

Handbook of modules
for the
Master of Science program
Advanced Functional Materials
Summer term 2015

As from: 27th February 2015

Contents

I. Objectives and profile of the program	5
II. Official Documents	9
III. List of modules	13
1. 1a Basics of Materials Science I	15
MaAFM-11-01: Materials Physics I (6 CP)	16
MaAFM-13-01: Materials Chemistry (6 CP)	18
2. 1b Basics of Materials Science II	21
MaAFM-14-01: Surfaces and Interfaces (6 CP)	22
MaAFM-41-06: Chemical Physics I (6 CP)	24
3. 2 Methods in Materials Science	27
MaAFM-24-02: Method Course: Electron Microscopy (8 CP)	28
MaAFM-24-04: Method Course: Electronics for Physicists and Material Scientists (8 CP)	29
MaAFM-24-05: Method Course: Materials Synthesis (8 CP)	31
MaAFM-24-06: Method Course: Methods in Biophysics (8 CP)	32
MaAFM-24-07: Method Course: Optical Properties of Solids (8 CP)	33
MaAFM-24-09: Method Course: Spectroscopy on Condensed Matter (8 CP)	35
MaAFM-24-11: Method Course: Thin Film Analysis with Ion Beams (8 CP)	37
MaAFM-24-12: Method Course: X-ray and Neutron Diffraction Techniques (8 CP)	38
MaAFM-24-13: Method Course: Coordination Materials (8 CP)	40
MaAFM-24-15: Method Course: Porous Materials Synthesis and Characterization (8 CP)	42
MaAFM-24-16: Method Course: Modern Solid State NMR Spectroscopy (8 CP)	43
MaAFM-24-17: Method Course: Functional Silicate-analogous Materials (8 CP)	44
MaAFM-24-18: Method Course: Finite element modeling of multiphysics phenomena (8 CP)	45
MaAFM-24-19: Method Course: Magnetic and Superconducting Materials (8 CP)	46
4. 3 Conducting and Presenting Scientific Work	49
MaAFM-31-01: Introduction to Materials (4 CP)	50
MaAFM-42-01: Laboratory Project (10 CP)	51
5. 4 Materials Science – Elective Topic	53
MaAFM-23-01: Theoretical Concepts and Simulation (6 CP)	54
MaAFM-41-01: Physics and Technology of Semiconductor Devices (6 CP)	56
MaAFM-41-02: Nanostructures / Nanophysics (6 CP)	58
MaAFM-41-03: Electronics for Physicists and Materials Scientists (6 CP)	59
MaAFM-41-04: Biophysics and Biomaterials (6 CP)	61
MaAFM-41-05: Solid State Spectroscopy with Synchrotron Radiation and Neutrons (8 CP)	63
MaAFM-41-07: Chemical Physics II (6 CP)	65
MaAFM-41-08: Ion-Solid Interaction (6 CP)	67
MaAFM-41-09: Physics of Thin Films (6 CP)	69
MaAFM-41-10: Organic Semiconductors (6 CP)	70
MaAFM-41-11: Magnetism (6 CP)	72
MaAFM-41-12: Low Temperature Physics (6 CP)	74
MaAFM-41-13: Spintronics (6 CP)	76
MaAFM-41-15: Oxidation and Corrosion (6 CP)	77
MaAFM-41-17: Advanced Solid State Materials (6 CP)	79
MaAFM-41-18: Porous Functional Materials (6 CP)	81
MaAFM-41-19: Superconductivity (6 CP)	83
MaAFM-41-20: Sustainable Resource Management (6 CP)	85
MaAFM-41-21: Characterization of Composite Materials (6 CP)	86

MaAFM-41-22: Fiber Reinforced Composites: Processing and Materials Properties (6 CP)	88
MaAFM-41-23: Carbon-based functional Materials (Carboterials) (6 CP)	89
MaAFM-41-24: Dielectric and Optical Materials (6 CP)	91
MaAFM-41-25: Coordination Materials (6 CP)	93
MaAFM-41-26: Introduction to Mechanical Engineering (6 CP)	95
MaAFM-41-27: Functional Polymers (6 CP)	96
MaAFM-41-28: Solid State NMR Spectroscopy and Diffraction Methods (6 CP)	98
MaAFM-41-29: Non-Destructive Testing (6 CP)	100
MaAFM-41-30: Applied Magnetic Materials and Methods (6 CP)	101
MaAFM-41-31: Modern Metallic Materials (6 CP)	102
6. 5 Finals	105
MaAFM-91-01: Masterthesis (26 CP)	106
MaAFM-91-02: Colloquium (4 CP)	107
IV. List of courses	109
Advanced Solid State Materials	111
Advanced Solid State Materials (Tutorial)	112
Carbon-based functional Materials (Carboterials)	113
Characterization of Composite Materials	114
Characterization of Composite Materials (Tutorial)	115
Chemical Physics II	116
Chemical Physics II (Tutorial)	117
Coordination Materials	118
Coordination Materials (Tutorial)	119
Dielectric and Optical Materials	120
Electronics for Physicists and Materials Scientists	121
Functional Polymers	122
Functional Polymers (Tutorial)	123
Ion-Solid Interaction	124
Ion-Solid Interaction (Tutorial)	125
Magnetism	126
Magnetism (Tutorial)	127
Method Course: Coordination Materials	128
Method Course: Coordination Materials (Practical Course)	129
Method Course: Electron Microscopy	130
Method Course: Electron Microscopy (Practical Course)	131
Method Course: Electronics for Physicists and Materials Scientists	132
Method Course: Functional Silicate-analogous Materials (Practical Course)	133
Method Course: Magnetic and Superconducting Materials	134
Method Course: Magnetic and Superconducting Materials (Practical Course)	135
Method Course: Optical Properties of Solids	136
Method Course: Optical Properties of Solids (Practical Course)	137
Method Course: Spectroscopy on Condensed Matter	138
Modern Metallic Materials	139
Organic Semiconductors	140
Physics and Technology of Semiconductor Devices	141
Physics and Technology of Semiconductor Devices (Tutorial)	142
Physics of Thin Films	143
Porous Functional Materials	144
Porous Functional Materials (Tutorial)	145
Solid State NMR Spectroscopy and Diffraction Methods	146
Solid State NMR Spectroscopy and Diffraction Methods (Tutorial)	147
Solid State Spectroscopy with Synchrotron Radiation and Neutrons	148
Solid State Spectroscopy with Synchrotron Radiation and Neutrons (Tutorial)	149
Spintronics	150
Surfaces and Interfaces	151
Surfaces and Interfaces (Tutorial)	152

Part I.

Objectives and profile of the program

This international Master of Science (MSc) aims at providing high-level academic and research-oriented education about the synthesis, the characterisation and the processing of all classes of materials with special emphasis on hybrids and ceramics.

The first objective is to promote excellence, innovation, originality, mobility, diversity as well as complementarity between European universities in the domain of functionalized advanced materials. Such a level of scientific education is unique in Europe.

The second objective is to bring highly-motivated third-country graduate students to Europe to allow them benefiting from an education in the technological domain of nanomaterials and materials science.

The final goal is to prepare the students for entering a PhD program in Europe or abroad for instance in one of the FAME network laboratories. Alternatively, students should be able to fill leading positions in industry as scientists or engineers in materials science.

The Master Course ensures an intensive and innovative training for both non-European and European students. The program forms a new generation of students with multidisciplinary and transdisciplinary profile and fosters networking activities within Europe and third countries in the field of research and education.

The 7 institutional partners offer a larger variety of knowledge as well as a broader spectrum on research than a single university could propose. The students benefit from the best practices used in work teams and take part to the management of scientific research-oriented projects. After having passed the first year in one partner university (currently either Univ. Augsburg or INP-Grenoble) the students are obliged to continue in one of the other partner universities in another country. Depending on the rules of the receiving university, they can do the master thesis under supervision of the first or second year university.

They have the opportunity to specialize in 7 different research areas:

- Hybrid Materials and Ceramics
- Materials for Micro- and Nanotechnologies
- Nanomaterials and Hybrids
- Engineering of Materials and Nanostructures
- Nanomaterials and Modelling
- Functional Ceramics
- Materials Interfaces

The Augsburg Institute of Physics comprises one of the largest groups in solid state physics in Germany. The different chairs are not only known for their high- quality basic research but also for their application-oriented research and development activities.

The excellence in basic research as a main pillar of the physics department is reflected for example by participation in several collaborative research centres, covering special topics of fundamental or applied solid state physics and modern materials. Additionally there is a growing cooperation with applied research centers for lightweight construction and application for carbon fiber reinforced materials.

Based on a detailed knowledge of advanced physical and chemical analysis, thin film technology, hard coatings, catalysis, nanoscience, surface science, oxide materials and life cycle analysis, there is – via the centre for Materials- and Environmental Research (AMU) – a close collaboration with industrial and institutional laboratories on a wide variety of topics. Europe-wide, the team of 15 partner organisations of EMMI institute supporting the FAME Master is focusing on smart nano-materials, an emerging field drawing inspiration from nature and the living world.

The FAME Masters program comprises five different module areas as listed below. Credit points (CP) and semester work load (SWS, given in hours per week for one semester) is given in the table, as well.

Module		hrs per week	CP
1a	Fundamentals of Materials Science I	8	12
1b	Fundamentals of Materials Science II	4	6
2	Methods in Materials Science	12	16
3	Scientific work and presentation	10	14
4	Specialization in Materials Science	28	42
5	Finals		30

The total of credentials is 120 credit points.

The anticipated learning outcomes in the Masters program go far beyond the ones of the Bachelor's degree program. The following technical and social knowledge, skills and competencies are essential for the professional qualification of the Masters Graduates:

- The graduates have sound working knowledge of scientific fundamentals of materials science, good knowledge of mathematics (in terms of its application to scientific problems), and practical skills in modern materials research. Based on this knowledge, they are able to identify relations between materials science and various economic issues.
- Generally, they are well prepared for demanding tasks, whose processing goes well beyond a schematic application of existing concepts only. They are moreover able to analyze and deliberately modify the tasks according to the respective needs. They have acquired a wide range of material knowledge, scientific methods and techniques and are qualified to use these accordingly and well adapted to the specific problem.
- The graduates have an understanding of the impact of their activities as material scientists in a company, including resource and environmental issues and are aware of their own scientific and social responsibilities.
- The graduates are able to judge and understand the effects of their actions as materials scientists and to estimate their impact on social, environmental and society issues. They have acquired an awareness for resource management and smart resource handling.
- The program graduates are able to work in a variety of scientific and technical surroundings to organize and carry out projects in several different areas. They are familiar with the learning strategies that lead them and others to professional and social competences and they know how to make this an ongoing and deepening process.
- They are able to appropriately present both their own results as well as general questions of modern materials research in front of professional colleagues as well as to the broader public.
- They are prepared for flexible use in various professional fields around and in particular on the work in an occupational or academic field. Successful graduates are well prepared to follow an appropriate PhD program.

Social skills are acquired primarily integrated into the specialized modules, such as team skills in exercises and in internships and project organization during the final thesis work. The Master's degree Materials Science is an international program, the teaching language of the courses is English.

Part II.

Official Documents

The international Masters program Materials Science was officially opened to students in the winter term 2003/04. The actual examination regulation was enacted on 26. February 2014. It may be downloaded at:

<http://www.zv.uni-augsburg.de/de/sammlung/download/>

or

<http://www.physik.uni-augsburg.de/studium/>

Part III.

List of modules

1. 1a Basics of Materials Science I

MaAFM-11-01	
1. Module title	Materials Physics I
2. Module group/s	1a Basics of Materials Science I
3. Specific field	None
4. Responsible for module	PD Dr. Helmut Karl
5. Content	<p>IA. Preliminaries</p> <p>IB. Electrons in solids</p> <ul style="list-style-type: none"> - Free electron gas - Reciprocal lattice - Band structure <p>IC. Phonons</p> <ul style="list-style-type: none"> - Lattice vibrations <p>ID. General properties of materials</p> <ul style="list-style-type: none"> - Electrical conductivity - Thermal properties - Optical properties <p>II. Metals</p> <p>III. Semiconductors</p> <ul style="list-style-type: none"> - Pure SC - Intrinsic conditions - SC in equilibrium - Doping - Heterogeneous structures - Metal-SC interfaces, Schottky Contact - pn-junctions - Devices - Diode - Transistor - Solar cell - Technology <p>IV. Dielectric Solids, Optical Properties</p> <ul style="list-style-type: none"> - Introduction, phenomenology - Polarization - Propagation of EM waves in solids - Ferro electricity - Optically active point defects
6. Acquired skills and knowledge	<p>The students:</p> <ul style="list-style-type: none"> ● know the basic terms of solid state and semi-conductor physics like electrical band structure, doping, charge carrier statistics or optical properties, ● are capable to apply derived approximations as the effective mass or quasi Fermi-levels to describe the basic characteristics of semi-conductive materials, ● have the competence to apply these concepts for the description of semi-conducting components as diodes, transistors and optical components and to describe their functionality, ● know the most important technological procedures for manufacturing of micro- and nanoelectronic components.

7. Curriculum inclosures	MaAFM-11-01 / Master Advanced Functional Materials MaMawi-11-01 / Master Materialwissenschaften
8. Recommended semester	1st semester
9. Duration of module	1 semester
10. Recurrence of module	every winter term
11. Work load (total)	compulsory attendance: 60 hours / self-study: 90 hours
12. Prerequisites	requirements acc. to the regulations of study: none recommended prerequisites: none
13. Credit points	6
14. Requirements for credits	written examination (90 minutes)
15. Examination	general examination for module
16. Teaching methods	lecture, tutorial media and methods: lecture: slides/blackboard with help of other media and experiments tutorial: intensive support in small groups, seminar presentations by students self-study
17. Application	none
18. Further information	COMPULSORY MODULE

No courses are provided for this module in the current term

MaAFM-13-01	
1. Module title	Materials Chemistry
2. Module group/s	1a Basics of Materials Science I
3. Specific field	None
4. Responsible for module	Prof. Dr. Henning Höppe
5. Content	<ul style="list-style-type: none"> • Repitition of basic chemical concepts [2] • Solid state chemical aspects of selected materials, such as: <ul style="list-style-type: none"> – Thermoelectrics [3] – Battery electrode materials, inonic conductors [2] – Hydrogen storage materials [2] – Data storage materials [2] – Phosphors and pigments [3] – Ferroelectrics and piezoelectrics [2] – Heterogeneous catalysis [2] – Nanoscale materials [2]
6. Acquired skills and knowledge	<p>The students will</p> <ul style="list-style-type: none"> • be able to apply basic chemical concepts on materials science porblems, • broaden their ability to derive structure-property relations of materials combining their extended knowledge about symmetry-related properties, chemical bonding in solids, and chemical properties of selected compound classes, • be able to assess synthetic approaches towards relevant materials, • acquire skills to perform literature research using online data bases.
7. Curriculum inclosures	MaAFM-13-01 / Master Advanced Functional Materials MaMawi-13-01 / Master Materialwissenschaften MaPhy-41-04 / Master Physik MaPhy-42-06 / Master Physik
8. Recommended semester	1st semester
9. Duration of module	1 semester
10. Recurrence of module	every winter term
11. Work load (total)	compulsory attendance: 60 hours / self-study: 120 hours
12. Prerequisites	requirements acc. to the regulations of study: none recommended prerequisites: The lecture course is based on the Bachelor of Materials Science courses Chemistry I (new signature: BaMawi-31 / old signature: BaMawi-51-01) and Chemistry III (solid state chemistry, new signature: BaMawi-33 / old signature: BaMawi-53-01).
13. Credit points	6
14. Requirements for credits	written examination (90 minutes)
15. Examination	general examination for module
16. Teaching methods	lecture, tutorial media and methods: blackboard, beamer presentation (occasionally)
17. Application	none

18. Further information	COMPULSORY MODULE Due to overlapping contents of the modules "Advanced Solid State Materials" and "Materials Chemistry" it is forbidden for students who passed "Materials Chemistry" in the winter term to choose "Advanced Solid State Materials".
-------------------------	--

No courses are provided for this module in the current term

2. 1b Basics of Materials Science II

MaAFM-14-01	
1. Module title	Surfaces and Interfaces
2. Module group/s	1b Basics of Materials Science II
3. Specific field	None
4. Responsible for module	Prof. Dr. Siegfried Horn
5. Content	<p>1. Introduction [1]</p> <ul style="list-style-type: none"> - The importance of surfaces and interfaces <p>2. Some basic facts from solid state physics [3]</p> <ul style="list-style-type: none"> - Crystal lattice and reciprocal lattice - Electronic structure of solids - Lattice dynamics <p>3. Physics at surfaces and interfaces [14]</p> <ul style="list-style-type: none"> - Structure of ideal and real surfaces - Relaxation and reconstruction - Transport (diffusion, electronic) on interfaces - Thermodynamics of interfaces - Electronic structure of surfaces - Chemical reactions on solid state surfaces (catalysis) - Interface dominated materials (nano scale materials) <p>4. Methods to study chemical composition and electronic structure, application examples [4]</p> <ul style="list-style-type: none"> - Scanning electron microscopy - Scanning tunneling and scanning force microscopy - Auger – electron – spectroscopy - Photo electron spectroscopy
6. Acquired skills and knowledge	<p>The students:</p> <ul style="list-style-type: none"> • have knowledge of the structure, the electrical properties, the thermodynamics, and the chemical reactions on surfaces and interfaces, • acquire the skill to solve problems of fundamental research and applied sciences in the field of surface and interface physics, • have the competence to solve certain problems autonomously based on the thought physical basics. • Integrated acquirement of soft skills.
7. Curriculum inclosures	MaAFM-14-01 / Master Advanced Functional Materials MaMawi-14-01 / Master Materialwissenschaften MaPhy-42-03 / Master Physik
8. Recommended semester	2nd semester
9. Duration of module	1 semester
10. Recurrence of module	every year
11. Work load (total)	compulsory attendance: 60 hours / self-study: 120 hours
12. Prerequisites	requirements acc. to the regulations of study: none recommended prerequisites: The module "Physics IV - Solid State Physics" should be completed first.
13. Credit points	6

14. Requirements for credits	written examination (90 minutes)
15. Examination	general examination for module
16. Teaching methods	lecture, tutorial
17. Application	none
18. Further information	ELECTIVE COMPULSORY MODULE

The following courses are provided for this module in the current term:

Surfaces and Interfaces (see page 151)	3 hours of workload per week
Surfaces and Interfaces (Tutorial) (see page 152)	1 hours of workload per week

MaAFM-41-06	
1. Module title	Chemical Physics I
2. Module group/s	1b Basics of Materials Science II
3. Specific field	Chemistry of Materials
4. Responsible for module	Prof. Dr. Wolfgang Scherer
5. Content	<ol style="list-style-type: none"> 1. Basics of quantum chemical methods [8] <ol style="list-style-type: none"> a) Extended Hueckel method (EHM) b) Modern quantum chemical methods of chemical physics c) Application: exemplary calculations and interpretation of simple electronical structures 2. Molecular symmetry and group theory <ol style="list-style-type: none"> a) Symmetry operations and matrix transformations b) Point groups c) Reducible and irreducible representations d) Character tables e) Application: infrared- and raman-spectroscopy, NMR-spectroscopy 3. The electronical structure of transition metal complexes <ol style="list-style-type: none"> a) Ligand field theory and angular-overlap model (AOM) b) The physical basics of the spectrochemical series c) Molecular orbital theory of transition metal complexes d) Application: UV/vis-Spectroscopy, molecular magnetism
6. Acquired skills and knowledge	<p>The students:</p> <ul style="list-style-type: none"> • know the basics of the extended-Hückel-method and the density functional theory, • know the basics of group theory, • are able to apply the knowledge gained through consideration of symmetry from vibration-, NMR-, and UV/Vis-spectroscopy, and • are able to interpret and predict the basic geometric, electronical and magnetical properties of transition metal complexes. • Integrated acquirement of soft skills: ability to specialize in a scientific topic and to apply the the acquired knowledge for solving scientific problems.
7. Curriculum inclosures	BaMawi-64-04 / Bachelor Materialwissenschaften (Studienbeginn vor 1.10.2013) MaAFM-41-06 / Master Advanced Functional Materials MaMawi-41-06 / Master Materialwissenschaften MaPhy-24-06 / Master Physik MaPhy-41-02 / Master Physik
8. Recommended semester	1st semester
9. Duration of module	1 semester
10. Recurrence of module	every winter term
11. Work load (total)	compulsory attendance: 60 hours / self-study: 120 hours
12. Prerequisites	requirements acc. to the regulations of study: none recommended prerequisites: It is recommended to complete the experiments FP11 (IR-spectroscopy) and FP17 (Raman-spectroscopy) of the module "Physikalisches Fortgeschrittenenpraktikum".
13. Credit points	6
14. Requirements for credits	written examination (90 minutes)
15. Examination	general examination for module

16. Teaching methods	lecture, tutorial media and methods: beamer presentation, blackboard
17. Application	none
18. Further information	ELECTIVE COMPULSORY MODULE It is possible for students to do EHM calculations autonomously and analyze electrical structures of molecules on a computer cluster within the scope of the tutorial.

No courses are provided for this module in the current term

3. 2 Methods in Materials Science

MaAFM-24-02	
1. Module title	Method Course: Electron Microscopy
2. Module group/s	2 Methods in Materials Science
3. Specific field	None
4. Responsible for module	Prof. Dr. Ferdinand Haider
5. Content	1. Scanning electron microscopy (SEM) 2. Transmission electron microscopy (TEM)
6. Acquired skills and knowledge	The students: <ul style="list-style-type: none"> • get introduced to the basics of scanning electron microscopy and transmission electron microscopy, using lectures to teach the theoretical basics, which are afterwards deepened using practical courses, • are able to characterize materials using different electron microscopy techniques and to decide, if the technique is feasible for a certain problem.
7. Curriculum inclosures	MaAFM-24-02 / Master Advanced Functional Materials MaMawi-24-02 / Master Materialwissenschaften
8. Recommended semester	2nd semester
9. Duration of module	1 semester
10. Recurrence of module	every summer term
11. Work load (total)	compulsory attendance: 72 hours / self-study: 146 hours
12. Prerequisites	requirements acc. to the regulations of study: none recommended prerequisites: knowledge of solid-state physics, reciprocal lattice
13. Credit points	8
14. Requirements for credits	written report (one report per group)
15. Examination	general examination for module
16. Teaching methods	lecture, practical course
17. Application	none
18. Further information	ELECTIVE COMPULSORY MODULE

The following courses are provided for this module in the current term:

Method Course: Electron Microscopy (see page 130)	6 hours of workload per week
Method Course: Electron Microscopy (Practical Course) (see page 131)	—

MaAFM-24-04	
1. Module title	Method Course: Electronics for Physicists and Material Scientists
2. Module group/s	2 Methods in Materials Science
3. Specific field	None
4. Responsible for module	Dr. Andreas Hörner
5. Content	<ol style="list-style-type: none"> 1. Basics in electronic and electrical engineering [4] 2. Quadrupole theory [2] 3. Analog technique, transistor and opamp circuits [5] 4. Boolean algebra and logic [4] 5. Digital electronics and calculation circuits [6] 6. Microprocessors and Networks [4] 7. Basics in Electronic [8] 8. Implementation of transistors [8] 9. Operational amplifiers [8] 10. Digital electronics [8] 11. Practical circuit arrangement [8]
6. Acquired skills and knowledge	<p>The students:</p> <ul style="list-style-type: none"> • know the basic terms, concepts and phenomena of electronic and electrical engineering for the use in the laboratory, • have skills in easy circuit design, measuring and control technology, analog and digital electronics, • have expertise in independent working on circuit problems. They can calculate and develop easy circuits.
7. Curriculum inclosures	MaAFM-24-04 / Master Advanced Functional Materials MaMawi-24-04 / Master Materialwissenschaften
8. Recommended semester	1st semester
9. Duration of module	1 semester
10. Recurrence of module	every semester
11. Work load (total)	compulsory attendance: 100 hours / self-study: 140 hours
12. Prerequisites	requirements acc. to the regulations of study: none recommended prerequisites: none
13. Credit points	8
14. Requirements for credits	oral examination (30 minutes) written report (one per group)
15. Examination	general examination for module
16. Teaching methods	lecture, practical course media and methods: lectures: slides/blackboard talk with help of other media and experiments self-study
17. Application	none
18. Further information	<p>ELECTIVE COMPULSORY MODULE</p> <p>Attendance in the Method Course: Electronics for Physicists and Materials Scientists (combined lab course AND lecture) excludes credit points for the lecture Electronics for Physicists and Materials Scientists SEPERATELY.</p>

The following courses are provided for this module in the current term:

Method Course: Electronics for Physicists and Materials Scientists (see page 132)	3 hours of workload per week
---	------------------------------

MaAFM-24-05	
1. Module title	Method Course: Materials Synthesis
2. Module group/s	2 Methods in Materials Science
3. Specific field	None
4. Responsible for module	Prof. Dr. Wolfgang Scherer
5. Content	Content of the practical course and the lecture are the theoretical basics, the synthesis and characterization of the following functional materials: 1. Organic polymers [4+2] 2. Zeolites and mesoporous materials [4+2] 3. Porous coordination polymers [4+2] 4. Ionic liquids [4+2] 5. Bio materials [4+2] 6. Oxides „sol-gel processing and ceramic methods” [4+2] 7. Lower dimensional structure materials [4+2] 8. Ferrofluides [2+1]
6. Acquired skills and knowledge	The students: <ul style="list-style-type: none"> • gain basic practical knowledge about chemical materials synthesis and analytical methods (e.g. ICP / EA / REM-EDX), including the characterization via X-ray diffraction and spectroscopic techniques (e.g. IR / NMR) as well as physical methods (e.g. thermoelectric properties, magnetism), • possess the ability to perform materials syntheses under instruction, • are able to choose the appropriate characterization method for certain materials.
7. Curriculum inclosures	MaAFM-24-05 / Master Advanced Functional Materials MaMawi-24-05 / Master Materialwissenschaften
8. Recommended semester	1st or 3rd semester
9. Duration of module	1 semester
10. Recurrence of module	every winter term
11. Work load (total)	compulsory attendance: 90 hours / self-study: 150 hours
12. Prerequisites	requirements acc. to the regulations of study: none recommended prerequisites: the practical course is based on the modules Chemistry I, Chemistry II, Chemistry III and the practical course in physical chemistry
13. Credit points	8
14. Requirements for credits	written examination (90 minutes)
15. Examination	general examination for module
16. Teaching methods	lecture, practical course media and methods: beamer presentation, blackboard, handouts
17. Application	none
18. Further information	ELECTIVE COMPULSORY MODULE

No courses are provided for this module in the current term

MaAFM-24-06	
1. Module title	Method Course: Methods in Biophysics
2. Module group/s	2 Methods in Materials Science
3. Specific field	None
4. Responsible for module	PD Dr. Stefan Thalhammer
5. Content	1. Unit radiation biophysics - Concepts in radiation protection - Low-dose irradiation biophysics - DNA repair dynamics of living cells after ionizing radiation - Confocal scanning laser microscopy 2. Unit microfluidic - Microfluidic systems - Acoustic driven microfluidics - Calculation of microfluidic problems 3. Unit analysis
6. Acquired skills and knowledge	The students: <ul style="list-style-type: none"> • know basic terms, concepts and phenomena in radiation biophysics, • acquire basic knowledge of fluidic and biophysical phenomena on small length scales and applications and technologies of microfluidic analytical systems, • learn skills in tissue culture and immun-histochemical staining procedures, • learn skills in fluorescence and confocal scanning microscopy, • learn skills to calculate fluidic problems on small length scales, • learn skills to handle microfluidic channel systems.
7. Curriculum inclosures	MaAFM-24-06 / Master Advanced Functional Materials MaMawi-24-06 / Master Materialwissenschaften
8. Recommended semester	2nd semester
9. Duration of module	1 semester
10. Recurrence of module	every semester
11. Work load (total)	compulsory attendance: 85 hours / self-study: 95 hours
12. Prerequisites	requirements acc. to the regulations of study: none recommended prerequisites: attendance of the lecture Biophysics and Biomaterials
13. Credit points	8
14. Requirements for credits	1 written lab report
15. Examination	general examination for module
16. Teaching methods	lecture, tutorial, practical course media and methods: intensive mentoring in small groups self-study
17. Application	none
18. Further information	ELECTIVE COMPULSORY MODULE The course will partly take place at the Helmholtz Center Munich. Practical course requires attendance of the Biophysics Lecture!

No courses are provided for this module in the current term

MaAFM-24-07	
1. Module title	Method Course: Optical Properties of Solids
2. Module group/s	2 Methods in Materials Science
3. Specific field	None
4. Responsible for module	Dr. Joachim Deisenhofer
5. Content	<ol style="list-style-type: none"> 1. Electrodynamics of solids <ul style="list-style-type: none"> - Maxwell equations - Electromagnetic waves - Refraction and interference, Fresnel equations 2. FTIR spectroscopy <ul style="list-style-type: none"> - Fourier transformation - Michelson-Morley and Genzel interferometer - Sources and detectors 3. Terahertz Time Domain spectroscopy <ul style="list-style-type: none"> - Generation of pulsed THz radiation - Gated detection, Austin switches 4. Elementary excitations in solids <ul style="list-style-type: none"> - Infrared-active phonons - Magnetic-dipole excitations - Crystal-field excitations
6. Acquired skills and knowledge	<p>The students:</p> <ul style="list-style-type: none"> • get to know the basic principles of far-infrared spectroscopy, terahertz time-domain spectroscopy and submillimeter-wave spectroscopy with coherent sources, • learn about fundamental physical excitations in condensed matter that can be studied by these methods, • learn to plan and carry out complex experiments. They learn how to critically analyze the data, • specifically learn to analyze the experimental results in the light of models and modern theories of condensed matter physics.
7. Curriculum inclosures	MaAFM-24-07 / Master Advanced Functional Materials MaMawi-24-07 / Master Materialwissenschaften
8. Recommended semester	1st and 2nd semester
9. Duration of module	1 semester
10. Recurrence of module	every semester
11. Work load (total)	compulsory attendance: 90 hours / self-study: 150 hours
12. Prerequisites	requirements acc. to the regulations of study: none recommended prerequisites: basic knowledge in solid-state physics, basic knowledge in electrodynamics and optics
13. Credit points	8
14. Requirements for credits	written report on the experiments (editing time 3 weeks, max. 30 pages)
15. Examination	general examination for module

16. Teaching methods	lecture, practical course media and methods: projector, slides, blackboard, web resources
17. Application	none
18. Further information	ELECTIVE COMPULSORY MODULE

The following courses are provided for this module in the current term:

Method Course: Optical Properties of Solids (see page 136)	2 hours of workload per week
Method Course: Optical Properties of Solids (Practical Course) (see page 137)	4 hours of workload per week

MaAFM-24-09	
1. Module title	Method Course: Spectroscopy on Condensed Matter
2. Module group/s	2 Methods in Materials Science
3. Specific field	None
4. Responsible for module	Dr. Stephan Krohns
5. Content	<p>1. Dielectric Spectroscopy [8]</p> <ul style="list-style-type: none"> - Methods - Cryo-techniques - Measurement quantities - Relaxation processes - Dielectric phenomena <p>2. Ferroelectric Materials [7]</p> <ul style="list-style-type: none"> - Mechanism of ferroelectric polarization - Hysteresis loop measurements - Dielectric spectroscopy <p>3. Glassy Matter [8]</p> <ul style="list-style-type: none"> - Introduction - Glassy phenomena - Dielectric spectroscopy <p>4. Multiferroic Materials [7]</p> <ul style="list-style-type: none"> - Introduction - Microscopic origins of multiferroicity - Pyrocurrent measurements - Dielectric spectroscopy
6. Acquired skills and knowledge	<p>The students:</p> <ul style="list-style-type: none"> • learn about the basic concepts of dielectric spectroscopy and the phenomena examined with it. Therefore they are instructed in experimental methods for the investigation of the dielectric properties of condensed matter, • are trained in planning and performing complex experiments. They learn to evaluate and analyze the collected data, • are taught to work on problems in experimental solid state physics, including analysis of measurement results and their interpretation in the framework of models and theories.
7. Curriculum inclosures	MaAFM-24-09 / Master Advanced Functional Materials MaMawi-24-09 / Master Materialwissenschaften
8. Recommended semester	1st semester
9. Duration of module	1 semester
10. Recurrence of module	every semester
11. Work load (total)	compulsory attendance: 90 hours / self-study: 90 hours
12. Prerequisites	requirements acc. to the regulations of study: none recommended prerequisites: basic knowledge in solid state physics, basic knowledge in physics of glasses and supercooled liquids
13. Credit points	8
14. Requirements for credits	written examination (120 minutes) written report on the experiments (editing time 2 weeks)
15. Examination	general examination for module

16. Teaching methods	lecture, practical course media and methods: slides/blackboard talk with help of other media and experiments self-study
17. Application	none
18. Further information	ELECTIVE COMPULSORY MODULE

The following courses are provided for this module in the current term:

Method Course: Spectroscopy on Condensed Matter (see page 138)	2 hours of workload per week
--	------------------------------

MaAFM-24-11	
1. Module title	Method Course: Thin Film Analysis with Ion Beams
2. Module group/s	2 Methods in Materials Science
3. Specific field	None
4. Responsible for module	PD Dr. Helmut Karl
5. Content	<ol style="list-style-type: none"> 1. Introduction to ion beam analysis techniques and concepts 2. Rutherford backscattering spectroscopy 3. Theory of particle scattering and cross-section 4. Experimental setup 5. Dynamic secondary ion mass spectroscopy (SIMS) 6. Simulation and data evaluation of Rutherford backscattering spectrometry (RBS) experiments
6. Acquired skills and knowledge	<p>The students:</p> <ul style="list-style-type: none"> • know basic terms, skills and concepts to plan and perform analysis of thin films by ion beams, • prepare themselves for successful research during their Master thesis.
7. Curriculum inclosures	MaAFM-24-11 / Master Advanced Functional Materials MaMawi-24-11 / Master Materialwissenschaften
8. Recommended semester	1st or 3rd semester
9. Duration of module	1 semester
10. Recurrence of module	every year
11. Work load (total)	compulsory attendance: 90 hours / self-study: 150 hours
12. Prerequisites	requirements acc. to the regulations of study: none recommended prerequisites: solid knowledge in solid state and experimental physics
13. Credit points	8
14. Requirements for credits	Seminar talk with discussion 1 written report
15. Examination	general examination for module
16. Teaching methods	lecture, practical course
17. Application	none
18. Further information	<p>ELECTIVE COMPULSORY MODULE</p> <p>Experimental work in the laboratory in the Institute of Physics has to be conducted within 3 months.</p>

No courses are provided for this module in the current term

MaAFM-24-12	
1. Module title	Method Course: X-ray and Neutron Diffraction Techniques
2. Module group/s	2 Methods in Materials Science
3. Specific field	None
4. Responsible for module	Prof. Dr. Wolfgang Scherer
5. Content	<p>Subjects of the practical training and the accompanying lecture are the theoretical basics and the practical application of X-ray and neutron diffraction techniques:</p> <ol style="list-style-type: none"> 1. Basic introduction to X-ray and neutron crystallography [4+2] 2. X-ray/neutron scattering [4+2] 3. Data collection and reduction techniques [4+2] 4. Symmetry and space group determination [4+2] 5. Structural refinements: <ul style="list-style-type: none"> - The Rietveld method - Difference Fourier synthesis [4+2] 6. Structure determination: <ul style="list-style-type: none"> - Patterson method - Direct methods [4+2] 7. Interpretation of structural refinement results [4+2] 8. Electronic structure determination and analysis [2+1]
6. Acquired skills and knowledge	<p>The students:</p> <ul style="list-style-type: none"> • gain basic practical knowledge on structural characterization methods for single-crystalline and powder samples employing X-ray and neutron diffraction techniques, • have the skill to, under guidance, perform phase-analyses and structure determinations, • are competent to analyze the structure-property relationships of new materials.
7. Curriculum inclosures	MaAFM-24-12 / Master Advanced Functional Materials MaMawi-24-12 / Master Materialwissenschaften
8. Recommended semester	2nd semester
9. Duration of module	1 semester
10. Recurrence of module	every summer term
11. Work load (total)	compulsory attendance: 90 hours / self-study: 150 hours
12. Prerequisites	requirements acc. to the regulations of study: none recommended prerequisites: The practical course is based on the module "Chemisch-Physikalisches Praktikum für Materialwissenschaftler".
13. Credit points	8
14. Requirements for credits	written examination (90 minutes)
15. Examination	general examination for module
16. Teaching methods	lecture, practical course media and methods: beamer presentation, blackboard, handouts
17. Application	none
18. Further information	ELECTIVE COMPULSORY MODULE

No courses are provided for this module in the current term

MaAFM-24-13	
1. Module title	Method Course: Coordination Materials
2. Module group/s	2 Methods in Materials Science
3. Specific field	None
4. Responsible for module	Prof. Dr. Dirk Volkmer
5. Content	<ol style="list-style-type: none"> 1. Synthesis of metal complexes: 2. Analytical characterization of metal complexes (thermal analysis, UV/vis spectroscopy, cyclic voltammetry, X-ray diffraction) 3. Functional coordination materials (spin-crossover materials, information storage materials) 4. Catalysis (oxidation reactions)
6. Acquired skills and knowledge	<p>The students will learn how to:</p> <ul style="list-style-type: none"> • prepare transition metal complexes employing modern preparation techniques (e.g. microwave synthesis), inert synthesis conditions (Schlenk technique), • characterize coordination compounds by selected analytical techniques, • develop functional coordination materials based on organic / inorganic hybrid compounds, • screen metal complexes in catalytic reactions, • employ X-ray diffraction methods for structural analysis.
7. Curriculum inclosures	MaAFM-24-13 / Master Advanced Functional Materials MaMawi-24-13 / Master Materialwissenschaften
8. Recommended semester	2nd semester
9. Duration of module	1 semester
10. Recurrence of module	every summer term
11. Work load (total)	compulsory attendance: 120 hours / self-study: 120 hours
12. Prerequisites	requirements acc. to the regulations of study: none recommended prerequisites: none
13. Credit points	8
14. Requirements for credits	Seminar talk with discussion written report (protocols)
15. Examination	general examination for module
16. Teaching methods	lecture, practical course media and methods: presentation, publications, self-study
17. Application	none
18. Further information	ELECTIVE COMPULSORY MODULE further information upon request

The following courses are provided for this module in the current term:

Method Course: Coordination Materials (see page 128)	2 hours of workload per week
Method Course: Coordination Materials (Practical Course) (see page 129)	4 hours of workload per week

MaAFM-24-15	
1. Module title	Method Course: Porous Materials Synthesis and Characterization
2. Module group/s	2 Methods in Materials Science
3. Specific field	None
4. Responsible for module	Prof. Dr. Dirk Volkmer
5. Content	1. Synthesis of porous functional materials (e.g. Metal-Organic Frameworks, zeolites) 2. Characterization methods <ul style="list-style-type: none"> - Thermal analysis (TGA, EGA) - Structure determination (XRD, VTXRPD) - Absorption and diffusion (BET, pulse chemisorption) - Catalytic properties (UV/VIS, TPO, TPR) - Computational Modeling (calculation and predictions of framework structures)
6. Acquired skills and knowledge	The students will learn how to <ul style="list-style-type: none"> • use modern solid state preparation techniques (e.g. microwave synthesis), • employ analytical methods dedicated to porous materials.
7. Curriculum inclosures	MaAFM-24-15 / Master Advanced Functional Materials MaMawi-24-15 / Master Materialwissenschaften
8. Recommended semester	1st or 3rd semester
9. Duration of module	1 semester
10. Recurrence of module	every winter term
11. Work load (total)	compulsory attendance: 120 hours / self-study: 120 hours
12. Prerequisites	requirements acc. to the regulations of study: none recommended prerequisites: lecture Porous Materials (MaMawi-41-18, MaAFM-41-18)
13. Credit points	8
14. Requirements for credits	written examination (45 minutes) written report (editing time 1 week)
15. Examination	general examination for module
16. Teaching methods	practical course media and methods: slices / blackboard, face to face tutorial, self-study
17. Application	none
18. Further information	ELECTIVE COMPULSORY MODULE further information upon request

No courses are provided for this module in the current term

MaAFM-24-16	
1. Module title	Method Course: Modern Solid State NMR Spectroscopy
2. Module group/s	2 Methods in Materials Science
3. Specific field	None
4. Responsible for module	Prof. Dr. Leo van Wüllen
5. Content	1. Physical foundations of NMR spectroscopy [6] 2. Internal interactions in NMR spectroscopy [6] - Chemical shift interaction - Dipole interaction and - Quadrupolar interaction 3. Magic Angle Spinning techniques [4] 4. Modern applications of NMR in materials science [14] 5. Experimental work at the Solid-State NMR spectrometers, computer-aided analysis and interpretation of acquired data [60]
6. Acquired skills and knowledge	The students: <ul style="list-style-type: none"> • gain basic knowledge of the physical foundations of modern Solid-State NMR spectroscopy, • gain basic practical knowledge of operating a solid-state NMR spectrometer, • can – under guidance – plan, perform, and analyze modern solid-state NMR experiments for the structural characterization of advanced materials.
7. Curriculum inclosures	MaAFM-24-16 / Master Advanced Functional Materials MaMawi-24-16 / Master Materialwissenschaften
8. Recommended semester	1st or 3rd semester
9. Duration of module	1 semester
10. Recurrence of module	every semester
11. Work load (total)	compulsory attendance: 90 hours / self-study: 150 hours
12. Prerequisites	requirements acc. to the regulations of study: none recommended prerequisites: none
13. Credit points	8
14. Requirements for credits	written examination (90 minutes) written report on the experiments (editing time approx. 2 weeks)
15. Examination	general examination for module
16. Teaching methods	lecture, practical course media and methods: beamer presentation, blackboard, handouts
17. Application	none
18. Further information	ELECTIVE COMPULSORY MODULE

No courses are provided for this module in the current term

MaAFM-24-17	
1. Module title	Method Course: Functional Silicate-analogous Materials
2. Module group/s	2 Methods in Materials Science
3. Specific field	None
4. Responsible for module	Prof. Dr. Henning Höppe
5. Content	Synthesis and characterization of functional materials according to the topics: 1. Silicate-analogous compounds 2. Luminescent materials / phosphors 3. Pigments 4. Characterization methods: XRD, spectroscopy (luminescence, UV/vis, FT-IR), thermal analysis
6. Acquired skills and knowledge	The students will know how to: <ul style="list-style-type: none"> • develop functional materials based on silicate-analogous materials, • apply classical and modern preparation techniques (e.g. solid state reaction, sol-gel reaction, precipitation, autoclave reactions, use of silica ampoules), • work under non-ambient atmospheres (e.g. reducing, inert conditions), • solve and refine crystal structures from single-crystal data, • describe and classify these structures properly.
7. Curriculum inclosures	MaAFM-24-17 / Master Advanced Functional Materials MaMawi-24-17 / Master Materialwissenschaften
8. Recommended semester	2nd semester
9. Duration of module	1 semester
10. Recurrence of module	every semester
11. Work load (total)	compulsory attendance: 120 hours / self-study: 120 hours
12. Prerequisites	requirements acc. to the regulations of study: none recommended prerequisites: attendance to the lecture "Advanced Solid State Materials" (new signature: MaMatsci-4B-03 / old signature: MaMawi-41-17)
13. Credit points	8
14. Requirements for credits	Seminar talk with discussion written report (protocol)
15. Examination	general examination for module
16. Teaching methods	practical course
17. Application	none
18. Further information	ELECTIVE COMPULSORY MODULE

The following courses are provided for this module in the current term:

Method Course: Functional Silicate-analogous Materials (Practical Course) (see page 133)	6 hours of workload per week
--	------------------------------

MaAFM-24-18	
1. Module title	Method Course: Finite element modeling of multiphysics phenomena
2. Module group/s	2 Methods in Materials Science
3. Specific field	None
4. Responsible for module	Dr. Markus Sause
5. Content	<ul style="list-style-type: none"> • Modeling and simulation of physical processes and phenomena • Basic concepts of FEM programs • Generation of meshes • Optimization strategies • Selection of solvers • Examples from electrodynamics • Examples from thermodynamics • Examples from continuum mechanics • Examples from fluid dynamics
6. Acquired skills and knowledge	<ul style="list-style-type: none"> • Students know established numerical procedures to model and simulate physical processes and systems • Students acquire abilities to build numerical models based on real world challenges • Students learn basic operational principles of FEM tools based on the program „COM-SOL Multiphysics“
7. Curriculum inclosures	MaAFM-24-18 / Master Advanced Functional Materials
8. Recommended semester	1st or 3rd semester
9. Duration of module	1 semester
10. Recurrence of module	every winter term
11. Work load (total)	compulsory attendance: 120 hours / self-study: 120 hours
12. Prerequisites	requirements acc. to the regulations of study: none recommended prerequisites: lecture "Numerische Verfahren" (BaMawi-43-01)
13. Credit points	8
14. Requirements for credits	1 written report on selected topic, editing time 2 weeks
15. Examination	general examination for module
16. Teaching methods	lecture, tutorial Media and methods: Slides and Blackboard in combination with beamer presentation, self-study
17. Application	none
18. Further information	<p>ELECTIVE COMPULSORY MODULE</p> <p>This module is provided by external lecturers and lecturers from the mathematics and physics department. It is dedicated to materials scientists, physicists and engineers who intend to strengthen their background in numerical simulation using state-of-the-art FEM programs.</p>

No courses are provided for this module in the current term

MaAFM-24-19	
1. Module title	Method Course: Magnetic and Superconducting Materials
2. Module group/s	2 Methods in Materials Science
3. Specific field	None
4. Responsible for module	Prof. Dr. Philipp Gegenwart
5. Content	<p>Methods of growth and characterization:</p> <ul style="list-style-type: none"> ● Sample preparation (bulk materials and thin films), e.g.: <ul style="list-style-type: none"> – arc-melting – flux-growth – sputtering and evaporation ● Sample characterization, e.g.: <ul style="list-style-type: none"> – X-ray diffraction – electron microscopy, scanning tunneling microscopy – magnetic susceptibility, electrical resistivity – specific heat
6. Acquired skills and knowledge	<p>The students</p> <ul style="list-style-type: none"> ● get to know the basic methods of materials growth and characterization, such as poly- and single crystal growth, thin-film growth, X-ray diffraction, magnetic susceptibility, dc-conductivity, and specific heat measurements ● are trained in planning and performing complex experiments ● learn to evaluate and analyze the collected data, are taught to work on problems in experimental solid state physics, including analysis of measurement results and their interpretation in the framework of models and theories.
7. Curriculum inclosures	MaAFM-24-19 / Master Advanced Functional Materials
8. Recommended semester	1st and 2nd semester
9. Duration of module	1 semester
10. Recurrence of module	every summer term
11. Work load (total)	compulsory attendance: 90 hours / self-study: 150 hours
12. Prerequisites	<p>requirements acc. to the regulations of study: none recommended prerequisites: basic knowledge in solid state physics and quantum mechanics</p>
13. Credit points	8
14. Requirements for credits	1 written report on the experiments (editing time 3 weeks, max. 30 pages)
15. Examination	general examination for module
16. Teaching methods	<p>lecture, practical course lecture, practical course media and methods: slides/blackboard talk with help of other media and experiments self-study</p>
17. Application	none

18. Further information	ELECTIVE COMPULSORY MODULE
-------------------------	-----------------------------------

The following courses are provided for this module in the current term:

Method Course: Magnetic and Superconducting Materials (see page 134)	2 hours of workload per week
Method Course: Magnetic and Superconducting Materials (Practical Course) (see page 135)	4 hours of workload per week

4. 3 Conducting and Presenting Scientific Work

MaAFM-31-01	
1. Module title	Introduction to Materials
2. Module group/s	3 Conducting and Presenting Scientific Work
3. Specific field	None
4. Responsible for module	Prof. Dr. Ferdinand Haider
5. Content	Varying topics for each year, giving an overview into scope, application, requirements and preparation of all types of modern materials.
6. Acquired skills and knowledge	The students: <ul style="list-style-type: none"> • know the major principles, applications and processes of modern materials, • acquire the competence to compile knowledge for examples of material specific topics and to present this knowledge in given time to an audience.
7. Curriculum inclosures	MaAFM-31-01 / Master Advanced Functional Materials MaMawi-31-01 / Master Materialwissenschaften
8. Recommended semester	1st semester
9. Duration of module	1 semester
10. Recurrence of module	every winter term
11. Work load (total)	compulsory attendance: 28 hours / self-study: 80 hours
12. Prerequisites	requirements acc. to the regulations of study: none recommended prerequisites: basic knowledge in materials science
13. Credit points	4
14. Requirements for credits	presentation with term paper (30 - 45 minutes)
15. Examination	general examination for module
16. Teaching methods	seminar media and methods: powerpoint presentation
17. Application	none
18. Further information	COMPULSORY MODULE

No courses are provided for this module in the current term

MaAFM-42-01	
1. Module title	Laboratory Project
2. Module group/s	3 Conducting and Presenting Scientific Work
3. Specific field	None
4. Responsible for module	Vorsitzender/Vorsitzende des Prüfungsausschusses
5. Content	Experimental or theoretical work in a laboratory / research group in the Institute of Physics. Has to be conducted within 3 months.
6. Acquired skills and knowledge	<p>The students:</p> <ul style="list-style-type: none"> • know the basic terms, skills and concepts to pursuit a real research project in the existing laboratories within the research groups, • experience the day to day life in a research group from within, • prepare themselves to conduct a research project during their Masters thesis.
7. Curriculum inclosures	MaAFM-42-01 / Master Advanced Functional Materials MaMawi-42-01 / Master Materialwissenschaften
8. Recommended semester	3rd or 4th semester
9. Duration of module	3 months
10. Recurrence of module	every semester
11. Work load (total)	compulsory attendance: 180 hours / self-study: 0 hours
12. Prerequisites	requirements acc. to the regulations of study: none recommended prerequisites: solid knowledge in (solid state) Physics, Chemistry and Materials Science, both experimentally and theoretically
13. Credit points	10
14. Requirements for credits	1 written report (editing time 2 weeks)
15. Examination	general examination for module
16. Teaching methods	practical course Media and methods: Face to face tutoring
17. Application	none
18. Further information	COMPULSORY MODULE

No courses are provided for this module in the current term

5. 4 Materials Science – Elective Topic

MaAFM-23-01	
1. Module title	Theoretical Concepts and Simulation
2. Module group/s	4 Materials Science – Elective Topic
3. Specific field	Physics of Materials
4. Responsible for module	Prof. Dr. Liviu Chioncel
5. Content	<ol style="list-style-type: none"> 1. Introduction: operating systems, programming languages, data visualization tools 2. Basic numerical methods: interpolation, integration 3. Ordinary and Partial Differential Equations (e.g., diffusion equation, Schrödinger equation) 4. Molecular Dynamics 5. Monte Carlo Simulations
6. Acquired skills and knowledge	<p>The students:</p> <ul style="list-style-type: none"> • know the principal concepts of thermodynamics and statistical physics as well as the numerical methods relevant in material science, • are able to solve simple problems numerically. They are able to write the codes and to present the results, • have the expertise to find the numerical method appropriate for the given problem and to judge the quality and validity of the numerical results, • Integrated acquirement of soft skills: independent handling of hard- and software while using English documentations, ability to investigate abstract circumstances with the help of a computer and present the results in written and oral form, capacity for team-work.
7. Curriculum inclosures	MaAFM-23-01 / Master Advanced Functional Materials MaMawi-23-01 / Master Materialwissenschaften
8. Recommended semester	2nd semester
9. Duration of module	1 semester
10. Recurrence of module	every summer term
11. Work load (total)	compulsory attendance: 60 hours / self-study: 120 hours
12. Prerequisites	requirements acc. to the regulations of study: none recommended prerequisites: basic knowledge of quantum mechanics, thermodynamics, and numerical methods as well as of a programming language
13. Credit points	6
14. Requirements for credits	Seminar talk with discussion project work in small groups, including a written summary of the results (ca. 10-20 pages) as well as an oral presentation
15. Examination	general examination for module
16. Teaching methods	lecture, practical course media and methods: blackboard presentation, occasionally supplemented by beamer or overhead presentations; in the project work with a computer in order to numerically implement a given concrete problem.
17. Application	none

18. Further information	ELECTIVE COMPULSORY MODULE Links to software related to the course: <ul style="list-style-type: none">● http://www.bloodshed.net/● http://www.cplusplus.com/doc/tutorial/● http://www.cygwin.com/● http://xmd.sourceforge.net/download.html● http://www.rasmol.org/● http://felt.sourceforge.net/
-------------------------	---

No courses are provided for this module in the current term

MaAFM-41-01	
1. Module title	Physics and Technology of Semiconductor Devices
2. Module group/s	4 Materials Science – Elective Topic
3. Specific field	Physics of Materials
4. Responsible for module	Prof. Dr. Hubert Krenner
5. Content	<ol style="list-style-type: none"> 1. Basic properties of semiconductors (electronic bandstructure, doping, carrier excitations and carrier transport) [16] 2. Semiconductor diodes and transistors [12] 3. Semiconductor technology [2]
6. Acquired skills and knowledge	<ul style="list-style-type: none"> • Basic knowledge of solid-state and semiconductor physics such as electronic bandstructure, doping, carrier excitations, and carrier transport. • Application of developed concepts (effective mass, quasi-Fermi levels) to describe the basic properties of semiconductors. • Application of these concepts to describe and understand the operation principles of semiconductor devices such as diodes. • Knowledge of the technologically relevant methods and tools in semiconductor micro- and nanofabrication. • Integrated acquisition of soft skills: autonomous working with specialist literature in English, acquisition of presentation techniques, capacity for teamwork, ability to document experimental results, and interdisciplinary thinking and working.
7. Curriculum inclosures	BaMawi-64-01 / Bachelor Materialwissenschaften (Studienbeginn vor 1.10.2013) MaAFM-41-01 / Master Advanced Functional Materials MaMawi-41-01 / Master Materialwissenschaften MaPhy-24-01 / Master Physik
8. Recommended semester	2nd semester
9. Duration of module	1 semester
10. Recurrence of module	every summer term
11. Work load (total)	compulsory attendance: 60 hours / self-study: 120 hours
12. Prerequisites	requirements acc. to the regulations of study: none recommended prerequisites: basic knowledge in solid-state physics and quantum mechanics.
13. Credit points	6
14. Requirements for credits	written examination (90 minutes)
15. Examination	general examination for module
16. Teaching methods	lecture, tutorial media and methods: lecture: slides/blackboard supported by other media and experiments tutorial: intensive support in small groups self-study
17. Application	none
18. Further information	ELECTIVE COMPULSORY MODULE

The following courses are provided for this module in the current term:

Physics and Technology of Semiconductor Devices (see page 141)	3 hours of workload per week
Physics and Technology of Semiconductor Devices (Tutorial) (see page 142)	1 hours of workload per week

MaAFM-41-02	
1. Module title	Nanostructures / Nanophysics
2. Module group/s	4 Materials Science – Elective Topic
3. Specific field	Physics of Materials
4. Responsible for module	Prof. Dr. Hubert Krenner
5. Content	<ol style="list-style-type: none"> 1. Semiconductor quantum wells, wires and dots, low dimensional electron systems [6] 2. Magnetotransport in low-dimensional systems, Quanten-Hall-Effect, Quantized conductance [8] 3. Optical properties of quantum wells and quantum dots and their application in modern optoelectronic devices [8]
6. Acquired skills and knowledge	<ul style="list-style-type: none"> • Basic knowledge of the fundamental concepts in modern nanoscale science • Profound knowledge of low-dimensional semiconductor structures and how these systems can be applied for novel functional devices for high-frequency electronics and optoelectronics • Knowledge of different fabrication approaches using bottom-up and top-down techniques • Application of these concepts to tackle present problems in nanophysics • Integrated acquirement of soft skills: autonomous working with specialist literature in English, acquisition of presentation techniques, capacity for teamwork, ability to document experimental results, and interdisciplinary thinking and working.
7. Curriculum inclosures	MaAFM-41-02 / Master Advanced Functional Materials MaMawi-41-02 / Master Materialwissenschaften MaPhy-24-02 / Master Physik
8. Recommended semester	1st or 3rd semester
9. Duration of module	1 semester
10. Recurrence of module	every winter term
11. Work load (total)	compulsory attendance: 60 hours / self-study: 120 hours
12. Prerequisites	requirements acc. to the regulations of study: none recommended prerequisites: knowledge in quantum mechanics and semiconductor physics.
13. Credit points	6
14. Requirements for credits	oral examination (30 minutes)
15. Examination	general examination for module
16. Teaching methods	lecture, tutorial media and methods: lecture: slides/blackboard supported by other media and experiments tutorial: intensive support in small groups self-study
17. Application	none
18. Further information	ELECTIVE COMPULSORY MODULE

No courses are provided for this module in the current term

MaAFM-41-03	
1. Module title	Electronics for Physicists and Materials Scientists
2. Module group/s	4 Materials Science – Elective Topic
3. Specific field	Engineering of Materials
4. Responsible for module	Dr. Andreas Hörner
5. Content	<ol style="list-style-type: none"> 1. Basics in electronic and electrical engineering [4] 2. Quadrupole theory [2] 3. Analog technique, transistor and opamp circuits [5] 4. Boolean algebra and logic [4] 5. Digital electronics and calculation circuits [6] 6. Microprocessors and Networks [4] 7. Basics in Electronic [8] 8. Implementation of transistors [8] 9. Operational amplifiers [8] 10. Digital electronics [8]
6. Acquired skills and knowledge	<p>The students:</p> <ul style="list-style-type: none"> • know the basic terms, concepts and phenomena of electronic and electrical engineering for the use in the Lab, • have skills in easy circuit design, measuring and control technology, analog and digital electronics, • have expertise in independent working on circuit problems. They can calculate and develop easy circuits. • Integrated acquirement of soft skills: autonomous working with specialist literature in English, acquisition of presentation techniques, capacity for teamwork, ability to document experimental results, and interdisciplinary thinking and working.
7. Curriculum inclosures	BaMawi-64-02 / Bachelor Materialwissenschaften (Studienbeginn vor 1.10.2013) MaAFM-41-03 / Master Advanced Functional Materials MaMawi-41-03 / Master Materialwissenschaften MaPhy-24-03 / Master Physik
8. Recommended semester	1st semester
9. Duration of module	1 semester
10. Recurrence of module	every semester
11. Work load (total)	compulsory attendance: 60 hours / self-study: 130 hours
12. Prerequisites	requirements acc. to the regulations of study: none recommended prerequisites: none
13. Credit points	6
14. Requirements for credits	oral examination (30 minutes)
15. Examination	general examination for module
16. Teaching methods	lecture media and methods: lectures: slides / blackboard talk with help of other media and experiments self-study
17. Application	none

18. Further information	<p>ELECTIVE COMPULSORY MODULE</p> <p>Attendance in the Method Course: Electronics for Physicists and Materials Scientists (combined lab course AND lecture) excludes credit points for the lecture Electronics for Physicists and Materials Scientists SEPERATELY.</p>
-------------------------	---

The following courses are provided for this module in the current term:

Electronics for Physicists and Materials Scientists (see page 121)	4 hours of workload per week
--	------------------------------

MaAFM-41-04	
1. Module title	Biophysics and Biomaterials
2. Module group/s	4 Materials Science – Elective Topic
3. Specific field	Physics of Materials
4. Responsible for module	PD Dr. Stefan Thalhammer
5. Content	<ol style="list-style-type: none"> 1. Radiation Biophysics <ol style="list-style-type: none"> a) Radiation sources b) Interaction of radiation with biological matter c) Radiation protection principles d) Low dose radiation e) LNT model in radiation biophysics 2. Microfluidics <ol style="list-style-type: none"> a) Life at low Reynolds numbers b) The Navier-Stokes equation c) Low Reynolds numbers – the Stokes equation d) Breaking the symmetry 3. Membranes <ol style="list-style-type: none"> a) Thermodynamics and fluctuations b) Thermodynamics of interfaces c) Phase transitions – 2 state model d) Lipid membranes and biological membranes, membrane elasticity 4. Membranal transport <ol style="list-style-type: none"> a) Random walk, friction and diffusion b) Transmembranal ionic transport and ion channels c) Electrophysiology of cells d) Neuronal dynamics
6. Acquired skills and knowledge	<p>The students:</p> <ul style="list-style-type: none"> • learn basic terms, concepts and phenomena of biological physics, • learn models of the (bio)polymer-theory, microfluidic, radiation biophysics, nanobio-technology, membranes and neuronal networks, • adapt skills in the independent processing of problems and deal with current literature. They will be able to translate a biological observation into a physical question. • Integrated acquirement of soft skills: autonomous working with specialist literature in English, acquisition of presentation techniques, capacity for teamwork, ability to document experimental results, and interdisciplinary thinking and working.
7. Curriculum inclosures	MaAFM-41-04 / Master Advanced Functional Materials MaMawi-41-04 / Master Materialwissenschaften MaPhy-24-04 / Master Physik
8. Recommended semester	2nd semester
9. Duration of module	1 semester
10. Recurrence of module	every semester
11. Work load (total)	compulsory attendance: 45 hours / self-study: 80 hours
12. Prerequisites	requirements acc. to the regulations of study: none recommended prerequisites: mechanics, thermodynamics, statistical physics, basic knowledge in molecular biology
13. Credit points	6
14. Requirements for credits	written examination (90 minutes)

15. Examination	general examination for module
16. Teaching methods	lecture, tutorial media and methods: lecture: transparencies / blackboard with additional media tutorial: talks to current problems in biophysics
17. Application	none
18. Further information	ELECTIVE COMPULSORY MODULE This module is part and requirement for the methodical course Methods in Biophysics. Lecture and Tutorial alone will be awarded 6 CP, Method Course 8 CP.

No courses are provided for this module in the current term

MaAFM-41-05	
1. Module title	Solid State Spectroscopy with Synchrotron Radiation and Neutrons
2. Module group/s	4 Materials Science – Elective Topic
3. Specific field	Physics of Materials
4. Responsible for module	Prof. Dr. Christine Kuntscher
5. Content	<ol style="list-style-type: none"> 1. Electromagnetic radiation: description, generation, detection [5] 2. Spectral analysis of electromagnetic radiation: monochromators, spektrometer, interferometer [2] 3. Excitations in the solid state: Dielectric function [2] 4. Infrared spectroscopy [3] 5. Ellipsometry [2] 6. Photoemission spectroscopy [2] 7. X-ray absorption spectroscopy [1] 8. Neutrons: Sources, detectors [2] 9. Neutron scattering [2]
6. Acquired skills and knowledge	<p>The students:</p> <ul style="list-style-type: none"> • know the basics of spectroscopy and important instrumentation and methods, • have acquired the skills of formulating a mathematical-physical ansatz in spectroscopy and can apply these in the field of solid state spectroscopy, • have the competence to deal with current problems in solid state spectroscopy autonomously, and are able to judge proper measurement methods for application. • Integrated acquirement of soft skills..
7. Curriculum inclosures	BaMawi-64-03 / Bachelor Materialwissenschaften (Studienbeginn vor 1.10.2013) MaAFM-41-05 / Master Advanced Functional Materials MaMawi-41-05 / Master Materialwissenschaften MaPhy-24-05 / Master Physik
8. Recommended semester	2nd semester
9. Duration of module	1 semester
10. Recurrence of module	every summer term
11. Work load (total)	compulsory attendance: 90 hours / self-study: 180 hours
12. Prerequisites	requirements acc. to the regulations of study: none recommended prerequisites: basic knowledge in solid-state physics
13. Credit points	8
14. Requirements for credits	oral examination (30 minutes)
15. Examination	general examination for module
16. Teaching methods	lecture, tutorial media and methods: beamer presentation
17. Application	none
18. Further information	ELECTIVE COMPULSORY MODULE

The following courses are provided for this module in the current term:

Solid State Spectroscopy with Synchrotron Radiation and Neutrons (see page 148)	3 hours of workload per week
Solid State Spectroscopy with Synchrotron Radiation and Neutrons (Tutorial) (see page 149)	1 hours of workload per week

MaAFM-41-07	
1. Module title	Chemical Physics II
2. Module group/s	4 Materials Science – Elective Topic
3. Specific field	Chemistry of Materials
4. Responsible for module	Prof. Dr. Wolfgang Scherer
5. Content	<ol style="list-style-type: none"> 1. Charge density distribution from experiment and theory 2. Analysis of topology of spin- and charge density distribution <ol style="list-style-type: none"> a) Quantum theory of atoms in molecules (QTAIM) b) Electron localization function (ELF) and electron localizability indicator (ELI) 3. The nature of chemical bondings 4. Analysis of wave functions with localized orbitals 5. Modern quantum chemical methods: configuration interaction
6. Acquired skills and knowledge	<p>The students:</p> <ul style="list-style-type: none"> • know the basic quantum chemical methods of chemical physics to interpret electronic structures in molecules and solid-state bodies, • have therefore the ability to apply amongst other things the quantum theory of atoms in molecules (QTAIM) and established electron localization functions (such as ELF) to analyze charge- and spin density distributions, • have the competence to do autonomously simple quantum chemical calculations using the density functional theory (DFT) and to interpret the electronic structure of functional molecules and materials with regard to chemical and physical properties. • Integrated acquirement of soft skills: ability to specialize in a scientific topic and to apply the the acquired knowledge for solving scientific problems.
7. Curriculum inclosures	BaMawi-64-05 / Bachelor Materialwissenschaften (Studienbeginn vor 1.10.2013) MaAFM-41-07 / Master Advanced Functional Materials MaMawi-41-07 / Master Materialwissenschaften MaPhy-24-07 / Master Physik MaPhy-41-03 / Master Physik
8. Recommended semester	2nd semester
9. Duration of module	1 semester
10. Recurrence of module	every summer term
11. Work load (total)	compulsory attendance: 60 hours / self-study: 120 hours
12. Prerequisites	requirements acc. to the regulations of study: none recommended prerequisites: It is highly recommended to complete the module Chemical Physics I first.
13. Credit points	6
14. Requirements for credits	written examination (90 minutes)
15. Examination	general examination for module
16. Teaching methods	lecture, tutorial media and methods: beamer presentation, blackboard
17. Application	none

18. Further information	<p>ELECTIVE COMPULSORY MODULE</p> <p>It is possible for students to do quantum chemical calculations autonomously and analyze electronical structures of molecules on a computer cluster within the scope of the tutorial.</p>
-------------------------	---

The following courses are provided for this module in the current term:

Chemical Physics II (see page 116)	3 hours of workload per week
Chemical Physics II (Tutorial) (see page 117)	1 hours of workload per week

MaAFM-41-08	
1. Module title	Ion-Solid Interaction
2. Module group/s	4 Materials Science – Elective Topic
3. Specific field	Physics of Materials
4. Responsible for module	PD Dr. Helmut Karl
5. Content	<ol style="list-style-type: none"> 1. Introduction (areas of scientific and technological application, principles) 2. Fundamentals of atomic collision processes (scattering, cross-sections, energy loss models, potentials in binary collision models) 3. Ion-induced modification of solids (integrated circuit fabrication with emphasis on ion induced phenomena) 4. Ion implantation, radiation damage, ion milling and etching (RIE), sputtering, erosion, deposition 5. Mass transport phenomena 6. Analysis with ion beams
6. Acquired skills and knowledge	<p>The students:</p> <ul style="list-style-type: none"> • know the physical principles and the basic mechanisms of the interaction between particles and solid state bodies in the energy range of eV to MeV, • are able to choose adequate physical models for specific technological and scientific applications, and • have the competence to work extensively autonomous on problems concerning the interaction between ions and solid state bodies. • Integrated acquirement of soft skills.
7. Curriculum inclosures	MaAFM-41-08 / Master Advanced Functional Materials MaMawi-41-08 / Master Materialwissenschaften MaPhy-24-09 / Master Physik
8. Recommended semester	2nd semester
9. Duration of module	1 semester
10. Recurrence of module	every summer term
11. Work load (total)	compulsory attendance: 60 hours / self-study: 120 hours
12. Prerequisites	requirements acc. to the regulations of study: none recommended prerequisites: none
13. Credit points	6
14. Requirements for credits	written examination (90 minutes)
15. Examination	general examination for module
16. Teaching methods	lecture, tutorial media and methods: beamer presentation, blackboard, transparencies
17. Application	none
18. Further information	ELECTIVE COMPULSORY MODULE

The following courses are provided for this module in the current term:

Ion-Solid Interaction (see page 124)	3 hours of workload per week
Ion-Solid Interaction (Tutorial) (see page 125)	1 hours of workload per week

MaAFM-41-09	
1. Module title	Physics of Thin Films
2. Module group/s	4 Materials Science – Elective Topic
3. Specific field	Physics of Materials
4. Responsible for module	Dr. German Hammerl
5. Content	1. Layer growth [2] 2. Thin film technology [10] 3. Analysis of thin films [8] 4. Properties and applications of thin films [10]
6. Acquired skills and knowledge	The students: <ul style="list-style-type: none"> • know methods of thin film technology and material properties and applications of thin films, • have acquired skills of grouping the various technologies for producing thin layers with respect to their properties and applications, and • have the competence to deal with current problems in the field of thin film technology largely autonomous. • Integrated acquirement of soft skills: practicing technical English, working with English specialist literature, ability to interpret experimental results.
7. Curriculum inclosures	BaMawi-64-07 / Bachelor Materialwissenschaften (Studienbeginn vor 1.10.2013) MaAFM-41-09 / Master Advanced Functional Materials MaMawi-41-09 / Master Materialwissenschaften MaPhy-24-10 / Master Physik
8. Recommended semester	1st or 3rd semester
9. Duration of module	1 semester
10. Recurrence of module	every winter term
11. Work load (total)	compulsory attendance: 60 hours / self-study: 120 hours
12. Prerequisites	requirements acc. to the regulations of study: none recommended prerequisites: none
13. Credit points	6
14. Requirements for credits	written examination (90 minutes)
15. Examination	general examination for module
16. Teaching methods	lecture media and methods: beamer presentation, blackboard
17. Application	none
18. Further information	ELECTIVE COMPULSORY MODULE

The following courses are provided for this module in the current term:

Physics of Thin Films (see page 143)	4 hours of workload per week
--------------------------------------	------------------------------

MaAFM-41-10	
1. Module title	Organic Semiconductors
2. Module group/s	4 Materials Science – Elective Topic
3. Specific field	Physics of Materials
4. Responsible for module	Prof. Dr. Wolfgang Brütting
5. Content	<p>1. Introduction [15]</p> <ul style="list-style-type: none"> - Materials and preparation - Structural properties - Electronic structure - Optical and electrical properties <p>2. Devices and Applications [15]</p> <ul style="list-style-type: none"> - Organic metals - Light-emitting diodes - Field-effect transistors - Solar cells and laser
6. Acquired skills and knowledge	<p>The students:</p> <ul style="list-style-type: none"> • know the basic structural and electronic properties of organic semiconductors as well as the essential function of organic semiconductor devices, • have acquired skills for the classification of the materials taking into account their specific features in the functioning of components, • and have the competence to comprehend and attend to current problems in the field of organic electronics. • Integrated acquirement of soft skills: practicing technical English, working with English specialist literature, ability to interpret experimental results
7. Curriculum inclosures	<p>MaAFM-41-10 / Master Advanced Functional Materials MaMawi-41-10 / Master Materialwissenschaften MaPhy-24-11 / Master Physik</p>
8. Recommended semester	2nd or 3rd semester
9. Duration of module	1 semester
10. Recurrence of module	every 2nd year
11. Work load (total)	compulsory attendance: 60 hours / self-study: 120 hours
12. Prerequisites	<p>requirements acc. to the regulations of study: none recommended prerequisites: it is strongly recommended to complete the module solid-state physics first. In addition, knowledge of molecular physics is desired.</p>
13. Credit points	6
14. Requirements for credits	written examination (90 minutes)
15. Examination	general examination for module
16. Teaching methods	<p>lecture media and methods: beamer presentation, blackboard</p>
17. Application	none
18. Further information	ELECTIVE COMPULSORY MODULE

The following courses are provided for this module in the current term:

Organic Semiconductors (see page 140)	4 hours of workload per week
---------------------------------------	------------------------------

MaAFM-41-11	
1. Module title	Magnetism
2. Module group/s	4 Materials Science – Elective Topic
3. Specific field	Physics of Materials
4. Responsible for module	PD Dr. Hans-Albrecht Krug von Nidda
5. Content	<ol style="list-style-type: none"> 1. History, basics [1] 2. Magnetic moments, classical and quantum phenomenology [4] 3. Exchange interaction and mean-field theory [3] 4. Magnetic anisotropy and magnetoelastic effects [3] 5. Thermodynamics of magnetic systems and applications [2] 6. Magnetic domains and domain walls [2] 7. Magnetization processes and micro magnetic treatment [2] 8. AC susceptibility and ESR [2] 9. Spintransport / spintronics [2] 10. Recent problems of magnetism [2]
6. Acquired skills and knowledge	<p>The students:</p> <ul style="list-style-type: none"> • know the basic properties and phenomena of magnetic materials and the most important methods and concepts for their description, like mean-field theory, exchange interactions and micro magnetic models, • have the ability to classify different magnetic phenomena and to apply the corresponding models for their interpretation, and • have the competence independently to treat fundamental and typical topics and problems of magnetism. • Integrated acquirement of soft skills.
7. Curriculum inclosures	BaMawi-64-10 / Bachelor Materialwissenschaften (Studienbeginn vor 1.10.2013) MaAFM-41-11 / Master Advanced Functional Materials MaMawi-41-11 / Master Materialwissenschaften MaPhy-24-12 / Master Physik
8. Recommended semester	2nd semester
9. Duration of module	1 semester
10. Recurrence of module	every summer term
11. Work load (total)	compulsory attendance: 60 hours / self-study: 120 hours
12. Prerequisites	requirements acc. to the regulations of study: none recommended prerequisites: basics of solid-state physics and quantum mechanics
13. Credit points	6
14. Requirements for credits	written examination (90 minutes)
15. Examination	general examination for module
16. Teaching methods	lecture, tutorial media and methods: beamer presentation, transparencies, blackboard
17. Application	none
18. Further information	ELECTIVE COMPULSORY MODULE

The following courses are provided for this module in the current term:

Magnetism (see page 126)	3 hours of workload per week
Magnetism (Tutorial) (see page 127)	1 hours of workload per week

MaAFM-41-12	
1. Module title	Low Temperature Physics
2. Module group/s	4 Materials Science – Elective Topic
3. Specific field	Physics of Materials
4. Responsible for module	PD Dr. Reinhard Tidecks
5. Content	<ol style="list-style-type: none"> 1. Introduction <ul style="list-style-type: none"> - History, methods, realizations, and significance 2. Thermodynamic fundamentals <ul style="list-style-type: none"> - Temperature, working cycles, real gases, Joule-Thomson-Effect 3. Gas liquefaction <ul style="list-style-type: none"> - Air, hydrogen, helium - Separation of Oxygen and nitrogen - Storage and transfer of liquefied gases, superinsulation 4. Properties of liquid helium <ul style="list-style-type: none"> - Production and thermodynamic properties of ^4He and ^3He - Phase diagrams (^4He, ^3He) - Superfluidity of ^4He <ul style="list-style-type: none"> - Experiments, Two-Fluid-Model - Bose-Einstein-Condensation - Excitation spectrum, critical velocity - Rotating Helium - Normal and superfluid ^3He - $^4\text{He} / ^3\text{He}$-mixtures 5. Cryogenic engineering <ul style="list-style-type: none"> - Bath-Cryostats (Helium-4, Helium-3), - $^4\text{He} / ^3\text{He}$-Dilution-Refrigerators - Pomeranchuk-Cooling - Adiabatic demagnetization - Primary and secondary thermometers
6. Acquired skills and knowledge	<p>The students:</p> <ul style="list-style-type: none"> • know the basic properties of matter at low temperatures and the corresponding experimental techniques, • have acquired the theoretical knowledge to perform low-temperature measurements, • and know how to experimentally investigate current problems in low-temperature physics.
7. Curriculum inclosures	MaAFM-41-12 / Master Advanced Functional Materials MaMawi-41-12 / Master Materialwissenschaften MaPhy-24-14 / Master Physik
8. Recommended semester	1st or 3rd semester
9. Duration of module	1 semester
10. Recurrence of module	every 2nd year
11. Work load (total)	compulsory attendance: 60 hours / self-study: 120 hours

12. Prerequisites	requirements acc. to the regulations of study: none recommended prerequisites: Physik IV - Solid-state physics (new signature: BaMawi-14 / old signature: BaMawi-14-01)
13. Credit points	6
14. Requirements for credits	oral examination (30 minutes)
15. Examination	general examination for module
16. Teaching methods	lecture, tutorial media and methods: beamer presentation, blackboard, and transparencies
17. Application	none
18. Further information	ELECTIVE COMPULSORY MODULE

No courses are provided for this module in the current term

MaAFM-41-13	
1. Module title	Spintronics
2. Module group/s	4 Materials Science – Elective Topic
3. Specific field	Physics of Materials
4. Responsible for module	Dr. German Hammerl
5. Content	<ol style="list-style-type: none"> 1. Introduction into magnetism [4] 2. Basic spintronic effects and devices [4] 3. Novel materials for spintronic applications [4] 4. Spin-sensitive experimental methods [4] 5. Semiconductor based spintronics [4]
6. Acquired skills and knowledge	<p>The students:</p> <ul style="list-style-type: none"> • know the fundamental properties of magnetic materials, the basic spintronic effects, and the related device structures, • have acquired skills in identifying materials with respect to their applicability for spintronic devices, • and have the competence to deal with current problems in the field of semi-conductor and metal based spintronics largely autonomously.
7. Curriculum inclosures	MaAFM-41-13 / Master Advanced Functional Materials MaMawi-41-13 / Master Materialwissenschaften
8. Recommended semester	2nd semester
9. Duration of module	1 semester
10. Recurrence of module	every summer term
11. Work load (total)	compulsory attendance: 60 hours / self-study: 120 hours
12. Prerequisites	requirements acc. to the regulations of study: none recommended prerequisites: none
13. Credit points	6
14. Requirements for credits	written examination (90 minutes)
15. Examination	general examination for module
16. Teaching methods	lecture media and methods: beamer presentation, blackboard
17. Application	none
18. Further information	ELECTIVE COMPULSORY MODULE

The following courses are provided for this module in the current term:

Spintronics (see page 150)	4 hours of workload per week
----------------------------	------------------------------

MaAFM-41-15	
1. Module title	Oxidation and Corrosion
2. Module group/s	4 Materials Science – Elective Topic
3. Specific field	Engineering of Materials
4. Responsible for module	Prof. Dr. Ferdinand Haider
5. Content	<ol style="list-style-type: none"> 1. Introduction 2. Review of thermodynamics 3. Chemical equilibria 4. Electrochemistry 5. Electrode kinetics 6. High temperature oxidation 7. Localized corrosion <ul style="list-style-type: none"> - Shallow pit corrosion - Pitting corrosion - Crevice corrosion - Intercrystalline corrosion - Stress corrosion cracking - Fatigue corrosion - Erosion corrosion - Galvanic corrosion 8. Water and seawater corrosion 9. Corrosion monitoring 10. Corrosion properties of specific materials 11. Specific corrosion problems in certain branches <ul style="list-style-type: none"> - Oil and Gas industry - Automobile industry - Food industry 12. Corrosion protection <ul style="list-style-type: none"> - Passive layers - Reaction layers (Diffusion layers ...) - Coatings (organic, inorganic) - Cathodic, anodic protection - Inhibitors
6. Acquired skills and knowledge	<p>The students:</p> <ul style="list-style-type: none"> • know the the fundamental basics, mechanics, and types of corrosion processes, • obtain specific knowledge of one type of corrosion.
7. Curriculum inclosures	MaAFM-41-15 / Master Advanced Functional Materials MaMawi-41-15 / Master Materialwissenschaften
8. Recommended semester	3rd semester
9. Duration of module	1 semester
10. Recurrence of module	every winter term
11. Work load (total)	compulsory attendance: 68 hours / self-study: 100 hours

12. Prerequisites	requirements acc. to the regulations of study: none recommended prerequisites: good knowledge in materials science, basic knowledge in physical chemistry
13. Credit points	6
14. Requirements for credits	Seminar talk with discussion (45 minutes) practical course, written report
15. Examination	general examination for module
16. Teaching methods	lecture, practical course media and methods: powerpoint presentation
17. Application	none
18. Further information	ELECTIVE COMPULSORY MODULE

No courses are provided for this module in the current term

MaAFM-41-17	
1. Module title	Advanced Solid State Materials
2. Module group/s	4 Materials Science – Elective Topic
3. Specific field	Chemistry of Materials
4. Responsible for module	Prof. Dr. Henning Höppe
5. Content	<ol style="list-style-type: none"> 1. Repitition of concepts [3] 2. Novel silicate-analogous materials [3] 3. Luminescent materials [7] 4. Pigments [5] 5. Heterogeneous catalysis [3]
6. Acquired skills and knowledge	<p>The students:</p> <ul style="list-style-type: none"> • are aware of correlations between composition, structures and properties of functional materials, • acquire skills to predict the properties of chemical compounds, based on their composition and structures, • gain competence to evaluate the potential of functional materials for future technological developments, • will know how to measure the properties of these materials. • Integrated acquirement of soft skills.
7. Curriculum inclosures	MaAFM-41-17 / Master Advanced Functional Materials MaMawi-41-17 / Master Materialwissenschaften MaPhy-41-07 / Master Physik
8. Recommended semester	2nd semester
9. Duration of module	1 semester
10. Recurrence of module	every summer term
11. Work load (total)	compulsory attendance: 60 hours / self-study: 120 hours
12. Prerequisites	requirements acc. to the regulations of study: none recommended prerequisites: content of the modules "Chemistry I" (new signature: BaMawi-31 / old signature: BaMawi-51-01) and "Chemistry II" (new signature: BaMawi-32 / old signature: BaMawi-52-01) of the Bachelor of Science "Materials Science" program
13. Credit points	6
14. Requirements for credits	written examination (90 minutes)
15. Examination	general examination for module
16. Teaching methods	lecture, tutorial media and methods: beamer presentation, blackboard
17. Application	none
18. Further information	ELECTIVE COMPULSORY MODULE

The following courses are provided for this module in the current term:

5. 4 Materials Science – Elective Topic

Advanced Solid State Materials (see page 111)	3 hours of workload per week
Advanced Solid State Materials (Tutorial) (see page 112)	1 hours of workload per week

MaAFM-41-18	
1. Module title	Porous Functional Materials
2. Module group/s	4 Materials Science – Elective Topic
3. Specific field	Chemistry of Materials
4. Responsible for module	Prof. Dr. Dirk Volkmer
5. Content	<ol style="list-style-type: none"> 1. Overview and historical developments [1] 2. Structural families of porous frameworks [2] 3. Structure Determination and Computer Modelling [3] 4. Synthesis strategies [2] 5. Adsorption and diffusion [3] 6. Thermal analysis methods [3] 7. Catalytic properties [3] 8. Advanced applications and current trends [1]
6. Acquired skills and knowledge	<p>The students:</p> <ul style="list-style-type: none"> • shall acquire knowledge about design principles and synthesis of porous functional materials, • broaden their capabilities to characterize porous solid state materials with special emphasis laid upon sorption and thermal analysis, • become introduced into typical technical applications of porous solids. • Integrated acquirement of soft skills.
7. Curriculum inclosures	MaAFM-41-18 / Master Advanced Functional Materials MaMawi-41-18 / Master Materialwissenschaften MaPhy-41-08 / Master Physik MaPhy-42-08 / Master Physik
8. Recommended semester	1st or 3rd semester
9. Duration of module	1 semester
10. Recurrence of module	every winter term
11. Work load (total)	compulsory attendance: 60 hours / self-study: 120 hours
12. Prerequisites	requirements acc. to the regulations of study: none recommended prerequisites: participation in the Course Materials Chemistry (MaPhy-41-04, MaPhy-42-06, MaMaWi-13-01, MaAFM-13-01)
13. Credit points	6
14. Requirements for credits	written examination (120 minutes)
15. Examination	general examination for module
16. Teaching methods	lecture, tutorial media and methods: beamer presentation, blackboard
17. Application	none
18. Further information	<p>ELECTIVE COMPULSORY MODULE</p> <p>Subsequent to the lecture course, the students can take part in a hands-on method course "Porous Materials Synthesis and Characterization" (MaAFM-24-15) to practice their knowledge.</p>

5. 4 Materials Science – Elective Topic

The following courses are provided for this module in the current term:

Porous Functional Materials (see page 144)	3 hours of workload per week
Porous Functional Materials (Tutorial) (see page 145)	1 hours of workload per week

MaAFM-41-19	
1. Module title	Superconductivity
2. Module group/s	4 Materials Science – Elective Topic
3. Specific field	Physics of Materials
4. Responsible for module	PD Dr. Reinhard Tidecks
5. Content	<ol style="list-style-type: none"> 1. Introductory Remarks and Literature[1] 2. History and Main Properties of the Superconducting State, an Overview [1] 3. Phenomenological Thermodynamics and Electrodynamics of the SC [4] 4. Ginzburg-Landau Theory [4] 5. Microscopic Theories[4] 6. Fundamental Experiments on the Nature of the Superconducting State [3] 7. Josephson-Effects [4] 8. High Temperature Superconductors [5] 9. Application of Superconductivity [4]
6. Acquired skills and knowledge	<p>The students:</p> <ul style="list-style-type: none"> • will get an introduction to superconductivity, • by a presentation of experimental results they will learn the fundamental properties of the superconducting state, • are informed about the most important technical applications of superconductivity. • Special attention will be drawn to the basic concepts of the main phenomeno-logical and microscopic theories of the superconducting state, to explain the experimental observations. • For self-studies a comprehensive list of further reading will be supplied.
7. Curriculum inclosures	MaAFM-41-19 / Master Advanced Functional Materials MaMawi-41-19 / Master Materialwissenschaften MaPhy-24-18 / Master Physik
8. Recommended semester	1st or 3rd semester
9. Duration of module	1 semester
10. Recurrence of module	every 2nd year
11. Work load (total)	compulsory attendance: 60 hours / self-study: 120 hours
12. Prerequisites	requirements acc. to the regulations of study: none recommended prerequisites: <ul style="list-style-type: none"> • Physik IV – Solid-state physics (new signature: BaMawi-14 / old signature: BaMawi-14-01) • Theoretical physics I (new signature: BaMawi-21 / old signature: BaMawi-21-01) • Theoretical physics II (new signature: BaMawi-22 / old signature: BaMawi-22-01) • Theoretical physics III (BaPhy-23-01)
13. Credit points	6
14. Requirements for credits	oral examination (30 minutes) oral examination, 20-30 min
15. Examination	general examination for module
16. Teaching methods	lecture media and methods: handwritten lecture at the overhead projector, occasional use of transparencies
17. Application	none

18. Further information	ELECTIVE COMPULSORY MODULE
-------------------------	-----------------------------------

No courses are provided for this module in the current term

MaAFM-41-20	
1. Module title	Sustainable Resource Management
2. Module group/s	4 Materials Science – Elective Topic
3. Specific field	Engineering of Materials
4. Responsible for module	Prof. Dr. Armin Reller
5. Content	<ol style="list-style-type: none"> 1. Introduction (global resource consumption) 2. Overview of resource types 3. Definition of mineral resources 4. Introduction to resource management 5. Identification of resource price risks 6. Measurement of resource price risks 7. Management of resource price risks 8. Introduction in basics of environmental management 9. Corporate environmental management 10. Economical closed-loop systems
6. Acquired skills and knowledge	<ul style="list-style-type: none"> • The students know the basics of geographic distribution and the technical relevancy of different resources like energy sources and metals. • Furthermore, the students know risk management methods, which are used to identify, measure and manage resource price risks. For this purpose, resource scarcity indicators, risk measures and instruments for risk protection are being presented, which enable the students to make economically well-grounded decisions in dealing with resources. • Moreover, the students know how resource-based strategies with the help of environmental management contribute to environmental risk management. All topics are being illustrated with examples (from practical projects).
7. Curriculum inclosures	MaAFM-41-20 / Master Advanced Functional Materials MaMawi-41-20 / Master Materialwissenschaften
8. Recommended semester	2. oder 4. Semester
9. Duration of module	1 semester
10. Recurrence of module	every summer term
11. Work load (total)	compulsory attendance: 40 hours / self-study: 140 hours
12. Prerequisites	requirements acc. to the regulations of study: none recommended prerequisites: none
13. Credit points	6
14. Requirements for credits	written examination (60 minutes) practice sheets
15. Examination	general examination for module
16. Teaching methods	lecture, tutorial media and methods: slides / blackboard with the help of other media
17. Application	none
18. Further information	ELECTIVE COMPULSORY MODULE

No courses are provided for this module in the current term

MaAFM-41-21	
1. Module title	Characterization of Composite Materials
2. Module group/s	4 Materials Science – Elective Topic
3. Specific field	Engineering of Materials
4. Responsible for module	Dr. Markus Sause
5. Content	The following topics are presented: <ul style="list-style-type: none"> ● Introduction to composite materials ● Applications of composite materials ● Mechanical testing ● Thermophysical testing ● Nondestructive testing
6. Acquired skills and knowledge	The students: <ul style="list-style-type: none"> ● acquire knowledge in the field of materials testing and evaluation of composite materials. ● are introduced to important concepts in measurement techniques, and material models applied to composites. ● are able to independently acquire further information of the scientific topic using various forms of information.
7. Curriculum inclosures	MaAFM-41-21 / Master Advanced Functional Materials MaMawi-41-21 / Master Materialwissenschaften
8. Recommended semester	2. oder 4. Semester
9. Duration of module	1 semester
10. Recurrence of module	every summer term
11. Work load (total)	compulsory attendance: 60 hours / self-study: 120 hours
12. Prerequisites	requirements acc. to the regulations of study: none recommended prerequisites: basic knowledge in materials science, particularly in composite materials
13. Credit points	6
14. Requirements for credits	written examination (90 minutes)
15. Examination	general examination for module
16. Teaching methods	lecture, tutorial media and methods: lecture: slides and blackboard in combination with beamer presentation exercise: talks and exercises on recent topics, specialization of lecture contents
17. Application	none
18. Further information	ELECTIVE COMPULSORY MODULE

The following courses are provided for this module in the current term:

Characterization of Composite Materials (see page 114)	3 hours of workload per week
Characterization of Composite Materials (Tutorial) (see page 115)	1 hours of workload per week

MaAFM-41-22	
1. Module title	Fiber Reinforced Composites: Processing and Materials Properties
2. Module group/s	4 Materials Science – Elective Topic
3. Specific field	Engineering of Materials
4. Responsible for module	Prof. Dr. Siegfried Horn Dr. Judith Moosburger-Will
5. Content	The following topics are treated: <ul style="list-style-type: none"> • production of fibers (e.g. glass, carbon, or ceramic fibers) • Physical and chemical properties of fibers and their precursor materials • Physical and chemical properties of commonly used polymeric and ceramic matrix materials • Semi-finished products • Composite production technologies • Application of fiber reinforced materials
6. Acquired skills and knowledge	The students: <ul style="list-style-type: none"> • know the application areas of composite materials. • know the basics of production technologies of fibers, polymeric, and ceramic matrices and fiber reinforced materials. • are introduced to physical and chemical properties of fibers, matrices, and fiber reinforced materials. • are able to independently acquire further knowledge of the scientific topic using various forms of information.
7. Curriculum inclosures	MaAFM-41-22 / Master Advanced Functional Materials MaMawi-41-22 / Master Materialwissenschaften
8. Recommended semester	1st or 3rd semester
9. Duration of module	1 semester
10. Recurrence of module	every winter term
11. Work load (total)	compulsory attendance: 60 hours / self-study: 120 hours
12. Prerequisites	requirements acc. to the regulations of study: none recommended prerequisites: basic knowledge in materials science
13. Credit points	6
14. Requirements for credits	written examination (90 hours)
15. Examination	general examination for module
16. Teaching methods	lecture, tutorial media and methods: lecture: slides and blackboard in combination with beamer presentation exercise: exercises on recent topics, specialization of lecture contents
17. Application	none
18. Further information	ELECTIVE COMPULSORY MODULE

No courses are provided for this module in the current term

MaAFM-41-23	
1. Module title	Carbon-based functional Materials (Carboterials)
2. Module group/s	4 Materials Science – Elective Topic
3. Specific field	Engineering of Materials
4. Responsible for module	Vorsitzender/Vorsitzende des Prüfungsausschusses
5. Content	<ol style="list-style-type: none"> 1. Introduction to carbon allotropes and porous carbon materials [4] 2. Physical properties of fullerenes, carbon nanotubes and graphene [4] 3. Solid state NMR spectroscopy of carbon materials [4] 4. Metal carbides [4] 5. Carbon thin films and coatings [4] 6. Manufacturing and processing technology of carbon fibres [4] 7. Carbon-fibre reinforced polymer composites [4] 8. Carbon-fibre reinforced aluminium (Metal Matrix Composites, MMC) [4] 9. Energy storage in carbon materials [4] 10. Carbon-based materials for opto-electronics [4] 11. Quantum transport phenomena relating to carbon materials [4] 12. a) Manipulating heat flow with carbon-based electronic analogs: phononics in place of electronics [2] 12. b) Carbon-based spintronics [2] 13. Fabrication and processing of carbon-based nanostructures [4]
6. Acquired skills and knowledge	<p>The students:</p> <ul style="list-style-type: none"> • know the basics of the chemistry and physics of carbon materials and their applications, • acquire knowledge about the structural characterization, physical properties and engineering of functional materials and carbon based devices, • learn to work with specialist literature in english.
7. Curriculum inclosures	MaAFM-41-23 / Master Advanced Functional Materials MaMatsci-5-04 / Master Materials Science MaMawi-41-23 / Master Materialwissenschaften
8. Recommended semester	2nd semester
9. Duration of module	1 semester
10. Recurrence of module	every summer term
11. Work load (total)	compulsory attendance: 60 hours / self-study: 120 hours
12. Prerequisites	requirements acc. to the regulations of study: none recommended prerequisites: none
13. Credit points	6
14. Requirements for credits	written examination (120 minutes)
15. Examination	general examination for module
16. Teaching methods	lecture Media and methods: Beamer presentation, blackboard (occasionally)
17. Application	none

18. Further information	ELECTIVE COMPULSORY MODULE
-------------------------	-----------------------------------

The following courses are provided for this module in the current term:

Carbon-based functional Materials (Carboterials) (see page 113)	4 hours of workload per week
---	------------------------------

MaAFM-41-24	
1. Module title	Dielectric and Optical Materials
2. Module group/s	4 Materials Science – Elective Topic
3. Specific field	Physics of Materials
4. Responsible for module	Dr. Joachim Deisenhofer
5. Content	<p>Optical materials:</p> <ul style="list-style-type: none"> • Fundamentals of electromagnetic wave propagation in homogenous media (refraction, reflection, transmission, absorption) • Evanescent phenomena, optical waveguides, photonic crystals, plasmonics • Luminescence, optoelectronics, laser • Anisotropic media, non-linear optics <p>Dielectric materials:</p> <ul style="list-style-type: none"> • Dielectric properties of polar oxides: mechanism of polarization, piezoelectricity, ferroelectric polarization • Ferroelectric materials: application of ferroelectric and relaxor-ferroelectric materials (e.g. capacitors, actuators, sensors) • Multiferroic materials: mechanisms, materials, applications (e.g. sensors, integrated circuits) • Supercapacitors: fundamentals of capacitance (e.g. Helmholtz- Gouy-, Chapman-, Stern-Layers), pseudo- and electrostatic capacitance, materials for supercapacitors (e.g. ionic liquids)
6. Acquired skills and knowledge	Students know the fundamentals of electromagnetic wave propagation and have a sound background for a broad spectrum of dielectric and optical phenomena. They are able to analyze materials requirements and have the competence to select materials for different kinds of applications.
7. Curriculum inclosures	MaAFM-41-24 / Master Advanced Functional Materials MaMatsci-4A-03 / Master Materials Science MaMawi-41-24 / Master Materialwissenschaften
8. Recommended semester	2nd semester
9. Duration of module	1 semester
10. Recurrence of module	every summer term
11. Work load (total)	compulsory attendance: 60 hours / self-study: 120 hours
12. Prerequisites	recommended prerequisites: Basic knowledge of solid state physics.
13. Credit points	6
14. Requirements for credits	written examination (90 minutes)
15. Examination	general examination for module
16. Teaching methods	lecture blackboard, beamer presentation
17. Application	none
18. Further information	ELECTIVE COMPULSORY MODULE

The following courses are provided for this module in the current term:

Dielectric and Optical Materials (see page 120)	4 hours of workload per week
---	------------------------------

MaAFM-41-25	
1. Module title	Coordination Materials
2. Module group/s	4 Materials Science – Elective Topic
3. Specific field	Chemistry of Materials
4. Responsible for module	Prof. Dr. Dirk Volkmer
5. Content	<p>A)</p> <ul style="list-style-type: none"> • Historical development of coordination chemistry [1] • Structures and nomenclature rules [2] • Chemical bonds in transition metal coordination compounds [3] • Stability of transition metal compounds [2] • Characteristic reactions [4]B <p>B) Selected classes of functional materials</p> <ul style="list-style-type: none"> • Bioinorganic chemistry [2] • Coordination compounds in medical applications [1] • Coordination polymers / metal-organic frameworks [4] • Cluster compounds [2]
6. Acquired skills and knowledge	<p>The students</p> <ul style="list-style-type: none"> • shall acquire knowledge about concepts of chemical bonding in coordination chemistry (main emphasis: d-block transition metal compounds), • broaden their capabilities to interpret UV/vis absorption spectra and to predict stability and reactivity of coordination compounds, • learn how to transfer concepts of coordination chemistry onto topics of materials sciences. • Integrated acquirement of soft skills.
7. Curriculum inclosures	MaAFM-41-25 / Master Advanced Functional Materials MaMatsci-4B-03 / Master Materials Science MaMawi-41-25 / Master Materialwissenschaften
8. Recommended semester	2nd semester
9. Duration of module	1 semester
10. Recurrence of module	every summer term
11. Work load (total)	compulsory attendance: 60 hours / self-study: 120 hours
12. Prerequisites	requirements acc. to the regulations of study: none recommended prerequisites: The lecture course is based on the courses "Chemistry I" (new signature: BaMawi-31 / old signature: BaMawi-51-01) and "Chemistry II" (new signature: BaMawi-32 / old signature: BaMawi-52-01) of the Bachelor of Science "Materials Science" program.
13. Credit points	6
14. Requirements for credits	written examination (90 minutes)
15. Examination	general examination for module
16. Teaching methods	lecture, tutorial Media and methods: Beamer presentation, blackboard (occasionally)
17. Application	none
18. Further information	ELECTIVE COMPULSORY MODULE

5. 4 Materials Science – Elective Topic

The following courses are provided for this module in the current term:

Coordination Materials (see page 118)	3 hours of workload per week
Coordination Materials (Tutorial) (see page 119)	1 hours of workload per week

MaAFM-41-26	
1. Module title	Introduction to Mechanical Engineering
2. Module group/s	4 Materials Science – Elective Topic
3. Specific field	Engineering of Materials
4. Responsible for module	Prof. Dr. Siegfried Horn
5. Content	<p>The following topics are treated:</p> <ul style="list-style-type: none"> • Statics and dynamics of objects • Transmissions and mechanisms • Tension, shear and bending moment • Hydrostatics • Hydrodynamics • Strength of materials and solid mechanics • Instrumentation and measurement • Mechanical design (including kinematics and dynamics)
6. Acquired skills and knowledge	<p>The students understands and is able to apply basic concepts of physics and materials science to:</p> <ul style="list-style-type: none"> • Engineering applications • Mechanical testing • Instrumentation • Mechanical design
7. Curriculum inclosures	MaAFM-41-26 / Master Advanced Functional Materials MaMatsci-4C-04 / Master Materials Science MaMawi-41-26 / Master Materialwissenschaften
8. Recommended semester	3rd semester
9. Duration of module	1 semester
10. Recurrence of module	every winter term
11. Work load (total)	compulsory attendance: 60 hours / self-study: 120 hours
12. Prerequisites	requirements acc. to the regulations of study: none recommended prerequisites: basic knowledge of materials science and physics
13. Credit points	6
14. Requirements for credits	written examination (90 minutes)
15. Examination	general examination for module
16. Teaching methods	lecture, tutorial media and methods: lecture: slides and blackboard in combination with beamer presentation tutorial: excercises on recent topics, specialization of lecture contents
17. Application	none
18. Further information	ELECTIVE COMPULSORY MODULE

No courses are provided for this module in the current term

MaAFM-41-27	
1. Module title	Functional Polymers
2. Module group/s	4 Materials Science – Elective Topic
3. Specific field	Engineering of Materials
4. Responsible for module	Prof. Dr. Klaus Ruhland
5. Content	<ul style="list-style-type: none"> • Introduction to polymer science • Elastomers and elastoplastic materials • Memory-shape polymers • Piezoelectric polymers • Electrically conducting polymers • Ion-conducting polymers • Magnetic polymers • Photoresponsive polymers • Polymers with second order non-linear optical properties • Polymeric catalysts • Self-healing polymers • Polymers in bio sciences
6. Acquired skills and knowledge	The students learn how polymeric materials can be designed and applied to act in a smart manner on an external mechanical, magnetic, electric, optical, thermal or chemical impact.
7. Curriculum inclosures	MaAFM-41-27 / Master Advanced Functional Materials MaMatsci-5-01 / Master Materials Science MaMawi-41-27 / Master Materialwissenschaften
8. Recommended semester	2nd semester
9. Duration of module	1 semester
10. Recurrence of module	every summer term
11. Work load (total)	compulsory attendance: 60 hours / self-study: 120 hours
12. Prerequisites	recommended prerequisites: attendance to the modules "Chemistry I" (new signature: BaMawi-31 / old signature: BaMawi-51-01) and "Chemistry II" (new signature: BaMawi-32 / old signature: BaMawi-52-01) of the Bachelor of Science "Materials Science" program
13. Credit points	6
14. Requirements for credits	written examination (90 minutes)
15. Examination	general examination for module
16. Teaching methods	lecture, tutorial
17. Application	none
18. Further information	ELECTIVE COMPULSORY MODULE

The following courses are provided for this module in the current term:

Functional Polymers (see page 122)	3 hours of workload per week
Functional Polymers (Tutorial) (see page 123)	1 hours of workload per week

MaAFM-41-28	
1. Module title	Solid State NMR Spectroscopy and Diffraction Methods
2. Module group/s	4 Materials Science – Elective Topic
3. Specific field	Chemistry of Materials
4. Responsible for module	Dr. Georg Eickerling Prof. Dr. Wolfgang Scherer Prof. Dr. Leo van Wüllen
5. Content	<ul style="list-style-type: none"> ● Physical foundations of NMR spectroscopy ● Internal Interactions in solid state NMR spectroscopy ● Magic Angle Spinning NMR ● Basic Introduction to X-ray and neutron diffraction and crystallography ● X-ray/neutron scattering ● Data collection and reduction techniques ● Symmetry and space group determination ● Structure determination and refinement <ul style="list-style-type: none"> – The Patterson method – Direct methods – Rietveld refinements – Difference Fourier techniques – Charge density determination/analysis
6. Acquired skills and knowledge	
7. Curriculum inclosures	MaAFM-41-28 / Master Advanced Functional Materials MaMatsci-4B-04 / Master Materials Science MaMawi-41-28 / Master Materialwissenschaften
8. Recommended semester	2nd semester
9. Duration of module	1 semester
10. Recurrence of module	every summer term
11. Work load (total)	compulsory attendance: 60 hours / self-study: 120 hours
12. Prerequisites	requirements acc. to the regulations of study: none recommended prerequisites: none
13. Credit points	6
14. Requirements for credits	written examination (90 minutes)
15. Examination	general examination for module
16. Teaching methods	lecture, tutorial media and methods: blackboard, power point presentation
17. Application	none
18. Further information	ELECTIVE COMPULSORY MODULE

The following courses are provided for this module in the current term:

Solid State NMR Spectroscopy and Diffraction Methods (see page 146)	3 hours of workload per week
Solid State NMR Spectroscopy and Diffraction Methods (Tutorial) (see page 147)	1 hours of workload per week

MaAFM-41-29	
1. Module title	Non-Destructive Testing
2. Module group/s	4 Materials Science – Elective Topic
3. Specific field	Engineering of Materials
4. Responsible for module	Dr. Markus Sause
5. Content	<p>The following topics are presented:</p> <ul style="list-style-type: none"> ● Introduction to nondestructive testing methods ● Visual inspection ● Ultrasonic testing ● Guided wave testing ● Acoustic emission analysis ● Thermography ● Radiography ● Eddy current testing ● Specialized nondestructive methods
6. Acquired skills and knowledge	<p>The students:</p> <ul style="list-style-type: none"> ● acquire knowledge in the field of nondestructive evaluation of materials, ● are introduced to important concepts in nondestructive measurement techniques, ● are able to independently acquire further knowledge of the scientific topic using various forms of information.
7. Curriculum inclosures	MaAFM-41-29 / Master Advanced Functional Materials
8. Recommended semester	1st or 3rd semester
9. Duration of module	1 semester
10. Recurrence of module	every winter term
11. Work load (total)	compulsory attendance: 60 hours / self-study: 120 hours
12. Prerequisites	<p>requirements acc. to the regulations of study: none</p> <p>recommended prerequisites: Basic knowledge on materials science, in particular composite materials</p>
13. Credit points	6
14. Requirements for credits	
15. Examination	general examination for module
16. Teaching methods	<p>lecture, tutorial</p> <p>Lecture: Slides and Blackboard in combination with beamer presentation</p> <p>Exercise: Talks and exercises on recent topics, specialization of lecture contents</p>
17. Application	none
18. Further information	ELECTIVE COMPULSORY MODULE

No courses are provided for this module in the current term

MaAFM-41-30	
1. Module title	Applied Magnetic Materials and Methods
2. Module group/s	4 Materials Science – Elective Topic
3. Specific field	Physics of Materials
4. Responsible for module	Prof. Dr. Manfred Albrecht
5. Content	<ul style="list-style-type: none"> • Ferromagnets - permanent magnets • Magnetic nanoparticles • Superparamagnetism • Exchange bias effect • Magnetoresistance, sensors • Measuring techniques
6. Acquired skills and knowledge	<p>The students:</p> <ul style="list-style-type: none"> • know the basic terms and concepts of magnetism, • get a profound understanding of basic physical relations and their applications, • acquire the ability to describe qualitative observations, interpret quantitative measurements, and develop mathematical descriptions of physical effects of chosen magnetic material systems. • Integrated acquirement of soft skills: autonomous working with specialist literature in english, acquisition of presentation techniques, capacity for teamwork, ability to document experimental results, and interdisciplinary thinking and working.
7. Curriculum inclosures	MaAFM-41-30 / Master Advanced Functional Materials
8. Recommended semester	1st semester
9. Duration of module	1 semester
10. Recurrence of module	every winter term
11. Work load (total)	compulsory attendance: 60 hours / self-study: 120 hours
12. Prerequisites	requirements acc. to the regulations of study: none recommended prerequisites: It is recommended to attend the lecture "Magnetism" (MaAFM-41-11) first.
13. Credit points	6
14. Requirements for credits	oral examination (30 minutes)
15. Examination	general examination for module
16. Teaching methods	lecture, tutorial
17. Application	none
18. Further information	ELECTIVE COMPULSORY MODULE

No courses are provided for this module in the current term

MaAFM-41-31	
1. Module title	Modern Metallic Materials
2. Module group/s	4 Materials Science – Elective Topic
3. Specific field	Engineering of Materials
4. Responsible for module	Prof. Dr. Ferdinand Haider
5. Content	<p>Introduction Review of physical metallurgy Steels:</p> <ul style="list-style-type: none"> • principles • common alloying elements • martensitic transformations • dual phase steels • TRIP and TWIP steels • maraging steel • electrical steel • production and processing <p>Aluminium alloys:</p> <ul style="list-style-type: none"> • 2xxx • 6xxx • 7xxx • Processing – creep forming, hydroforming, spinning <p>Titanium alloys Magnesium cast alloys Superalloys Intermetallics, high entropy alloys Copper, brass, bronzes Metallic glasses Alloy design</p>
6. Acquired skills and knowledge	<p>Students</p> <ul style="list-style-type: none"> • learn about all kinds of actual metallic alloys, their properties and how these properties can be derived from basic concepts
7. Curriculum inclosures	MaAFM-41-31 / Master Advanced Functional Materials
8. Recommended semester	2nd semester
9. Duration of module	1 semester
10. Recurrence of module	every summer term
11. Work load (total)	compulsory attendance: 60 hours / self-study: 120 hours
12. Prerequisites	requirements acc. to the regulations of study: none recommended prerequisites: Knowledge of physical metallurgy and physical chemistry
13. Credit points	6
14. Requirements for credits	written examination (90 minutes)
15. Examination	general examination for module
16. Teaching methods	lecture Oral presentation with supporting powerpoint slides
17. Application	none

18. Further information	ELECTIVE COMPULSORY MODULE
-------------------------	-----------------------------------

The following courses are provided for this module in the current term:

Modern Metallic Materials (see page 139)	4 hours of workload per week
--	------------------------------

6. 5 Finals

MaAFM-91-01	
1. Module title	Masterthesis
2. Module group/s	5 Finals
3. Specific field	None
4. Responsible for module	Vorsitzender/Vorsitzende des Prüfungsausschusses
5. Content	According to chosen topic
6. Acquired skills and knowledge	
7. Curriculum inclosures	MaAFM-91-01 / Master Advanced Functional Materials
8. Recommended semester	4. Semester
9. Duration of module	1 semester
10. Recurrence of module	every semester
11. Work load (total)	compulsory attendance: 520 hours / self-study: 260 hours
12. Prerequisites	requirements acc. to the regulations of study: To begin with the Masterthesis students must have acquired 72 CP from modules consisting of the modulgroups 1a - 4. recommended prerequisites: according to the respective advisor
13. Credit points	26
14. Requirements for credits	written thesis
15. Examination	general examination for module
16. Teaching methods	
17. Application	none
18. Further information	COMPULSORY MODULE

No courses are provided for this module in the current term

MaAFM-91-02	
1. Module title	Colloquium
2. Module group/s	5 Finals
3. Specific field	None
4. Responsible for module	Vorsitzender/Vorsitzende des Prüfungsausschusses
5. Content	According to the respective Masterthesis
6. Acquired skills and knowledge	
7. Curriculum inclosures	MaAFM-91-02 / Master Advanced Functional Materials
8. Recommended semester	4. Semester
9. Duration of module	1 semester
10. Recurrence of module	every semester
11. Work load (total)	compulsory attendance: 80 hours / self-study: 40 hours
12. Prerequisites	requirements acc. to the regulations of study: submission of the masterthesis recommended prerequisites: none
13. Credit points	4
14. Requirements for credits	Seminar talk with discussion (20 minutes)
15. Examination	general examination for module
16. Teaching methods	Colloquium
17. Application	none
18. Further information	COMPULSORY MODULE

No courses are provided for this module in the current term

Part IV.

List of courses

Title	Advanced Solid State Materials
Module assignment	MaAFM-41-17 (see page 79), MaMawi-41-17, MaPhy-41-07
Teaching methods	Vorlesung media and methods: beamer presentation, blackboard
Content of course	
Acquired skills and knowledge	
Work load	compulsory attendance: 45 hours / self-study: 40 hours
Examination/s, method/s of examination	1 written examination, 90 min
Application	none
Lecturer	N.N.
Room / time	will be announced by notice or digitally in the university calendar or in Digicampus
Recommended literature	<ul style="list-style-type: none"> • A. West, Solid State Chemistry and Its Applications • L. Smart, E. Moore, Solid State Chemistry • Scripts Solid State Chemistry and Chemistry I and II

Title	Advanced Solid State Materials (Tutorial)
Module assignment	MaAFM-41-17 (see page 79), MaMawi-41-17, MaPhy-41-07
Teaching methods	Übung
Content of course	
Acquired skills and knowledge	
Work load	compulsory attendance: 15 hours / self-study: 80 hours
Examination/s, method/s of examination	see lecture
Application	none
Lecturer	N.N.
Room / time	will be announced by notice or digitally in the university calendar or in Digicampus

Title	Carbon-based functional Materials (Carboterials)
Module assignment	MaAFM-41-23 (see page 89), MaMatsci-5-04, MaMawi-41-23
Teaching methods	Vorlesung media and methods: beamer presentation, blackboard
Content of course	
Acquired skills and knowledge	
Work load	compulsory attendance: 60 hours / self-study: 120 hours
Examination/s, method/s of examination	1 written examination, 120 min
Application	none
Lecturer	N.N.
Room / time	will be announced by notice or digitally in the university calendar or in Digicampus
Recommended literature	will be announced by the lecturers

Title	Characterization of Composite Materials
Module assignment	MaAFM-41-21 (see page 86), MaMawi-41-21
Teaching methods	Vorlesung media and methods: slides and blackboard in combination with beamer presentation
Content of course	
Acquired skills and knowledge	
Work load	compulsory attendance: 45 hours / self-study: 75 hours
Examination/s, method/s of examination	1 written examination, 90 min
Application	none
Lecturer	N.N.
Room / time	will be announced by notice or digitally in the university calendar or in Digicampus
Recommended literature	<ul style="list-style-type: none"> ● Morgan: Carbon fibers and their composites ● Henning, Moeller: Handbuch Leichtbau ● Schürmann: Konstruieren mit Faser-Kunststoff-Verbunden ● Neitzel, Mitschang: Handbuch Verbundwerkstoffe ● Dowling: Mechanical behaviour of materials ● Issler: Festigkeitslehre - Grundlagen ● Landau, Lifschitz: Theoretische Physik Vol. 7

Title	Characterization of Composite Materials (Tutorial)
Module assignment	MaAFM-41-21 (see page 86), MaMawi-41-21
Teaching methods	Übung media and methods: talks and exercises on recent topics, specialization of lecture contents
Content of course	
Acquired skills and knowledge	
Work load	compulsory attendance: 15 hours / self-study: 45 hours
Examination/s, method/s of examination	see lecture
Application	none
Lecturer	N.N.
Room / time	will be announced by notice or digitally in the university calendar or in Digicampus
Recommended literature	see lecture

Title	Chemical Physics II
Module assignment	BaMawi-64-05, MaAFM-41-07 (see page 65), MaMawi-41-07, MaPhy-24-07, MaPhy-41-03
Teaching methods	Vorlesung Teaching methods: Beamer presentation, blackboard
Content of course	
Acquired skills and knowledge	
Work load	compulsory attendance: 45 hours / self-study: 45 hours
Examination/s, method/s of examination	1 written examination, 90 min
Application	none
Lecturer	N.N.
Room / time	will be announced by notice or digitally in the university calendar or in Digicampus
Recommended literature	<ul style="list-style-type: none"> • J. Reinhold, Quantentheorie der Moleküle (Teubner) • H.-H. Schmidtke, Quantenchemie (VCH) • J. K. Burdett, Chemical Bonds: A Dialog (Wiley) • F. A. Kettle, Physical Inorganic Chemistry (Oxford University Press) • R. F. W. Bader, Atoms in Molecules: A Quantum Theory (Oxford University Press) • P. Popelier, Atoms in Molecules: An Introduction (Pearson Education Limited) • F. Weinhold, C. R. Landis, Valency and Bonding: A Natural Bond Orbital Do-nor-Acceptor Perspective (Cambridge University Press) • A. Frisch, Exploring Chemistry with Electronic Structure Methods (Gaussian Inc. Pittsburg, PA)
Further information	It is possible for students to do EHM calculations autonomously and analyze electronical structures of molecules on a computer cluster within the scope of the tutorial.

Title	Chemical Physics II (Tutorial)
Module assignment	BaMawi-64-05, MaAFM-41-07 (see page 65), MaMawi-41-07, MaPhy-24-07, MaPhy-41-03
Teaching methods	Übung
Content of course	
Acquired skills and knowledge	
Work load	compulsory attendance: 15 hours / self-study: 45 hours
Examination/s, method/s of examination	see lecture
Application	none
Lecturer	N.N.
Room / time	will be announced by notice or digitally in the university calendar or in Digicampus
Further information	It is possible for students to do quantum chemical calculations autonomously and analyse electronical structures of molecules on a computer cluster within the scope of the tutorial.

Title	Coordination Materials
Module assignment	MaAFM-41-25 (see page 93), MaMatsci-4B-03, MaMawi-41-25
Teaching methods	Vorlesung Media and methods Beamer presentation, blackboard (occasionally)
Content of course	
Acquired skills and knowledge	
Work load	compulsory attendance: 45 hours / self-study: 30 hours
Examination/s, method/s of examination	1 written examination, 90 min
Application	none
Lecturer	N.N.
Room / time	will be announced by notice or digitally in the university calendar or in Digicampus
Recommended literature	<ul style="list-style-type: none"> • Joan Ribas Gisbert, Coordination Chemistry, Wiley-VCH • Lutz H. Gade, Koordinationschemie, Wiley-VCH • As well as selected reviews and journals articles cited on the slides

Title	Coordination Materials (Tutorial)
Module assignment	MaAFM-41-25 (see page 93), MaMatsci-4B-03, MaMawi-41-25
Teaching methods	Übung
Content of course	
Acquired skills and knowledge	
Work load	compulsory attendance: 15 hours / self-study: 60 hours
Examination/s, method/s of examination	see lecture
Application	none
Lecturer	N.N.
Room / time	will be announced by notice or digitally in the university calendar or in Digicampus

Title	Dielectric and Optical Materials
Module assignment	MaAFM-41-24 (see page 91), MaMatsci-4A-03, MaMawi-41-24
Teaching methods	Vorlesung
Content of course	
Acquired skills and knowledge	
Work load	compulsory attendance: 60 hours / self-study: 120 hours
Examination/s, method/s of examination	1 written examination, 90 min
Application	none
Lecturer	Dr. Joachim Deisenhofer Dr. Stephan Krohns
Room / time	will be announced by notice or digitally in the university calendar or in Digicampus

Title	Electronics for Physicists and Materials Scientists
Module assignment	BaMawi-64-02, MaAFM-41-03 (see page 59), MaMawi-41-03, MaPhy-24-03
Teaching methods	Vorlesung Media and methods: Slides / blackboard talk with help of other media and experiments
Content of course	
Acquired skills and knowledge	
Work load	compulsory attendance: 60 hours / self-study: 130 hours
Examination/s, method/s of examination	Oral examination (max. 30 min)
Application	none
Lecturer	Dr. Andreas Hörner Prof. Dr. Achim Wixforth
Room / time	Montag, 10:00-11:30 (T-2003) Montag, 12:15-13:45 (T-2003)
Recommended literature	<ul style="list-style-type: none"> • Paul Horowitz: The Art of Electronics (Cambridge University Press) • National Instruments: MultiSim software package (available during)
Further information	none

Title	Functional Polymers
Module assignment	MaAFM-41-27 (see page 96), MaMatsci-5-01, MaMawi-41-27
Teaching methods	Vorlesung media and methods: blackboard presentation supported by beamer and overhead
Content of course	
Acquired skills and knowledge	
Work load	compulsory attendance: 45 hours / self-study: 45 hours
Examination/s, method/s of examination	1 written examination, 90 min
Application	none
Lecturer	N.N.
Room / time	will be announced by notice or digitally in the university calendar or in Digicampus

Title	Functional Polymers (Tutorial)
Module assignment	MaAFM-41-27 (see page 96), MaMatsci-5-01, MaMawi-41-27
Teaching methods	Übung
Content of course	
Acquired skills and knowledge	
Work load	compulsory attendance: 15 hours / self-study: 75 hours
Examination/s, method/s of examination	see lecture
Application	none
Lecturer	N.N.
Room / time	will be announced by notice or digitally in the university calendar or in Digicampus

Title	Ion-Solid Interaction
Module assignment	MaAFM-41-08 (see page 67), MaMawi-41-08, MaPhy-24-09
Teaching methods	Vorlesung Teaching methods: Beamer presentation, blackboard with transparencies where appropriate
Content of course	
Acquired skills and knowledge	
Work load	compulsory attendance: 45 hours / self-study: 45 hours
Examination/s, method/s of examination	1 written examination, 90 min
Application	none
Lecturer	N.N.
Room / time	will be announced by notice or digitally in the university calendar or in Digicampus
Recommended literature	<ul style="list-style-type: none"> ● R. Smith, Atomic and ion collisions in solids and at surfaces (Cambridge University Press, 1997) ● E. Rimini, Ion implantation: Basics to device fabrication (Kluwer, 1995) ● W. Eckstein: Computer Simulation of Ion-Solid Interactions (Springer, 1991) ● H. Ryssel, I. Ruge: Ionenimplantation (Teubner, 1978) ● Y. H. Ohtsuki: Charged Beam Interaction with Solids (Taylor & Francis, 1983) ● J. F. Ziegler (Hrsg.): The Stopping and Range of Ions in Solids (Pergamon) ● R. Behrisch (Hrsg.): Sputtering by Particle Bombardment (Springer) ● M. Nastasi, J. K. Hirvonen, J. W. Mayer: Ion-Solid Interactions: Fundamentals and Applications (Cambridge University Press, 1996) ● http://www.SRIM.org

Title	Ion-Solid Interaction (Tutorial)
Module assignment	MaAFM-41-08 (see page 67), MaMawi-41-08, MaPhy-24-09
Teaching methods	Übung
Content of course	
Acquired skills and knowledge	
Work load	compulsory attendance: 15 hours / self-study: 45 hours
Examination/s, method/s of examination	see lecture
Application	none
Lecturer	N.N.
Room / time	will be announced by notice or digitally in the university calendar or in Digicampus

Title	Magnetism
Module assignment	BaMawi-64-10, MaAFM-41-11 (see page 72), MaMawi-41-11, MaPhy-24-12
Teaching methods	Vorlesung Media and methods: Beamer presentation, blackboard, overhead transparencies
Content of course	
Acquired skills and knowledge	
Work load	compulsory attendance: 45 hours / self-study: 30 hours
Examination/s, method/s of examination	written examination, 90 min
Application	None
Lecturer	N.N.
Room / time	will be announced by notice or digitally in the university calendar or in Digicampus
Recommended literature	<ul style="list-style-type: none"> • D. H. Martin, Magnetism in Solids (London Iliffe Books Ltd.) • J. B. Goodenough, Magnetism and the Chemical Bond (Wiley) • P. A. Cox, Transition Metal Oxides (Oxford University Press) • C. Kittel, Solid State Physics (Wiley) • D. C. Mattis, The Theory of Magnetism (Wiley) • G. L. Squires, Thermal Neutron Scattering (Dover Publications Inc.)

Title	Magnetism (Tutorial)
Module assignment	BaMawi-64-10, MaAFM-41-11 (see page 72), MaMawi-41-11, MaPhy-24-12
Teaching methods	Übung
Content of course	
Acquired skills and knowledge	
Work load	compulsory attendance: 15 hours / self-study: 60 hours
Examination/s, method/s of examination	see lecture
Application	none
Lecturer	N.N.
Room / time	will be announced by notice or digitally in the university calendar or in Digicampus

Title	Method Course: Coordination Materials
Module assignment	MaAFM-24-13 (see page 40), MaMawi-24-13
Teaching methods	Vorlesung
Content of course	
Acquired skills and knowledge	
Work load	compulsory attendance: 20 hours / self-study: 40 hours
Examination/s, method/s of examination	Seminar talk
Application	none
Lecturer	N.N.
Room / time	will be announced by notice or digitally in the university calendar or in Digicampus
Recommended literature	<ul style="list-style-type: none"> • Chemical databases • Primary literature

Title	Method Course: Coordination Materials (Practical Course)
Module assignment	MaAFM-24-13 (see page 40), MaMawi-24-13
Teaching methods	Praktikum
Content of course	
Acquired skills and knowledge	
Work load	compulsory attendance: 100 hours / self-study: 20 days
Examination/s, method/s of examination	written report (protocol)
Application	none
Lecturer	N.N.
Room / time	will be announced by notice or digitally in the university calendar or in Digicampus

Title	Method Course: Electron Microscopy
Module assignment	MaAFM-24-02 (see page 28), MaMawi-24-02
Teaching methods	Vorlesung
Content of course	<p>SEM:</p> <ol style="list-style-type: none"> 1. Layout of Electron Microscopes and Electron Optical Components 2. Electron Solid Interactions 3. Contrast Formation in Scanning Electron Microscopy (SEM) 4. SE/BSE contrast 5. Electron Back Scattering Diffraction (EBSD) 6. Analytical techniques 7. Special Applications of SEM <p>TEM:</p> <ol style="list-style-type: none"> 1. TEM specimen preparation techniques 2. Components of a TEM, principle lens design, lens aberrations 3. Electron diffraction: fundamentals 4. Contrast formation at bright field, dark field, weak beam dark field, and many beam conditions, „chemical“ imaging 5. Bright field, dark field, weak beam dark field imaging of dislocations 6. Kinematical theory of electron wave propagation in crystals 7. Howie Whelan equations, contrast of defects 8. High resolution TEM, lattice imaging of crystals 9. Advanced diffraction techniques: Kikuchi patterns, HOLZ lines and Convergent Beam Diffraction (CBED) 10. Image simulation 11. Analytical TEM: Electron energy loss spectroscopy & energy filtered TEM
Acquired skills and knowledge	
Work load	compulsory attendance: 24 hours / self-study: 48 hours
Examination/s, method/s of examination	Written report (one report per group)
Application	none
Lecturer	N.N.
Room / time	will be announced by notice or digitally in the university calendar or in Digicampus
Recommended literature	<ul style="list-style-type: none"> • D.B.Williams and C.B.Carter, Transmission Electron Microscopy, Plenum Press, New York/London, 1996 • M.A. Hirsch, A. Howie, R. Nicholson, D.W. Pashley, M.J. Whelan, Electron microscopy of thin crystals, Krieger Publishing Company, Malabar (Florida), 1977 • L. Reimer, Transmission electron microscopy, Springer Verlag, Berlin/Heidelberg/New York, 1984 • P.J. Goodhew, Thin foil preparation for electron microscopy, Elsevier, Amsterdam, 1985 • P.R. Buseck, J.M. Cowley, L. Eyring, High-resolution transmission electron microscopy, Oxford University Press, 1988 • E. Hornbogen, B. Skrotzki, Werkstoff-Mikroskopie, Springer Verlag, Berlin/Heidelberg/New York, 1995 • K. Wetzig, In situ scanning electron microscopy in materials research, Akad.-Verl., 1995 • J. I. Goldstein, Scanning electron microscopy and x-ray microanalysis, Plenum Press, 1992 • L. Reimer, Scanning electron microscopy, Springer Verlag, 1985 • S. L. Flegler, J. W. Heckman, K. L. Klomparens, Elektronenmikroskopie, Spektrum, Akad. Verl., 1995

Title	Method Course: Electron Microscopy (Practical Course)
Module assignment	MaAFM-24-02 (see page 28), MaMawi-24-02
Teaching methods	Praktikum SEM: 1. Sample preparation: cutting, polishing and etching 2. Introduction to the SEM instrument 3. Modes of imaging 4. Energy Dispersive X-ray Spectroscopy (EDX) TEM: 1. Visit to TEM Labs, 2. Preparation of Al samples 3. Preparation of Si plan view samples 4. TEM inspection of Al samples at TEM 5. Fundamental alignments 6. Recording of single crystalline diffraction patterns, indexing of diffraction spots, calibration of camera length & image rotation 7. Observation of stacking faults, thickness fringes, strain contrast in crystalline samples 8. Lattice imaging of a compound semiconductor 9. Observation of Kikuchi patterns 10. Recording of elemental maps
Content of course	
Acquired skills and knowledge	
Work load	compulsory attendance: 48 hours / self-study: 48 hours
Examination/s, method/s of examination	Written report (one report per group)
Application	none
Lecturer	N.N.
Room / time	will be announced by notice or digitally in the university calendar or in Digicampus

Title	Method Course: Electronics for Physicists and Materials Scientists
Module assignment	MaAFM-24-04 (see page 29), MaMawi-24-04
Teaching methods	Vorlesung Media and methods: Slides / blackboard talk with help of other media and experiments Self-study
Content of course	
Acquired skills and knowledge	
Work load	compulsory attendance: 60 hours / self-study: 130 hours
Examination/s, method/s of examination	Oral examination (max. 30 min)
Application	none
Lecturer	Dr. Andreas Hörner
Room / time	Montag, 10:00-11:30 (T-2003) Montag, 12:15-13:45 (T-2003)
Recommended literature	<ul style="list-style-type: none"> • Paul Horowitz: The Art of Electronics (Cambridge University Press) • National Instruments: MultiSim software package (available in lecture)

Title	Method Course: Functional Silicate-analogous Materials (Practical Course)
Module assignment	MaAFM-24-17 (see page 44), MaMawi-24-17
Teaching methods	Praktikum
Content of course	Synthesis and characterization of functional materials according to the topics: 1. Silicate-analogous compounds 2. Luminescent materials / phosphors 3. Pigments 4. Characterization methods: XRD, spectroscopy (luminescence, UV/vis, FT-IR), thermal analysis
Acquired skills and knowledge	The students will know how to: <ul style="list-style-type: none"> • develop functional materials based on silicate-analogous materials, • apply classical and modern preparation techniques (e.g. solid state reaction, sol-gel reaction, precipitation, autoclave reactions, use of silica ampoules), • work under non-ambient atmospheres (e.g. reducing, inert conditions), • solve and refine crystal structures from single-crystal data, • describe and classify these structures properly.
Work load	compulsory attendance: 120 hours / self-study: 120 hours
Examination/s, method/s of examination	written report (protocol)
Application	none
Lecturer	N.N.
Room / time	will be announced by notice or digitally in the university calendar or in Digicampus

Title	Method Course: Magnetic and Superconducting Materials
Module assignment	MaAFM-24-19 (see page 46)
Teaching methods	Vorlesung media and methods: slides/blackboard talk with help of other media self study
Content of course	
Acquired skills and knowledge	
Work load	compulsory attendance: 30 hours / self-study: 30 hours
Examination/s, method/s of examination	1 written report on the experiments (editing time 3 weeks, max. 30 pages)
Application	none
Lecturer	Dr. Veronika Fritsch Prof. Dr. Philipp Gegenwart
Room / time	will be announced by notice or digitally in the university calendar or in Digicampus

Title	Method Course: Magnetic and Superconducting Materials (Practical Course)
Module assignment	MaAFM-24-19 (see page 46)
Teaching methods	Praktikum media and methods: experiments and self-study
Content of course	
Acquired skills and knowledge	
Work load	compulsory attendance: 60 hours / self-study: 120 hours
Examination/s, method/s of examination	see lecture
Application	none
Lecturer	Dr. Veronika Fritsch Prof. Dr. Philipp Gegenwart
Room / time	will be announced by notice or digitally in the university calendar or in Digicampus

Title	Method Course: Optical Properties of Solids
Module assignment	MaAFM-24-07 (see page 33), MaMawi-24-07
Teaching methods	Vorlesung Media and methods: Projector, slides, blackboard, web resources
Content of course	
Acquired skills and knowledge	
Work load	compulsory attendance: 30 hours / self-study: 35 hours
Examination/s, method/s of examination	Written homework; short presentation, 20 min
Application	none
Lecturer	Dr. Joachim Deisenhofer
Room / time	will be announced by notice or digitally in the university calendar or in Digicampus
Recommended literature	<ul style="list-style-type: none"> • J.D. Jackson, Classical Electrodynamics (de Gruyter) • N.W. Ashcroft, N.D. Mermin, Solid state physics (Saunders) • Ch. Kittel, Introduction to solid state physics (Wiley) • E. Hecht, Optics (Addison-Wesley Longman)

Title	Method Course: Optical Properties of Solids (Practical Course)
Module assignment	MaAFM-24-07 (see page 33), MaMawi-24-07
Teaching methods	Praktikum Media and methods: Exercises, teamwork, students' presentations
Content of course	
Acquired skills and knowledge	
Work load	compulsory attendance: 60 hours / self-study: 35 hours
Examination/s, method/s of examination	written report on the experiments, editing time 3 weeks, max. 30 pages
Application	none
Lecturer	N.N.
Room / time	will be announced by notice or digitally in the university calendar or in Digicampus
Further information	the practical course will take place after the end of lectures as a block course

Title	Method Course: Spectroscopy on Condensed Matter
Module assignment	MaAFM-24-09 (see page 35), MaMawi-24-09
Teaching methods	Vorlesung Media and methods: Slides / blackboard talk with help of other media and experiments Self-study
Content of course	
Acquired skills and knowledge	
Work load	compulsory attendance: 30 hours / self-study: 30 hours
Examination/s, method/s of examination	1 written examination (120 min)
Application	none
Lecturer	Dr. Stephan Krohns Prof. Dr. Alois Loidl
Room / time	will be announced by notice or digitally in the university calendar or in Digicampus
Recommended literature	<ul style="list-style-type: none"> • N.W. Ashcroft, N.D. Mermin, Festkörperphysik (Oldenbourg) • Ch. Kittel, Einführung in die Festkörperphysik (Oldenbourg) • C.J.F. Böttcher, P. Bordewijk, Theory of Electric Polarization (Elsevier) • J. R. Macdonald, Impedance Spectroscopy (Wiley) • H. Scholze, Glas (Springer) • S.R. Elliott, Physics of Amorphous Materials (Longman) • R. Zallen, The Physics of Amorphous Solids (Wiley)

Title	Modern Metallic Materials
Module assignment	MaAFM-41-31 (see page 102)
Teaching methods	Vorlesung Oral presentation with supporting powerpoint slides
Content of course	
Acquired skills and knowledge	
Work load	compulsory attendance: 60 hours / self-study: 120 hours
Examination/s, method/s of examination	1 written examination, 90 min
Application	none
Lecturer	Prof. Dr. Ferdinand Haider
Room / time	Cahn-Haasen-Kramer: Materials Science and Technology Original literature

Title	Organic Semiconductors
Module assignment	MaAFM-41-10 (see page 70), MaMawi-41-10, MaPhy-24-11
Teaching methods	Vorlesung Media and methods: Beamer presentation, blackboard
Content of course	
Acquired skills and knowledge	
Work load	compulsory attendance: 60 hours / self-study: 60 hours
Examination/s, method/s of examination	1 written examination, 90 min
Application	none
Lecturer	Prof. Dr. Wolfgang Brütting
Room / time	will be announced by notice or digitally in the university calendar or in Digicampus
Recommended literature	<ul style="list-style-type: none"> • M. Schwoerer, H. C. Wolf, Organische Molekulare Festkörper (Wiley-VCH, 2005) • M. Schwoerer, H. C. Wolf, Organic Molecular Solids (Wiley-VCH, 2007) • M. Pope, C. E. Swenberg, Electronic Processes in Organic Crystals and Polymers (Oxford University Press 1999) • W. Brütting, Physics of Organic Semiconductors (lecture script)

Title	Physics and Technology of Semiconductor Devices
Module assignment	BaMawi-64-01, MaAFM-41-01 (see page 56), MaMawi-41-01, MaPhy-24-01
Teaching methods	Vorlesung Media and methods: Slides / blackboard supported by other media and experiments
Content of course	
Acquired skills and knowledge	
Work load	compulsory attendance: 45 hours / self-study: 40 hours
Examination/s, method/s of examination	1 written examination, 90 min
Application	none
Lecturer	N.N.
Room / time	will be announced by notice or digitally in the university calendar or in Digicampus
Recommended literature	<ul style="list-style-type: none"> • Yu und Cardona: Fundamentals of Semiconductors (Springer) • Sze: Physics of Semiconductor Devices (Wiley) • Sze: Semiconductor Devices (Wiley) • Madelung: Halbleiterphysik (Springer) • Singh: Electronic and Optoelectronic Properties of Semiconductor Structures (Cambridge University Press)

Title	Physics and Technology of Semiconductor Devices (Tutorial)
Module assignment	BaMawi-64-01, MaAFM-41-01 (see page 56), MaMawi-41-01, MaPhy-24-01
Teaching methods	Übung Media and methods: Intensive support in small groups Self study
Content of course	
Acquired skills and knowledge	
Work load	compulsory attendance: 15 hours / self-study: 40 hours
Examination/s, method/s of examination	see lecture
Application	none
Lecturer	N.N.
Room / time	will be announced by notice or digitally in the university calendar or in Digicampus

Title	Physics of Thin Films
Module assignment	BaMawi-64-07, MaAFM-41-09 (see page 69), MaMawi-41-09, MaPhy-24-10
Teaching methods	Vorlesung Media and methods: Beamer presentation, blackboard
Content of course	
Acquired skills and knowledge	
Work load	compulsory attendance: 60 hours / self-study: 60 hours
Examination/s, method/s of examination	1 written examination, 90 min
Application	none
Lecturer	Dr. German Hammerl
Room / time	Dienstag, 12:15-13:45 (S-288) Mittwoch, 14:00-15:30 (S-288)
Recommended literature	<ul style="list-style-type: none"> • H. Frey, G. Kienel, Dünnschichttechnologie (VDI Verlag, 1987) • H. Lüth, Solid Surfaces, Interfaces and Thin Films (Springer Verlag, 2001) • A. Wagendristel, Y. Wang, An Introduction to Physics and Technology of Thin Films (World Scientific Publishing, 1994) • M. Ohring, The Materials Science of Thin Films (Academic Press, 1992)

Title	Porous Functional Materials
Module assignment	MaAFM-41-18 (see page 81), MaMawi-41-18, MaPhy-41-08, MaPhy-42-08
Teaching methods	Vorlesung media and methods: beamer presentation, blackboard
Content of course	
Acquired skills and knowledge	
Work load	compulsory attendance: 45 hours / self-study: 30 hours
Examination/s, method/s of examination	1 written examination, 120 min
Application	none
Lecturer	Prof. Dr. Dirk Volkmer
Room / time	Mittwoch, 12:15-13:45 (T-2004) Freitag, 12:15-13:45 (T-2004)
Recommended literature	<ul style="list-style-type: none"> • Paul A. Wright, Microporous Framework Solids (RSC Materials Monographs, 2008) • As well as selected reviews and journal articles cited on the slides
Further information	Subsequent to the lecture course, the students can take part in a hands-on method course (Characterization of Porous Materials), MaMawi-24-15, MaAFM-24-15) to practice their knowledge.

Title	Porous Functional Materials (Tutorial)
Module assignment	MaAFM-41-18 (see page 81), MaMawi-41-18, MaPhy-41-08, MaPhy-42-08
Teaching methods	Übung
Content of course	
Acquired skills and knowledge	
Work load	compulsory attendance: 15 hours / self-study: 90 hours
Examination/s, method/s of examination	see lecture
Application	none
Lecturer	N.N.
Room / time	will be announced by notice or digitally in the university calendar or in Digicampus

Title	Solid State NMR Spectroscopy and Diffraction Methods
Module assignment	MaAFM-41-28 (see page 98), MaMatsci-4B-04, MaMawi-41-28
Teaching methods	Vorlesung media and methods: blackboard, power point presentation
Content of course	
Acquired skills and knowledge	
Work load	compulsory attendance: 45 hours / self-study: 30 hours
Examination/s, method/s of examination	1 written examination, 90 min
Application	none
Lecturer	N.N.
Room / time	will be announced by notice or digitally in the university calendar or in Digicampus
Recommended literature	<ol style="list-style-type: none"> 1. M. H. Levitt, Spin Dynamics, John Wiley and Sons, Ltd., 2008. 2. H. Günther, NMR spectroscopy, Wiley 2001. 3. M.Duer, Introduction to Solid-State NMR spectroscopy, Blackwell Publishing Ltd., 2004. 4. D. Canet: NMR - concepts and methods, Springer, 1994. 5. C. Hammond, The Basis of Crystallography and Diffraction, Oxford University Press Inc., New York, 2001. 6. W. Clegg, A. J. Blake, R. O. Gould, P. Main, Crystal Structure Analysis, Principle and Practice, Oxford University Press Inc., New York, 2001. 7. G. Giacovazzo, Fundamentals of Crystallography, Oxford University Press Inc., New York, 1994. 8. R. A. Young, The Rietveld Method, Oxford University Press Inc., New York, 2002. 9. W. Massa, Crystal Structure Determination, Springer, Berlin, 2004.

Title	Solid State NMR Spectroscopy and Diffraction Methods (Tutorial)
Module assignment	MaAFM-41-28 (see page 98), MaMatsci-4B-04, MaMawi-41-28
Teaching methods	Übung
Content of course	
Acquired skills and knowledge	
Work load	compulsory attendance: 15 hours / self-study: 90 hours
Examination/s, method/s of examination	see lecture
Application	none
Lecturer	N.N.
Room / time	will be announced by notice or digitally in the university calendar or in Digicampus

Title	Solid State Spectroscopy with Synchrotron Radiation and Neutrons
Module assignment	BaMawi-64-03, MaAFM-41-05 (see page 63), MaMawi-41-05, MaPhy-24-05
Teaching methods	Vorlesung Media and methods: Beamer presentation
Content of course	
Acquired skills and knowledge	
Work load	compulsory attendance: 45 hours / self-study: 75 hours
Examination/s, method/s of examination	Oral examination, 30 min
Application	none
Lecturer	Prof. Dr. Christine Kuntscher
Room / time	will be announced by notice or digitally in the university calendar or in Digicampus
Recommended literature	<ul style="list-style-type: none"> • H. Kuzmany, Solid State Spectroscopy (Springer) • N. W. Ashcroft, N. D. Mermin, Solid State Physics (Holt, Rinehart and Winston) • J. M. Hollas, Modern Spectroscopy

Title	Solid State Spectroscopy with Synchrotron Radiation and Neutrons (Tutorial)
Module assignment	BaMawi-64-03, MaAFM-41-05 (see page 63), MaMawi-41-05, MaPhy-24-05
Teaching methods	Übung
Content of course	
Acquired skills and knowledge	
Work load	compulsory attendance: 15 hours / self-study: 45 hours
Examination/s, method/s of examination	see lecture
Application	none
Lecturer	Prof. Dr. Christine Kuntscher
Room / time	will be announced by notice or digitally in the university calendar or in Digicampus

Title	Spintronics
Module assignment	MaAFM-41-13 (see page 76), MaMawi-41-13
Teaching methods	Vorlesung Media and methods: Beamer presentation, blackboard
Content of course	
Acquired skills and knowledge	
Work load	compulsory attendance: 60 hours / self-study: 60 hours
Examination/s, method/s of examination	1 written examination, 90 min
Application	none
Lecturer	N.N.
Room / time	will be announced by notice or digitally in the university calendar or in Digicampus
Recommended literature	<ul style="list-style-type: none"> • S. Bandyopadhyay, M. Cahay: Introduction to Spintronics (CRC Press, 2008)

Title	Surfaces and Interfaces
Module assignment	MaAFM-14-01 (see page 22), MaMawi-14-01, MaPhy-42-03
Teaching methods	Vorlesung
Content of course	
Acquired skills and knowledge	
Work load	compulsory attendance: 45 hours / self-study: 45 hours
Examination/s, method/s of examination	1 written examination, 90 min
Application	none
Lecturer	N.N.
Room / time	will be announced by notice or digitally in the university calendar or in Digicampus
Recommended literature	<ul style="list-style-type: none"> • Ertl, Küppers: Low Energy Electrons and Surface Chemistry (VCH) • Lüth: Surfaces and Interfaces of Solids (Springer) • Zangwill: Physics at Surfaces (Cambridge) • Feldmann, Mayer: Fundamentals of Surface and thin Film Analysis (North Holland) • Henzler, Göpel: Oberflächenphysik des Festkörpers (Teubner) • Briggs, Seah: Practical Surface Analysis I und II (Wiley)

Title	Surfaces and Interfaces (Tutorial)
Module assignment	MaAFM-14-01 (see page 22), MaMawi-14-01, MaPhy-42-03
Teaching methods	Übung
Content of course	
Acquired skills and knowledge	
Work load	compulsory attendance: 15 hours / self-study: 45 hours
Examination/s, method/s of examination	see lecture
Application	none
Lecturer	N.N.
Room / time	will be announced by notice or digitally in the university calendar or in Digicampus