermodynamik) (alt: Physik I)	13
PHM-0003 (alt: GyPhy-02-EP) : Physik II (Elektrodynamik, Optik) (alt: Physik II)	15
PHM-0005 (alt: GyPhy-11-EP) : Physik III (Atom- und Molekülphysik) (alt: Physik III)	18
PHM-0006 (alt: GyPhy-12-EP) : Physik IV (Festkörperphysik) (alt: Physik IV)	20
PHM-0007 (alt: GyPhy-26-EP) : Physik V (Kern- und Teilchenphysik) (alt: Physik V)	24
PHM-0009 (alt: GyPhy-03-Prak) : Physikalisches Anfängerpraktikum (24 Versuche) (alt: Anfängerpraktikum)	26
PHM-0125 (alt: GyPhy-13-TP) : Einführung in die theoretische Mechanik (alt: Theoretische Physik I)	29
PHM-0126 (alt: GyPhy-15-TP) : Einführung in die theoretische Elektrodynamik (alt: Theoretische Physik II)	31
PHM-0127 (alt: GyPhy-22-TP) : Einführung in die theoretische Quantenphysik (alt: Theoretische Physik III)	33
PHM-0128 (alt: GyPhy-23-TP) : Einführung in die theoretische Thermodynamik (alt: Theoretische Physik IV)	35
PHM-0185 (alt: GyPhy-21-Prak) : Physikalisches Fortgeschrittenenpraktikum (8 Versuche) (alt: Fortgeschrittenenpraktikum)	37

Übersicht nach Modulgruppen

1) Fachdidaktik Physik für Lehramt an Gymnasien (LPO-UA 2008) (Fachdidaktik Physik)

Enthält die Module für die Fachdidaktik im Lehramtsstudiengang Unterrichtsfach Physik an Gymnasien gemäß LPO-UA 2008

DNW-7001 (alt: GyPhy-04-DID) : Allgemeine Fachdidaktik Physik (alt: Allgemeine Fachdidaktik Physik) (4 ECTS/LP, Pflicht).....	5
DNW-7002 (alt: GyPhy-05-DID) : Spezielle Fachdidaktik: Physik am Gymnasium (alt: Spezielle Fachdidaktik "Physik am Gymnasium") (2 ECTS/LP, Pflicht).....	7
DNW-7020 (alt: GyPhy-24-DID) : Experimentelles Seminar (Gymnasium) (alt: Experimentelles Seminar für Lehramt an Gymnasien) (9 ECTS/LP, Pflicht).....	11

2) Fachwissenschaft Physik für Lehramt an Gymnasien (LPO-UA 2008 M) (Fachwissenschaft Physik)

Enthält alle Module für das Lehramtsstudium Gymnasium im fachwissenschaftlichen Bereich; gilt für ein Lehramtsstudium mit Zweifach Mathematik

PHM-0001 (alt: GyPhy-01-EP) : Physik I (Mechanik, Thermodynamik) (alt: Physik I) (8 ECTS/LP, Pflicht).....	13
PHM-0003 (alt: GyPhy-02-EP) : Physik II (Elektrodynamik, Optik) (alt: Physik II) (8 ECTS/LP, Pflicht).....	15
PHM-0009 (alt: GyPhy-03-Prak) : Physikalisches Anfängerpraktikum (24 Versuche) (alt: Anfängerpraktikum) (16 ECTS/LP, Pflicht).....	26
PHM-0125 (alt: GyPhy-13-TP) : Einführung in die theoretische Mechanik (alt: Theoretische Physik I) (6 ECTS/LP, Pflicht).....	29
PHM-0126 (alt: GyPhy-15-TP) : Einführung in die theoretische Elektrodynamik (alt: Theoretische Physik II) (6 ECTS/LP, Pflicht).....	31
PHM-0005 (alt: GyPhy-11-EP) : Physik III (Atom- und Molekülphysik) (alt: Physik III) (8 ECTS/LP, Pflicht).....	18
PHM-0006 (alt: GyPhy-12-EP) : Physik IV (Festkörperphysik) (alt: Physik IV) (8 ECTS/LP, Pflicht).....	20
PHM-0185 (alt: GyPhy-21-Prak) : Physikalisches Fortgeschrittenenpraktikum (8 Versuche) (alt: Fortgeschrittenenpraktikum) (8 ECTS/LP, Pflicht).....	37
PHM-0127 (alt: GyPhy-22-TP) : Einführung in die theoretische Quantenphysik (alt: Theoretische Physik III) (8 ECTS/LP, Pflicht).....	33
PHM-0128 (alt: GyPhy-23-TP) : Einführung in die theoretische Thermodynamik (alt: Theoretische Physik IV) (6 ECTS/LP, Pflicht).....	35
PHM-0007 (alt: GyPhy-26-EP) : Physik V (Kern- und Teilchenphysik) (alt: Physik V) (6 ECTS/LP, Pflicht).....	24
DNW-7010 (alt: GyPhy-25-Sem) : Fachseminar (alt: Fachseminar) (4 ECTS/LP, Pflicht).....	9

Modul DNW-7001 (alt: GyPhy-04-DID) : Allgemeine Fachdidaktik Physik (alt: Allgemeine Fachdidaktik Physik)		ECTS/LP: 4
Version 1.0.0 (seit WS15/16) Modulverantwortliche/r: Dr. Franz-Josef Heiszler		
Inhalte: Begründung/Legitimation des Physikunterrichts, Bildungsziele des Fachs Physik, Kompetenzmodelle und Bildungsstandards; Elementarisierung und didaktische Rekonstruktion physikalischer Inhalte, Methoden im Physikunterricht, Medien im Physikunterricht und deren lernfördernder Einsatz, Evaluation Schülvorstellungen und typische Lernschwierigkeiten in den unterrichtsrelevanten Themengebieten der Physik und darauf basierende Unterrichtsansätze, Methoden zur Veränderung von Schülvorstellungen; Erkenntnis- und Arbeitsmethoden der Fachwissenschaft Physik		
Lernziele/Kompetenzen: Kenntnis der Legitimation und der Bildungsziele des Fachs Physik; Fähigkeit, die Möglichkeiten der Elementarisierung und Methoden des Physikunterrichts einzusetzen, Übersicht über physikalische Lehr- und Arbeitsmittel Vertieftes qualitatives Verständnis für schulrelevante physikalische Inhaltsgebiete; Verständnis für typische Schülvorstellungen und typische Lernschwierigkeiten; Kenntnisse, durch welches Vorgehen Schülvorstellungen verändert werden können; Einblick in alternative Unterrichtsansätze bei ausgewählten Inhaltsbereichen; Bereitschaft zur Anwendung von Erkenntnismethoden der Physik		
Arbeitsaufwand: Gesamt: 120 Std.		
Voraussetzungen: keine		ECTS/LP-Bedingungen: Bestehen der Modulprüfung
Angebotshäufigkeit: jedes Wintersemester	Empfohlenes Fachsemester: 5.	Minimale Dauer des Moduls: 1 Semester
SWS: 3	Wiederholbarkeit: beliebig	
Moduleile		
Moduleil: allgemeine Fachdidaktik Physik Sprache: Deutsch		SWS: 3 ECTS/LP: 4
Lernziele: siehe Modulbeschreibung		
Inhalte: siehe Modulbeschreibung		

Literatur:

siehe Modulbeschreibung

Prüfung

schriftliche Modulprüfung

Klausur / Prüfungsdauer: 60 Minuten

Prüfungsvorleistungen:

Vorlesung, Übung, Arbeitsmaterial zur Vorlesung

Beschreibung:

schriftliche Prüfung über die Themen der Vorlesung

Modul DNW-7002 (alt: GyPhy-05-DID) : Spezielle Fachdidaktik: Physik am Gymnasium (alt: Spezielle Fachdidaktik "Physik am Gymnasium")		ECTS/LP: 2
Version 1.0.0 (seit WS15/16) Modulverantwortliche/r: Dr. Franz-Josef Heiszler		
Inhalte: Begründung/Legitimation des Physikunterrichts, Bildungsziele des Fachs Physik, Kompetenzmodelle und Bildungsstandards; Elementarisierung und didaktische Rekonstruktion physikalischer Inhalte, Methoden im Physikunterricht, Medien im Physikunterricht und deren lernfördernder Einsatz, Evaluation Schülervorstellungen und typische Lernschwierigkeiten in den unterrichtsrelevanten Themengebieten der Physik und darauf basierende Unterrichtsansätze, Methoden zur Veränderung von Schülervorstellungen; Erkenntnis- und Arbeitsmethoden der Fachwissenschaft Physik		
Lernziele/Kompetenzen: Kenntnis der Legitimation und der Bildungsziele des Fachs Physik; Fähigkeit, die Möglichkeiten der Elementarisierung und Methoden des Physikunterrichts einzusetzen, Übersicht über physikalische Lehr- und Arbeitsmittel Vertieftes qualitatives Verständnis für schulrelevante physikalische Inhaltsgebiete; Verständnis für typische Schülervorstellungen und typische Lernschwierigkeiten; Kenntnisse, durch welches Vorgehen Schülervorstellungen verändert werden können; Einblick in alternative Unterrichtsansätze bei ausgewählten Inhaltsbereichen; Bereitschaft zur Anwendung von Erkenntnismethoden der Physik		
Arbeitsaufwand: Gesamt: 60 Std.		
Voraussetzungen: keine		ECTS/LP-Bedingungen: Bestehen der Modulprüfung
Angebotshäufigkeit: jedes Sommersemester	Empfohlenes Fachsemester: 6.	Minimale Dauer des Moduls: 1 Semester
SWS: 2	Wiederholbarkeit: beliebig	
Moduleile		
Moduleil: spezielle Fachdidaktik Physik am Gymnasium Sprache: Deutsch		SWS: 2 ECTS/LP: 2
Lernziele: siehe Modulbeschreibung		
Inhalte: siehe Modulbeschreibung		

Literatur:

siehe Modulbeschreibung

Prüfung

Vorlesungsprotokoll

Portfolioprüfung, unbenotet

Prüfungsvorleistungen:

Vorlesungsmitschrift

Modul DNW-7010 (alt: GyPhy-25-Sem) : Fachseminar (alt: Fachseminar)		ECTS/LP: 4
Version 1.0.0 (seit WS15/16) Modulverantwortliche/r: Dr. Franz-Josef Heiszler Modulbeauftragte bzw. Dozenten der jeweiligen Lehrveranstaltung		
Inhalte: Die Inhalte ergeben sich aus den jeweiligen Seminarthemen. Es wird empfohlen, ein Thema aus dem Bereich der Zulassungsarbeit zu wählen		
Lernziele/Kompetenzen: <ul style="list-style-type: none"> • Fertigkeit einen eigenen Seminarvortrag durchzuführen; • Fähigkeit, ein Thema aus den Grundlagen der Experimentalphysik oder der Theoretischen Physik selbständig zu erarbeiten und darzustellen. 		
Bemerkung: Die Studierenden wählen aus dem für das jeweilige Semester angebotenen Seminarprogramm des Instituts für Physik ein ihnen geeignet erscheinendes Seminar aus. Die Teilnahme an diesem Seminar kann nur in Absprache mit dem jeweiligen Seminarleiter erfolgen, der auch für die Anmeldung bei Studis Sorge zu tragen hat.		
Arbeitsaufwand: Gesamt: 120 Std.		
Voraussetzungen: Grundkenntnisse und Fertigkeiten in dem Teilbereich der Physik, der dem Seminarinhalt zugeordnet ist		ECTS/LP-Bedingungen: Bestehen der Modulprüfung
Angebotshäufigkeit: jedes Semester siehe Bemerkungen	Empfohlenes Fachsemester: 7.	Minimale Dauer des Moduls: 1 Semester
SWS: 2	Wiederholbarkeit: beliebig	
Modulteile		
Modulteil: Fachseminar Sprache: Deutsch		SWS: 2 ECTS/LP: 4
Lernziele: siehe jeweilige Lehrveranstaltung		
Inhalte: siehe jeweilige Lehrveranstaltung		
Literatur: siehe jeweilige Lehrveranstaltung		

<p>Prüfung Modulgesamtprüfung Modulprüfung, abhängig vom gewählten Seminar, unbenotet Prüfungsvorleistungen: siehe jeweilige Lehrveranstaltung Beschreibung: Prüfungsmodalitäten sind mit dem jeweiligen Dozenten am Beginn der Lehrveranstaltung zu klären</p>	
---	--

Modul DNW-7020 (alt: GyPhy-24-DID) : Experimentelles Seminar (Gymnasium) (alt: Experimentelles Seminar für Lehramt an Gymnasien)		ECTS/LP: 9
Version 1.0.0 (seit WS15/16) Modulverantwortliche/r: Dr. Franz-Josef Heiszler		
Inhalte: Einsicht in den vertieften Bildungsauftrag des Gymnasiums Überblick über die Sachthemen des Physikunterrichts in den einzelnen Jahrgangsstufen experimentelle Behandlung ausgewählter Themenkreise des Physikunterrichts am Gymnasium: -Energetik - Kalorik -Optik -Dynamik und Kinematik -Atom- und Kernphysik -Schwingungen und Wellen - Quanten und Felder - Physik jenseits von Newton - vertiefte Experimente der Oberstufe		
Lernziele/Kompetenzen: Fertigkeit im fachbezogenen Unterrichten Fähigkeit zur sach- und schülergerechten Anwendung fachspezifischer Arbeitsweisen		
Bemerkung: begrenzte Teilnehmeranzahl; Anmeldung ab Ende des Vorsemesters über digicampus, endgültige Platzvergabe in der Vorbesprechung (aktueller Termin in digicampus)		
Arbeitsaufwand: Gesamt: 180 Std.		
Voraussetzungen: Nachweis der erfolgreichen Teilnahme an Modul GyPhy-03-Prak (Anfängerpraktikum)		ECTS/LP-Bedingungen: Bestehen der Modulprüfung Regelmäßige Teilnahme gemäß §3, Abs.7 der LPO-UA wird erwartet.
Angebotshäufigkeit: jedes Semester	Empfohlenes Fachsemester: 6.	Minimale Dauer des Moduls: 1 Semester
SWS: 6	Wiederholbarkeit: beliebig	
Modulteile		
Modulteil: Experimentelles Seminar (Gymnasium) Sprache: Deutsch		SWS: 6 ECTS/LP: 9
Lernziele: siehe Modulbeschreibung		

Inhalte:

siehe Modulbeschreibung

Literatur:

siehe Modulbeschreibung

Prüfung

Modulgesamtprüfung

Portfolioprüfung

Prüfungsvorleistungen:

Konzeption und Durchführung von Experimenten

Beschreibung:

Über die Versuche wird von jeder Arbeitsgruppe ein Protokoll erstellt; dieses wird korrigiert und nach allfälliger Überarbeitung bewertet. Eine Zusammenstellung aller Protokolle wird an alle Kursteilnehmer verteilt

Modul PHM-0001 (alt: GyPhy-01-EP) : Physik I (Mechanik, Thermodynamik) (alt: Physik I)		ECTS/LP: 8
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 h Vor- und Nachbereitung des Stoffes Übung/Fallstudien, Eigenstudium 30 h Vor- und Nachbereitung des Stoffes durch Literatur, Eigenstudium 30 h Vor und Nachbereitung des Stoffes anhand bereitgestellter Unterlagen, Eigenstudium 90 h Vorlesung und Übung, Präsenzstudium		
Voraussetzungen: keine		
Angebotshäufigkeit: jedes Wintersemester	Empfohlenes Fachsemester: 1.	Minimale Dauer des Moduls: 1 Semester
SWS: 6	Wiederholbarkeit: siehe PO des Studiengangs	
Modulteile		
1. Physik I (Mechanik, Thermodynamik) Lehrformen: Vorlesung Sprache: Deutsch		SWS: 4
Lernziele: siehe Modulbeschreibung		

Inhalte: siehe Modulbeschreibung	
Literatur: <ul style="list-style-type: none">• Alonso-Finn: Fundamental University Physics I, III• Demtröder: Experimentalphysik• Halliday, Resnick & Walker: Physik• Tipler & Mosca: Physik• Meschede: Gerthsen Physik	
2. 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 (alt: GyPhy-02-EP) : Physik II (Elektrodynamik, Optik) (alt: Physik II)		ECTS/LP: 8
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 h Vorlesung und Übung, Präsenzstudium 90 h Vor- und Nachbereitung des Stoffes Übung/Fallstudien, Eigenstudium 30 h Vor und Nachbereitung des Stoffes anhand bereitgestellter Unterlagen, Eigenstudium 30 h Vor- und Nachbereitung des Stoffes durch Literatur, Eigenstudium		
Voraussetzungen: Inhalte des Moduls Physik I		
Angebotshäufigkeit: jedes Sommersemester	Empfohlenes Fachsemester: 2.	Minimale Dauer des Moduls: 1 Semester
SWS: 6	Wiederholbarkeit: siehe PO des Studiengangs	
Moduleile		
1. Physik II (Elektrodynamik, Optik) Lehrformen: Vorlesung Sprache: Deutsch		SWS: 4
Lernziele: siehe Modulbeschreibung		

<p>Inhalte:</p> <p>1. Elektrizitätslehre</p> <ul style="list-style-type: none"> • Elektrische Wechselwirkung • Elektrische Leitung <p>2. Magnetismus</p> <ul style="list-style-type: none"> • Magnetische Kraftwirkung auf bewegte Ladungen • Das Magnetfeld bewegter elektrischer Ladungen • Magnetische Wechselwirkung zwischen bewegten Ladungen • Materie im statischen elektrischen und magnetischen Feld <p>3. Elektrodynamik, Maxwell-Gleichungen</p> <ul style="list-style-type: none"> • Elektromagnetische Induktion: Faraday-Henry-Satz • Ampere-Maxwell-Satz • Maxwell-Gleichungen <p>4. Elektromagnetische Wellen</p> <ul style="list-style-type: none"> • 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 <p>5. Optik</p> <ul style="list-style-type: none"> • Spiegelung und Brechung • Abbildungseigenschaften und Abbildungsfehler • Optische Instrumente • Interferenz, Beugung und Holographie 	
<p>Literatur:</p> <ul style="list-style-type: none"> • Alonso-Finn: Fundamental University Physics II • Demtröder: Experimentalphysik • Halliday, Resnick & Walker: Physik • Tipler & Mosca: Physik • Meschede: Gerthsen Physik 	
<p>2. Übung zu Physik II Lehrformen: Übung Sprache: Deutsch</p>	<p>SWS: 2</p>
<p>Lernziele: siehe Modulbeschreibung</p>	

<p>Prüfung Physik II (Elektrodynamik, Optik) Klausur / Prüfungsdauer: 150 Minuten</p>	
---	--

Modul PHM-0005 (alt: GyPhy-11-EP) : Physik III (Atom- und Molekülphysik) (alt: Physik III)		ECTS/LP: 8
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 h Vor- und Nachbereitung des Stoffes Übung/Fallstudien, Eigenstudium		
30 h Vor- und Nachbereitung des Stoffes durch Literatur, Eigenstudium		
30 h Vor und Nachbereitung des Stoffes anhand bereitgestellter Unterlagen, Eigenstudium		
90 h 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:	Empfohlenes Fachsemester:	Minimale Dauer des Moduls:
jedes Wintersemester	5.	1 Semester
SWS:	Wiederholbarkeit:	
6	siehe PO des Studiengangs	
Modulteile		
1. Physik III (Atom- und Molekülphysik)		SWS: 4
Lehrformen: Vorlesung		
Sprache: Deutsch		

Lernziele: siehe Modulbeschreibung	
Inhalte: 1. Entwicklung der Atomvorstellung 2. Entwicklung der Quantenphysik 3. Grundlagen der Quantenmechanik 4. Moderne Atomphysik <ul style="list-style-type: none"> • Verschränkte Zustände • Quantenkryptographie • Qubits 5. Das Wasserstoffatom 6. Atome mit mehreren Elektronen, das Periodensystem 7. Elektromagnetische Strahlung, Auswahlregeln 8. Laser 9. Molekülphysik <ul style="list-style-type: none"> • Chemische Bindung • Hybridisierung • Molekülspektren 10. Aktuelle Probleme der Atomphysik, Bose-Einstein Kondensation	
Literatur: <ul style="list-style-type: none"> • W. Demtröder, Experimentalphysik III: Atome, Moleküle und Festkörper (Springer) • T. Mayer-Kuckuk, Atomphysik. Eine Einführung (Teubner) 	
2. 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 (alt: GyPhy-12-EP) : Physik IV (Festkörperphysik) (alt: Physik iV)		ECTS/LP: 8
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 h Vor- und Nachbereitung des Stoffes Übung/Fallstudien, Eigenstudium 30 h Vor- und Nachbereitung des Stoffes durch Literatur, Eigenstudium 30 h Vor und Nachbereitung des Stoffes anhand bereitgestellter Unterlagen, Eigenstudium 90 h 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: 6.	Minimale Dauer des Moduls: 1 Semester
SWS: 6	Wiederholbarkeit: siehe PO des Studiengangs	
Moduleile		

1. 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
- Symmetrieoperationen
- 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

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)

2. Übung zu Physik IV**Lehrformen:** Übung**Sprache:** Deutsch

SWS: 2

Lernziele:

siehe Modulbeschreibung

Prüfung**Physik IV (Festkörperphysik)**

Klausur / Prüfungsdauer: 120 Minuten

Modul PHM-0007 (alt: GyPhy-26-EP) : Physik V (Kern- und Teilchenphysik) (alt: Physik V)		ECTS/LP: 6
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 h Vor- und Nachbereitung des Stoffes anhand bereitgestellter Unterlagen, Eigenstudium 80 h Vor- und Nachbereitung des Stoffes Übung/Fallstudien, Eigenstudium 20 h Vor- und Nachbereitung des Stoffes durch Literatur, Eigenstudium 60 h 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: 9.	Minimale Dauer des Moduls: 1 Semester
SWS: 4	Wiederholbarkeit: siehe PO des Studiengangs	
Modulteile		
1. 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)	
2. 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-0009 (alt: GyPhy-03-Prak) : Physikalisches Anfängerpraktikum (24 Versuche) (alt: Anfängerpraktikum)		ECTS/LP: 16
Version 1.0.0 (seit WS09/10) 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 zwei Semestern abgeschlossen werden. Jeder Student / Jede Studentin muss 24 Versuche durchführen. Zu jedem Versuch ist innerhalb von 3 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 24 Versuche errechnet. Weitere Informationen, insbesondere zur rechtzeitigen Anmeldung: http://www.physik.uni-augsburg.de/exp2/lehre/		
Arbeitsaufwand: Gesamt: 480 Std. 180 h Praktikum, Präsenzstudium 300 h Anfertigen von schriftlichen Arbeiten (Seminar/Hausarbeit), Eigenstudium		
Voraussetzungen: Das Praktikum baut auf den Inhalten der Vorlesungen des 1. und 2. Fachsemesters – insbesondere Physik I und II – auf.		ECTS/LP-Bedingungen: 24 mindestens mit „ausreichend“ bewertete Versuchsprotokolle
Angebotshäufigkeit: Beginn jedes WS	Empfohlenes Fachsemester: 3.	Minimale Dauer des Moduls: 2 Semester
SWS: 12	Wiederholbarkeit: siehe PO des Studiengangs	
Modulteile		
Modulteil: Physikalisches Anfängerpraktikum (24 Versuche) Lehrformen: Praktikum Sprache: Deutsch		SWS: 12

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: Polarisation
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)

Modul PHM-0125 (alt: GyPhy-13-TP) : Einführung in die theoretische Mechanik (alt: Theoretische Physik I)		ECTS/LP: 6
Version 1.0.0 (seit WS09/10) Modulverantwortliche/r: Prof. Dr. Ulrich Eckern		
Inhalte:		
<ul style="list-style-type: none"> • Newtonsche Mechanik: die Newtonschen Axiome, Inertialsysteme, Galilei Transformationen, kurze Einführung in Differentialgleichungen, eindimensionale Bewegung, allgemeine Sätze und Begriffe, Zentralkräfte und Planetenbewegung, Zwei- und Vielteilchensysteme, gekoppelte Schwingungen, starrer Körper • Analytische Mechanik: generalisierte Koordinaten, Lagrange-Gleichungen zweiter Art, Symmetrien und Erhaltungssätze, geladene Teilchen, Hamiltonsches Prinzip • Spezielle Relativitätstheorie: Relativitätsprinzip, Lorentztransformationen, Addition von Geschwindigkeiten, Kausalität, Mechanik der speziellen Relativitätstheorie 		
Lernziele/Kompetenzen:		
<ul style="list-style-type: none"> • Die Studierenden kennen die grundlegenden Methoden und Konzepte der theoretischen Mechanik sowie der speziellen Relativitätstheorie. • Sie sind in der Lage, theoretische Fragestellungen zu formulieren und zu bearbeiten, insbesondere mithilfe der erlernten mathematischen Methoden. • Sie besitzen die Kompetenz, Problemstellungen in den genannten Bereichen selbständig zu bearbeiten. • Integrierter Erwerb von Schlüsselqualifikationen: eigenständiges Arbeiten mit Lehrbüchern, logisches Denken und Argumentieren, Abstraktionsfähigkeit 		
Bemerkung:		
Lehramt für Gymnasien (§77 LPO I)		
Arbeitsaufwand:		
Gesamt: 180 Std.		
60 h Vorlesung und Übung, Präsenzstudium		
30 h Vor- und Nachbereitung des Stoffes durch Literatur, Eigenstudium		
60 h Vor- und Nachbereitung des Stoffes Übung/Fallstudien, Eigenstudium		
30 h Vor und Nachbereitung des Stoffes anhand bereitgestellter Unterlagen, Eigenstudium		
Voraussetzungen:		ECTS/LP-Bedingungen:
Keine formalen, jedoch wird vorausgesetzt, dass die Studierenden mit den Inhalten der experimentellen Module "Physik I" und "Physik II" vertraut sind sowie grundlegende mathematische Methoden (Analysis, lineare Algebra) beherrschen. Der Besuch der Lehrveranstaltungen "Mathematische Konzepte I" und "Mathematische Konzepte II" in den ersten Semestern wird dringend empfohlen.		Bestehen der Modulprüfung
Angebotshäufigkeit:	Empfohlenes Fachsemester:	Minimale Dauer des Moduls:
jedes Wintersemester	3.	1 Semester
SWS:	Wiederholbarkeit:	
4	siehe PO des Studiengangs	

Modulteile

<p>1. Einführung in die theoretische Mechanik Lehrformen: Vorlesung Sprache: Deutsch</p>	<p>SWS: 2</p>
<p>Inhalte: siehe Modulbeschreibung</p>	
<p>Literatur:</p> <ul style="list-style-type: none"> • W. Nolting, Grundkurs Theoretische Physik 1 und 2 (Springer Verlag) • T. Fliessbach, Mechanik (Spektrum Akademischer Verlag) • H. Stephani, G. Kluge, Theoretische Mechanik (Spektrum Akademischer Verlag) 	
<p>2. Übung zu Einführung in die theoretische Mechanik Lehrformen: Übung Sprache: Deutsch</p>	<p>SWS: 2</p>

<p>Prüfung Einführung in die theoretische Mechanik Klausur / Prüfungsdauer: 120 Minuten</p>	
---	--

Modul PHM-0126 (alt: GyPhy-15-TP) : Einführung in die theoretische Elektrodynamik (alt: Theoretische Physik II)		ECTS/LP: 6
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 h Vor- und Nachbereitung des Stoffes Übung/Fallstudien, Eigenstudium 30 h Vor- und Nachbereitung des Stoffes durch Literatur, Eigenstudium 30 h Vor und Nachbereitung des Stoffes anhand bereitgestellter Unterlagen, Eigenstudium 60 h 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: 4.	Minimale Dauer des Moduls: 1 Semester
SWS: 4	Wiederholbarkeit: siehe PO des Studiengangs	

Moduleile	
1. Einführung in die theoretische Elektrodynamik Lehrformen: Vorlesung Sprache: Deutsch	SWS: 2
Inhalte: siehe Modulbeschreibung	
Literatur: <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 	
2. Übung zu Einführung in die theoretische Elektrodynamik Lehrformen: Übung Sprache: Deutsch	SWS: 2
Prüfung Einführung in die theoretische Elektrodynamik Klausur / Prüfungsdauer: 120 Minuten	

Modul PHM-0127 (alt: GyPhy-22-TP) : Einführung in die theoretische Quantenphysik (alt: Theoretische Physik III)		ECTS/LP: 8
Version 1.0.0 (seit WS09/10) Modulverantwortliche/r: Prof. Dr. Gert-Ludwig Ingold		
Inhalte: <ul style="list-style-type: none"> • Experimentelle Hinweise auf die Quantentheorie • Wellenfunktion und Schrödinger-Gleichung • Eindimensionale Modellsysteme • Allgemeine Formulierung der Quantenmechanik • Harmonischer Oszillator • Teilchen im Zentralpotential • Spin 1/2 • Näherungsmethoden für stationäre Zustände 		
Lernziele/Kompetenzen: Die Studierenden <ul style="list-style-type: none"> • sind mit den Grundlagen der Quantentheorie und einfachen Anwendungen vertraut, • sind in der Lage, grundlegende Problemstellungen der Quantenmechanik mit adäquaten Methoden erfolgreich zu bearbeiten. 		
Bemerkung: Lehramt für Gymnasien (§77 LPO I), Bachelor Materialwissenschaften		
Arbeitsaufwand: Gesamt: 240 Std. 30 h Vor und Nachbereitung des Stoffes anhand bereitgestellter Unterlagen, Eigenstudium 30 h Vor- und Nachbereitung des Stoffes durch Literatur, Eigenstudium 90 h Vor- und Nachbereitung des Stoffes Übung/Fallstudien, Eigenstudium 90 h Vorlesung und Übung, Präsenzstudium		
Voraussetzungen: Keine formalen Voraussetzungen. Studierenden des Lehramts für Gymnasien wird jedoch empfohlen, zunächst die Module "Einführung in die theoretische Mechanik" und "Einführung in die theoretische Elektrodynamik" zu absolvieren.		ECTS/LP-Bedingungen: Bestehen der Modulprüfung
Angebotshäufigkeit: jedes Wintersemester	Empfohlenes Fachsemester: 7.	Minimale Dauer des Moduls: 1 Semester
SWS: 6	Wiederholbarkeit: siehe PO des Studiengangs	
Moduleile		
1. Einführung in die theoretische Quantenphysik Lehrformen: Vorlesung Sprache: Deutsch		SWS: 4

Inhalte: siehe Modulbeschreibung	
Literatur: <ul style="list-style-type: none">• C. Cohen-Tannoudji, B. Diu und F. Laloë, Quantenmechanik, Band 1 und 2 (de Gruyter)• T. Fließbach, Lehrbuch zur Theoretischen Physik III, Quantenmechanik (Spektrum Verlag)• W. Nolting, Grundkurs Theoretische Physik 5 (Quantenmechanik), Teil 1 und 2 (Verlag Zimmermann-Neufang)	
<hr/>	
2. Übung zu Einführung in die theoretische Quantenphysik Lehrformen: Übung Sprache: Deutsch	SWS: 2

Prüfung Einführung in die theoretische Quantenphysik Klausur / Prüfungsdauer: 120 Minuten	
---	--

Modul PHM-0128 (alt: GyPhy-23-TP) : Einführung in die theoretische Thermodynamik (alt: Theoretische Physik IV)		ECTS/LP: 6
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 h Vorlesung und Übung, Präsenzstudium 30 h Vor- und Nachbereitung des Stoffes anhand bereitgestellter Unterlagen, Eigenstudium 30 h Vor- und Nachbereitung des Stoffes durch Literatur, Eigenstudium 60 h Vor- und Nachbereitung des Stoffes Übung/Fallstudien, Eigenstudium		
Voraussetzungen: keine		ECTS/LP-Bedingungen: Bestehen der Modulprüfung
Angebotshäufigkeit: jedes Sommersemester	Empfohlenes Fachsemester: 8.	Minimale Dauer des Moduls: 1 Semester
SWS: 4	Wiederholbarkeit: siehe PO des Studiengangs	
Modulteile		
1. Einführung in die theoretische Thermodynamik Lehrformen: Vorlesung Sprache: Deutsch		SWS: 2
Inhalte: siehe Modulbeschreibung		

Literatur:

- W. Nolting, Grundkurs Theoretische Physik, Band 4 (Zimmermann-Neufang)
- H. B. Callen, Thermodynamics (Wiley)

2. Übung zu Einführung in die theoretische Thermodynamik

Lehrformen: Übung

Sprache: Deutsch

SWS: 2

Prüfung

Einführung in die theoretische Thermodynamik

Klausur / Prüfungsdauer: 120 Minuten

Modul PHM-0185 (alt: GyPhy-21-Prak) : Physikalisches Fortgeschrittenenpraktikum (8 Versuche) (alt: Fortgeschrittenenpraktikum)	ECTS/LP: 8
<p>Version 1.0.0 Modulverantwortliche/r: Prof. Dr. Manfred Albrecht Dr. Matthias Schreck</p>	
<p>Inhalte: Es sind während der Vorlesungszeit (jeweils mittwochs ganztägig) acht Versuche u. a. aus den Feldern Kernphysik, Festkörperphysik, Plasmaphysik, Molekülphysik etc. durchzuführen. Eine Kurzbeschreibung zu den aktuell verfügbaren Versuchen findet sich auf der unten angegebenen Internet-Seite.</p>	
<p>Lernziele/Kompetenzen:</p> <ul style="list-style-type: none"> • Die Studierenden kennen die experimentellen Grundlagen der Festkörperphysik und der Quantenmechanik und sind mit den gängigen Methoden der physikalischen Messtechnik vertraut. • Sie sind in der Lage, sich in ein Spezialgebiet der Physik einzuarbeiten und vertiefte Versuche aus diesem Spezialgebiet selbständig durchzuführen und auszuwerten. • Sie besitzen die Kompetenz, physikalische Fragestellungen mittels geeigneter experimenteller Methoden zu untersuchen, die Versuchsergebnisse zu analysieren und im Rahmen theoretischer Modellvorstellungen zu interpretieren. • Integrierter Erwerb von Schlüsselqualifikationen 	
<p>Bemerkung: Weitere Informationen: http://www.physik.uni-augsburg.de/~matth/FP/FPNEU.html</p>	
<p>Arbeitsaufwand: Gesamt: 240 Std. 175 h Anfertigen von schriftlichen Arbeiten (Seminar/Hausarbeit), Eigenstudium 75 h Praktikum, Präsenzstudium</p>	
<p>Voraussetzungen: Grundkenntnisse aus Physik I – V, Festkörperphysik, Quantenmechanik</p>	<p>ECTS/LP-Bedingungen: Acht mindestens mit „ausreichend“ bewertete Laborversuche. Jeder einzelne Versuch wird bewertet; bei der Bewertung finden folgende Kriterien mit gleichem Gewicht Anwendung:</p> <ol style="list-style-type: none"> 1. Vorbesprechung vor dem Versuch 2. Versuchsdurchführung 3. Auswertung und schriftliche Ausarbeitung 4. Abschlussbesprechung nach Rückgabe der Auswertungen <p>Die Gesamtnote für dieses Modul errechnet sich aus dem arithmetischen Mittel der in jedem</p>

		einzelnen Versuch erzielten Bewertungen.
Angebotshäufigkeit: jedes Semester	Empfohlenes Fachsemester: 7.	Minimale Dauer des Moduls: 1 Semester
SWS: 5	Wiederholbarkeit: siehe PO des Studiengangs	
Moduleile		
Moduleil: Physikalisches Fortgeschrittenenpraktikum (8 Versuche) Lehrformen: Praktikum Sprache: Deutsch		SWS: 5
Lernziele: siehe Modulbeschreibung		
Literatur: Spezifische Anleitungen für jeden Versuch sind in der Fachbereichsbibliothek Naturwissenschaften auszuleihen. Zum Teil sind die Anleitungen auch elektronisch zum Download verfügbar. Weiterführende Literatur ist in den einzelnen Anleitungen angegeben.		