

Module Handbook for the Bachelor's Degree Programme Mechatronics

Modulhandbuch für den Bachelorstudiengang Mechatronics


Hochschule für angewandte Wissenschaften Würzburg-Schweinfurt

B.Eng. Programme Mechatronics

Ignaz-Schön-Str. 11

97421 Schweinfurt

Basis: Study and Examination Regulations for the Mechatronics Bachelor's degree programme (SPO IMC) in the version dated 21 June 2017


Contents

Vorbe	emerkung	4
Prelir	minary Note	4
1 5	Study Plan and Matrix of Learning Objectives	5
1.1	Study Plan for the Mechatronics Bachelor's Degree Programme	5
1.2	2 Alternative Study Plans	8
1.3	Matrix of Learning Objectives	9
2 Firs	st Part of Studies, 1st to 3rd Semester	12
Sul	bject Area: Computer Science	12
(Computing 1	12
(Computing 2	14
1	Microcomputer Systems	16
Sul	bject Area: Mathematics	18
I	Engineering Mathematics 1	18
I	Engineering Mathematics 2	20
I	Numerical Mathematics	22
Sul	bject Area: Electrical Engineering	24
I	Fundamentals of Electrical Engineering	24
ı	Electrical Engineering 1	26
ı	Electrical Engineering 2	28
Sul	bject Area: Mechanical Engineering	29
ı	Fundamentals of Mechanical Design with 3D-CAD	2 9
ı	Elements of Mechanical Design and Strength of Materials	31
ı	Engineering Mechanics 1 (Statics)	33
ı	Engineering Mechanics 2 (Dynamics)	35
Ph	ysics	36
Foi	reign Language	38
Ge	eneral Elective Module	40
3 Sec	cond Part of Studies, 4th, 5th and 7th Semester	42
Sul	bject Area: Sensors, Measuring Techniques and Actuators	42


Measuring Techniques	42
Actuators	44
Logical Control and Software Engineering	46
Control Systems 1	48
Embedded Systems and Fieldbuses	50
System Theory and Control Systems 2	52
Design and Simulation of Mechatronic Systems	54
General Engineering Lab	56
Engineering Project	58
Subject Area: Bachelor's Thesis	60
Bachelor's Thesis	60
Bachelor's Seminar	62
4 Second Part of Studies, 6th Semester (Internship Semester)	63
Subject Area: Internship	63
Practice-Related Courses	63
Internship	65
5 Second Part of Studies, Core Electives (Module no. 24 and 25)	66
5.1 Mechatronics in Automotive Engineering	66
5.2 Thermal and Fluid Mechanical Simulation in Mechatronics	69
5.3 Mechatronic Measuring and Test Technology	72
5.4 Automation and Robotics	75
5.5 Embedded Systems and Processor Applications	78
5.6 Communication and Network Technology	81
5.7 Power Engineering and Electro-mobility	84


Vorbemerkung

Das vorliegende Modulhandbuch beinhaltet Beschreibungen aller Module, welche durch Studierende im Rahmen des Bachelorstudiengangs Mechatronics (IMC) an der Hochschule für angewandte Wissenschaften Würzburg-Schweinfurt zu absolvieren sind.

Grundsätzlich sind die Modulbeschreibungen in der Sprache erstellt, in welcher die Veranstaltung stattfindet und im Normalfall auch die Prüfungsleistung gemäß Studien- und Prüfungsordnung abzuleisten ist.

Um die Konflikte zwischen verschieden Abkürzungen zu vermeiden, werden auch im englischen Text die Abkürzungen benutzt, die im deutschen Hochschulsystem üblich sind. Als Beispiel ist hier die Verwendung der Abkürzung SWS (Semesterwochenstunden) als Ersatz für den englischen Begriff "credit hours" zu erwähnen. Weitere Abkürzungen sind in der Übersichtstabelle erklärt.

Preliminary Note

Issue date: October 2017

This handbook contains description of all the modules of the bachelor's degree programme Mechatronics (IMC) at the University of Applied Sciences Würzburg-Schweinfurt.

In principle, the module description for a module is compiled in the language, which is, in accordance with the study and examination regulations, the language of instruction and examination for that module.

In order to avoid conflicts caused by different abbreviations, the standard German university abbreviations are also used in English descriptions. For example, credit hours are represented by the German term SWS (Semesterwochenstunden). Further abbreviations are explained in the modules overview table.


1 Study Plan and Matrix of Learning Objectives

1.1 Study Plan for the Mechatronics Bachelor's Degree Programme

The study plan for the Mechatronics Bachelor's degree programme is described in three variants:

- Graphical representation of the course of studies regarding Credit Points (CP) and therefore students' workload
- Graphical representation of the course work regarding contact hours (SWS) and thus the students' expected attendance time
- Tabular representation of modules and courses with information about assignment to the programme semester and the examination situation

Structure and modular organisation of the programme in Credit Points (CP)


Issue date: October 2017


Faculty of Mechanical Engineering

Courses & attendance time, expressed in contact hours (SWS)

	Credit hours (CH) / in German: Semesterwochenstunden (SWS)																														
CH/ Sem	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27				
1	Со	mput	ing 1	(1)	Engi	neerii	ng Ma	them	atics	1 (2)		Physi	cs (3)		Fu	Indamentals of Electrical Med					Med	ndamentals of chanical Design ith 3D-CAD (5)									
2		Com	putin	g 2 (6))	Micr	ocom	puter		Engir	neeri	ng Ma	them	atics	2 (7)	Ele	ctric	al Eng	gineer	ring 1	(8)	N	Engineering Mechanics 1 (Statics) (9)			Lang	eign uage 0)				
3			erical atics		Syst	ems	(11)	Eng		rical ing 2 ((13)	Mec	leme hanic Id Stre	al De	sign	Engineering Mechanics 2 (Dynamics) (15) General Electives (16)															
4			uring ues (:		А	ctuat	ors (1	8)		_		rol an eering		Syst The ar	ory	Control Systems 1 (20) Embedded Syst and Fieldbuses															
5		_		Simulation of nic Systems Core Elective I (24) Systems Core Elective 24) Core Elective 24)					tive II	(25)																					
6	Prac	tice-	Relat	ed Co	urses	(26)																									
7	Gen	eral E	ngine (28)	eering	gLab	Engi		ng Pro	oject	-	chelo	-																			
							L																								
	Mathematics and Natural Sciences																														
	Computer Science Engineering Fundamentals									 																					
			_		ng App			ĺ																							
			_		n-ori			tives																							
Interdisciplinary modules																															
			Inte	rnship) (with	Prac	tice-l	Relate	d Cou	ırses))										Internship (with Practice-Related Courses)										


Overview of the modules in table form

<u>Appendix:</u> Module overview for the degree programme Bachelor of Mechatronics (English-language programme) at the University of Applied Sciences Würzburg-Schweinfurt Effective from 1 October 2017

[1]	[2]	[3]	[4]	[5]	[6]	[7]	[8]	[9]	[10]	[11]	[12]	[13]	[14]
								Exa	minations			Weightin	ng
No.	Exam number/ Module ID	Module name	Semester	SWS	a _D	Teaching Format	Туре	Length / Format	Language	Final grade	Admittance to exam depends on	Weighting factor	Actual
1	CMP1	Computing 1	1	4	5	SU, LPr	soP (m.E./o.E.)	н	English	no		0	0
2	MA1	Engineering Mathematics 1	1	6	7	SU, Ü	sР	90-180 min	English	yes		0,5	3,5
3	PHY	Physics	1	4	5	SU, Ü, LPr	sP	90-120 min	English	yes		0,5	2,5
4	FEE	Fundamentals of Electrical Engineering	1	6	8	SU, Ü	sP	90-180 min	English	yes		0,5	4
5	CADLab	Fundamentals of Mechanical Design with 3D-CAD 3D-CAD Lab	1	1 3	5	LPr	soP (m.E./o.E.)	Н	English	yes 0%		0,5	2,5
6	MD CMP2	Fundamentals of Mechanical Design Computing 2	2	5	6	SU, Ü SU, LPr	sP sP	90-120 min 90-180 min	English	100% yes	CMP1	0,5	3
7	MA2	Engineering Mathematics 2	2	6	7	SU, Ü	sP	90-180 min	English	yes	CWIFT	0,5	3,5
8	EE1	Electrical Engineering 1	2	6	6	SU, Ü	sP	90-180 min	English	yes		0,5	3
9	EM1	Engineering Mechanics 1 (Statics)	2	4	5	SU, Ü	sP	90-120 min	English	yes		0,5	2,5
10	FL	Foreign Language	2	2	2	1)	1)		1)	yes		0,5	1
11	MCS	Microcomputer Systems	3	4	8	SU, Ü, LPr	sP	90-180 min	English	yes		1	8
12	NM	Numerical Mathematics	3	4	6	SU, Ü, LPr	sP	90-180 min	English	yes		1	6
13	EE2	Electrical Engineering 2	3	4	5	SU, Ü	sP	90-120 min	English	yes		1	5
14	EMDSM	Elements of Mechanical Design and Strength of Materials	3	4	5	SU, Ü	sP	90-120 min	English	yes		1	5
15	EM2	Engineering Mechanics 2 (Dynamics)	3	4	5	SU, Ü	sP	90-120 min	English	yes		1	5
16	GE	General Elective	3	4	5	1)	1)		1)	yes		1	5
17	MT	Measuring Techniques	4	4	5	SU, LPr	sP	90-120 min	English	yes		1	5
18	ACT	Actuators	4	4	5	SU, LPr	sP	90-120 min	English	yes		1	5
19	PLCSE	Logical Control and Software Engineering	4	5	6	SU	sP	90-180 min	English	yes		1	6
20	CS CS1Lab	Control Systems 1 Control Systems Lab 1	4	2	7	LPr	soP (m.E./o.E.)	Н	English	yes 0%		1	7
	CS1	Control Systems 1		4		SU	sP	90-180 min		100%			
21	ESF	Embedded Systems and Fieldbuses	4	4	5	SU, Ü, LPr	sP	90-120 min	English	yes		1	5
22	STCS2	System Theory and Control Systems 2	5	2	5	SU	sP	90-120 min	English	yes		1	5
	DSMS	Design and Simulation of Mechatronic Systems								yes			
23	SLab	Simulation Lab	5	1	7	LPr	soP (m.E./o.E.)	н	English	0%		1	7
	DSS	Design and Simulation of Mechatronic Systems		4		SU, Ü	sP	90-180 min		100%			
24	CE1	Core Elective 1	5	8	10	SU, Ü, LPr	sP	90-180 min	English	yes		1	10
25	CE2	Core Elective 2	5	8	10	SU, Ü, LPr	sP	90-180 min	English	yes		1	10
26	PRC	Practice-Related Courses	6	6	6	SU, Ü, S	sP (m.E./o.E.)	90-120 min	German/ English ²⁾	no	Tpf	0	0
27	INT	Internship	6	0	24	Pr	m.E./o.E.	3)	German/ English ²⁾	no	90 CP	0	0
28	GELab	General Engineering Lab	7	5	6	LPr	soP	Н	English	yes		1	6
29	EP	Engineering Project	7	4	7	SU, Ü, LP	soP	Α	German/ English ²⁾	yes	90 CP	1	7
30	ВТ	Bachelor's Thesis	7	0	12	-	ВА		German/ English ²⁾	yes	INT + CS + 150 CP	1	12
31	BS	Bachelor's Seminar	7	3	5	s	soP (m.E./o.E.)	С	German/ English ²⁾	no	Tpf	0	0
		Total		140	210								144,5

Abbreviations:

Bachelor's thesis

besondere Zulassungsvoraussetzungen = admittance depends on particular condition Core Elective Credit Point(s)

General Elective

BA bZv CE CP GE LPr mP m.E./o.E. Pr Pro General Elective
Laborpraktium/dbung = lab course
mündliche Prüfung = oral examination
mit Erfolg/ ohne Erfolg = passed successfully/failed
Praktikum = internship
Projekt = project

Seminar

S soP

sonstige Prūfung = other examined assignment - the type of the other examined assignment is laid down in the curriculum and announced at the start of the semester by the responsible lecturers. Students have to take just one of the examinations mentioned in column 9.

sP SU SWS Tpf schrifliche Prüfung = written examination seminaristischer Unterricht = seminar-like lecture Semesterwochenstunden = credit hours

Teilnahmepflicht = compulsory attendance - If non-attendance at scheduled dates is higher than 25%, admittance to examinations is refused. In this regard it does not matter whether non

attendance was due to reasons the student is responsible for or not. Attendance is to be recorded on attendance lists by signing. The person responsible for the module is also responsible for the attendance lists

Übung = exercise course Vorlesung = lecture

Ü V Details are laid down by the Faculty of Applied Natural Sciences and Humanities. as preferred by student

see § 8 (8) of these study and examination regulations

Other examined assignments (soP) include:

A= project; B= presentation; C= multimedia presentation; D= documentation report; E= colloquium; F= written assignment; G= portfolio assignment; H= practical assignment

Issue date: October 2017

The English text in this document only serves the purpose of providing information on the contents of the corresponding German text.

Only the German text is legally binding.


1.2 Alternative Study Plans

The study and examination regulations (SPO) of the undergraduate degree programme Mechatronics are designed in such a way that a high degree of flexibility is achieved and thus different variants of the course of studies are possible. Thus, it is possible to meet the expectations and wishes of the students as well as the requirements of the industry, e.g. with regard to the Bachelor's Thesis and the Internship.

Some variants are shown in the following map. Further information on the variants as well as their advantages and disadvantages will be discussed at the internship-related information event. This topic can also be discussed with the programme advisor.

	Study Plan.																		
Semester	1		2		3		4		5		6		7				Re	mar	ks
Phase	Phase Foundation Phase						Core Phase				Application and Industrial Phase								
Variant A	FM		FM		FM		СМ		CM/E		INT	EP	В		The declara	ition o	f the final g	grade r	nay shift to the 8 th Semes-
Variant B	FM		FM		FM		СМ		CM/E		INT	ЗТ	EP						ship and the Bachelor's The n of complex problems.
Variant C	FM		FM		FM		СМ		CM/E		EP INT	В	ST.						thip and the Bachelor's The n of complex problems.
Individual Plan																			

FM	Foundation Modules
	Semester Break
CM	Modules of the core phase
CM/E	Modules of the core phase with Core Electives
INT	Internship
EP	Engineering Project
BT	Bachelor's Thesis


1.3 Matrix of Learning Objectives

The matrix below provides an overview of the primary learning objectives achieved with the modules (module numbers in brackets). The concrete learning objectives and contents of the individual modules are described in the module descriptions in the following sections.

Specialist knowledge and understanding of the engineering discipline	Comprehensive engineering, mathematical and scientific knowledge of electrical engineering, mechanical engineering and information processing, enabling scientifically well-founded work and the ability to take responsibility for professional activities Understanding of the multidisciplinary context of engineering	Actuators (18) Electrical Engineering 1 and 2 (8, 13) Embedded Systems and Fieldbuses (21) Design and Simulation of Mechatronic Systems (23) Fundamentals of Electrical Engineering (4) Fundamentals of Mechanical Design with 3D-CAD (5) Computing 1 and 2 (1, 6) Engineering Mathematics 1 and 2 (2, 7) Elements of Mechanical Design and Strength of Materials (14) Measuring Techniques (17) Microcomputer Systems (11) Numerical Mathematics (12) Physics (3) Control Systems 1 (20) Logical Control and Software Engineering (19) System Theory and Control Systems 2 (22) Engineering Mechanics 1 and 2 (9, 15) Core Electives 1 and 2 (24, 25)
Independent application of scientific knowledge and methods	Ability to identify, define and solve mechatronics problems using established scientific methods Ability to carry out scientifically well-founded analysis of products, processes and methods within their discipline Ability to select appropriate analysis, modelling, simulation and optimisation methods and apply them with a high degree of competence	Actuators (18) General Engineering Lab (28) Bachelor's Thesis Electrical Engineering 1 and 2 (8, 13) Embedded Systems and Fieldbuses (21) Design and Simulation of Mechatronic Systems (23) Fundamentals of Electrical Engineering (4) Fundamentals of Mechanical Design with 3D-CAD (5) Computing 1 and 2 (1, 6) Engineering Mathematics 1 and 2 (2, 7) Elements of Mechanical Design and Strength of Materials (14) Measuring Techniques (17) Microcomputer Systems (11) Numerical Mathematics (12) Physics (3) Internship (27) Engineering Project (29) Control Systems 1 (20) Logical Control and Software Engineering (19) System Theory and Control Systems 2 (22) Engineering Mechanics 1 and 2 (9, 15) Core Electives 1 and 2 (24, 25)


Faculty of Mechanical Engineering
Faculty of Mechanical Engineering

Engineering development and design	Students acquire the ability to develop designs for machines, devices, IT programmes or processes in accordance with their level of knowledge and understanding, and in accordance with specific requirements. Students have a practical understanding of design methods and the ability to apply these methods competently.	General Engineering Lab (28) Bachelor's Thesis Electrical Engineering 1 and 2 (8, 13) Design and Simulation of Mechatronic Systems (23) Fundamentals of Mechanical Design with 3D-CAD (5) Computing 1 and 2 (1, 6) Elements of Mechanical Design and Strength of Materials (14) Microcomputer Systems (11) Internship (27) Engineering Project (29) Control Systems 1 (20) Logical Control and Software Engineering (19) System Theory and Control Systems 2 (22) Engineering Mechanics 1 and 2 (9, 15) Core Electives 1 and 2 (24, 25)
Research and assessment	Students are able to conduct literature research in accordance with their level of knowledge and understanding, and use databases as well as other sources of information in their work. Students can plan and carry out appropriate experiments in accordance with their level of knowledge and understanding, interpret this data, and draw relevant conclusions from it.	General Engineering Lab (28) Bachelor's Thesis Practice-Related Courses (26) Internship (27) Engineering Project (29) Core Electives 1 and 2 (24, 25)
Engineering practice	Students are able to transfer engineering and scientific results to industrial and commercial production, taking into account business, ecological and safety requirements. Students can plan, manage and monitor processes and develop and operate plant and equipment. Students are able to build independently on what they have learned.	General Engineering Lab (28) General Elective Modules (16) Bachelor's Thesis Bachelor's Seminar (31) Foreign Language (10) Practice-Related Courses (26) Internship (27) Engineering Project (29) Core Electives 1 and 2 (24, 25)


Faculty of Mechanical Engineering
Faculty of Mechanical Engineering

Social skills	Students are able to communicate regard-	General Engineering Lab (28)
Jucial Skills	9	5 5 . <i>i</i>
	ing content and problems concerning the	General Elective Modules (16)
	subject area with both their colleagues and	Bachelor's Thesis
	with a wider public, including in a foreign	Bachelor's Seminar (31)
	language and across different cultures.	Foreign Language (10)
		Practice-Related Courses (26)
	Awareness of social and ethical responsibil-	Internship (27)
	ity and knowledge of professional ethical	Engineering Project (29)
	principles and standards.	Core Electives 1 and 2 (24, 25)
	Students can work both independently and as a member of international, mixed-gender groups to effectively organise projects and accept leadership responsibility.	
	They have sufficient practical experience to work in a business or scientific environment.	
	Capacity for life-long learning.	


2 First Part of Studies, 1st to 3rd Semester

Subject Area: Computer Science

Responsible for subject area: Prof. Dr.-Ing. Ochs

Module 1										
Computing 1										
Module length	Frequency	Workload	ECTS Credit Points							
1 semester	Winter semester	Total: 150 hrs	5							
		60 hrs attendance time (4 SWS)								
		60 hrs self-directed study time								
		30 hrs time for exam preparation								
Responsible for module	: Prof. Dr. Norbert	t Strobel								
Lecturer(s):										
Prof. Dr. Norbert Strobel, I	Prof. DrIng. Ochs									
Associated class(es)		Teaching and learning for-	Language of instruc-							
		mat	tion							
		Seminar-like lectures,	English							
		computer lab exercises.								
Applicability and semes	ter in accordance wi	th the appendix to the study a	and examination regula-							

Applicability and semester in accordance with the appendix to the study and examination regulations:

Mechatronics Bachelor's degree programme (core module, 1st semester)

Conditions of participation in accordance with study and examination regulations

Recommended conditions of participation and prior knowledge

Examination type	Examination length	Examination language
Assignment according to §15a of		English
the study and examination regula-		
tions (format: practical assign-		
ment)		

Credit Points will be awarded only on successful completion of the examination!

Learning objectives

On completion of the course, students understand the fundamental concepts of computing. They understand the significance of the computer architecture for basic programming paradigms. They will have learnt the C/C++ programming language, understood how to represent and organize data, and be able to use elementary language constructs and control structures. Thanks to their knowledge of data structures and computer programming concepts, students will be able to code independently as well as understand and thoroughly analyse proposed software solutions to engineering problems.


Contents

- · Basic concepts of computing
- Computer architecture
- Fundamentals of programming
- Digital representation of data
- Elementary language constructs such as variables, data types, operators, statements
- Implementation of control structures
- Organization of data and program design
- Arrays, data types, functions, classes

Literature

- C. Horstmann, C++ for Everyone, Wiley, 2011.
- P. Deitel, C++ How to Program (Early Objects Version), Pearson, 2017.
- W. Savitch, Problem Solving with C++, Pearson, 2015.
- P. Deitel, C: How to Program, Pearson, 2009.
- H. Herold, B. Lurz, J. Wohlrab, Grundlagen der Informatik, Pearson, 2007 (in German).
- Notes to lectures in the FHWS eLearning system

Special notes


Module 6										
Computing 2										
Module length	Frequency	Workload	ECTS Credit Points							
1 semester	Summer semester	Total: 180 hrs 75 hrs attendance time (5 SWS) 75 hrs self-directed study time 30 hrs time for exam preparation	6							
Responsible for module	: Prof. Dr. Norber	t Strobel								
Lecturer(s):										
Prof. Dr. Norbert Strobel, I	Prof. DrIng. Ochs									
Associated class(es)		Teaching and learning for-	Language of instruc-							
		mat	tion							
		Seminar-like lectures, computer lab exercises.	English							
Applicability and semes	ter in accordance wi	th the appendix to the study a	and examination regula-							

Applicability and semester in accordance with the appendix to the study and examination regulations:

Mechatronics Bachelor's degree programme (core module, 2nd semester)

Conditions of participation in accordance with study and examination regulations

Content of module 1 (Computing 1)

Recommended conditions of participation and prior knowledge

Examination type	Examination length	Examination language		
Written exam	90 min	English		
Credit Points will be awarded only on successful completion of the examination!				

Learning objectives

On completion of the course, students will have acquired an advanced understanding of algorithms and data structures. In particular, they will be familiar with the properties and use cases of data structures as well as abstract data types, and will have learnt about algorithms. This will enable them to select suitable data representations and develop appropriate software solutions for given problems. With their advanced knowledge of arrays, structures, and classes, they will be able to solve complex software engineering problems, for example, using recursive or iterative programming approaches. In addition, they will have acquired the skills to do a problem-oriented software design independent of any particular programming language. This will enable them to develop sophisticated software solutions in C/C++ and other programming languages as well.

Contents

- Arrays, pointers, and vectors
- Structures and classes

- Iterative and recursive programming
- Dynamic memory management
- Important data structures and algorithms
 - o Linear and linked lists, trees, hash tables, stacks and queues
 - o Search, sort
- Implementation of data structures and algorithms


Literature

- C. Horstmann, C++ for Everyone, Wiley, 2011.
- P. Deitel, C++ How to Program (Early Objects Version), Pearson, 2017.
- W. Savitch, Problem Solving with C++, Pearson, 2015.
- P. Deitel, C: How to Program, Pearson, 2009.
- H. Herold, B. Lurz, J. Wohlrab, Grundlagen der Informatik, Pearson, 2007 (in German).
- Notes to lectures in the FHWS eLearning system

Special notes


Module 11				
Microcomputer Systems				
Module length	Frequency	Workload	ECTS Credit Points	
2 semesters	annual	Total: 240 hrs 105 h attendance time (7 SWS) 95 hrs self-directed study time 40 hrs time for exam preparation	8	
Responsible for module	: Prof. Dr. rer	. nat. Brandenstein-Köth		
Lecturer(s):				
Prof. Dr. rer. nat. Brandens	stein-Köth			
Associated class(es) Teaching and learning format			Language of instruction	
		Seminar-like lectures, Exercise courses, Lab course	English	
Applicability and semes	ter in accordance	e with the appendix to the study a	and examination regula-	

Applicability and semester in accordance with the appendix to the study and examination regulations:

Mechatronics Bachelor's degree programme (core module, 2nd and 3rd semester)

Conditions of participation in accordance with study and examination regulations

Recommended conditions of participation and prior knowledge

Examination type	Examination length	Examination language
Written exam	120 min	English

Credit Points will be awarded only on successful completion of the examination!

Learning objectives

On completion of the course, students will have learned and understand the basic elements of digital circuits. They will be able to apply various number system, in particular binary and hexadecimal representation, and will understand the need for different representation codes. Students are able to synthesise and optimise digital circuits and finite-state machines. They are able to develop and analyse time-dependent digital circuits. They also understand the structure and classification of a digital computer and can explain the interplay between CPU, memory, peripheral and bus system, as well as how modern computer architecture works. This enables them to programme microcontrollers taking a selected example.

Contents

- Binary and hexadecimal number representation
- Addition, subtraction and multiplication in the dual system
- Advantages and disadvantages of different representation codes
- Calculation rules of boolean algebra
- Digital circuit design and key basic circuits
- Classification of bistable flip-flops
- Overview of different processors and microcontroller architectures
- Fundamental elements of a microcomputer and microcontroller
- Overview of modern research architectures


Literature

- Thomas L. Floyd, Digital Fundamentals, Pearson, 2015
- Ronald J. Tocci, Frank J. Ambrosio, Microprocessors and Microcomputers, Pearson, 2002
- H. Bähring, Mikrorechnertechnik I+II, Springer, 2005
- T. Beierlein, O. Hagenbruch, Taschenbuch der Mikroprozessortechnik, Hanser, 2011
- B. Schaaf, Mikrocomputertechnik, Hanser, 2012
- K. Beuth, Digitaltechnik, Vogel Buisness Media, 2006
- R. Woitowitz, K. Urbanski, W. Gehrke, Digitaltechnik, Springer, 2012
- K. Fricke, Digitaltechnik, Vieweg+Teubner Verlag, 2014

Special notes

Subject Area: Mathematics

Responsible for subject area: Prof. Dr. rer. nat. F. Grupp

Module 2			
Engineering Mathema	atics 1		
Module length	Frequency	Workload	ECTS Credit Points
1 semester	Winter semester	Total: 210 hrs 90 hrs attendance time (6 SWS) 90 hrs self-directed study time 30 hrs time for exam preparation	7
Responsible for module: Prof. Dr. rer. nat. HJ. Meier Lecturer(s):			
Prof. Dr. rer. nat. S. Mark			
Associated class(es)		Teaching and learning for-	Language of instruc-
		mat	tion
Seminar-like lectures, English Exercise course			
Applicability and semester in accordance with the appendix to the study and examination regula-			

Applicability and semester in accordance with the appendix to the study and examination regulations:

Mechatronics Bachelor's degree programme (core module, 1st semester)

Conditions of participation in accordance with study and examination regulations

Recommended conditions of participation and prior knowledge

Contents of mathematics for secondary schools (or similar)

Examination type	Examination length	Examination language
Written exam	90 min	English
	'	

Credit Points will be awarded only on successful completion of the examination!

Learning objectives

The course teaches the fundamentals of the analysis of functions of variable and linear algebra. Students learn the mathematical backgrounds (concepts, theories and processes), and develop technical mathematical skills. They become equipped to grapple with mathematical literature, and so develop more advanced mathematical educational content. The course enables students to process and understand the mathematically-oriented content of specialist courses. They thus have the mathematical tools required to solve elementary mechatronics problems.

Contents

- Vector calculation in space
- Matrices
- Complex numbers
- Partial fraction analysis
- Functions
- Limit values

Issue date: October 2017

• Differential calculation of a variable


Literature

- K.A. Stroud and Dexter J. Booth: Engineering Mathematics Palgrave Macmillan (Publisher) 7th edition, 2013
- James Stewart: Calculus Cengage Learning (Publisher), 7th edition, 2012.
- Notes to lectures in the FHWS eLearning system

Special notes


Module 7				
Engineering Mathema	atics 2			
Module length	Frequency	Workload	ECTS Credit Points	
1 semester	Summer semester	Total: 210 hrs	7	
		90 hrs attendance time (6 SWS)		
		90 hrs self-directed study time		
		30 hrs time for exam preparation		
Responsible for module	: Prof. Dr. rer. nat	. HJ. Meier		
Lecturer(s):	Lecturer(s):			
Prof. Dr. rer. nat. S. Mark				
Associated class(es)		Teaching and learning for-	Language of instruc-	
		mat	tion	
		Seminar-like lectures,	English	
Exercise course				
Applicability and semester in accordance with the appendix to the study and examination regula-				

Applicability and semester in accordance with the appendix to the study and examination regulations:

Mechatronics Bachelor's degree programme (core module, 2nd semester)

Conditions of participation in accordance with study and examination regulations

Recommended conditions of participation and prior knowledge

Content of module 2 (Engineering Mathematics 1)

Examination type	Examination length	Examination language		
Written exam	90 min	English		
Credit Points will be awarded only on successful completion of the examination!				

Learning objectives

The lecture teaches the fundamentals of the analysis of functions of one and multiple variables. Students learn the mathematical backgrounds (concepts, theories and processes), and develop technical mathematical skills. They become equipped to grapple with mathematical literature, and so develop more advanced mathematical educational content. The lecture enables students to process and understand the mathematically-oriented content of specialist courses. They thus have the mathematical tools required to solve elementary mechatronics problems.

Contents

- Integral calculus
- Functions of multiple variables
- Differential equations
- Fourier series

- Multiple integrals
- Laplace transform


Literature

- K.A. Stroud and Dexter J. Booth: Engineering Mathematics Palgrave Macmillan (Publisher) 7th edition, 2013.
- James Stewart: Calculus Cengage Learning (Publisher), 7th edition, 2012.
- Notes to lectures in the FHWS eLearning system

Special notes


Module 12				
Numerical Mathemat	ics			
Module length	Frequency	Workload	ECTS Credit Points	
1 semester	Winter semester	Total: 180 hrs 60 hrs attendance time (4 SWS) 80 hrs self-directed study time 40 hrs time for exam preparation	6	
Responsible for module	: Prof. Dr. rer. nat	. F. Grupp		
Lecturer(s):				
Prof. Dr. S. Mark, Prof. Dr.	H. Walter, Prof. Dr. G.	Wimmer		
Associated class(es)		Teaching and learning for-	Language of instruc-	
		mat	tion	
Seminar-like lectures, English Exercise course, Lab course				
Applicability and semester in accordance with the appendix to the study and examination regulations:				
Mechatronics Bachelor's d	egree programme (cor	e module, 3rd semester)		

Conditions of participation in accordance with study and examination regulations

Recommended conditions of participation and prior knowledge

Content of modules 2 (Engineering Mathematics 1) and 7 (Engineering Mathematics 2)

Examination type	Examination length	Examination language		
Written exam	90 min	English		
Credit Points will be awarded only on successful completion of the examination!				

Learning objectives

On completion of this course, the students know the fundamental processes and approaches of numerical analysis. The students will be able to apply numerical methods and to select appropriate numerical algorithms to solve standard mathematical problems.

They will also be able to write computer programs using the software package MATLAB. They can implement the selected algorithms within MATLAB and determine valid solutions for specific mathematical problems.

Contents

- Error calculation
- Interpolation
- Numerical differentiation
- Numerical integration
- Iteration

Issue date: October 2017

• Differential equations


Literature

- J. Stoer, R. Bulirsch: Introduction to Numerical Analysis (Texts in Applied Mathematics), Springer, 3rd Edition, 2010
- R.L. Burden, J.D. Faires: Numerical Analysis, Brooks Cole, 9th Edition, 2010
- F. B. Hildebrand: Introduction to Numerical Analysis, Dover Publications, 2nd Edition, 1987
- Jeffery J. Leader: Numerical Analysis and Scientific Computation, Pearson, 1st Edition, 2005
- Erwin Kreyszig: Advanced Engineering Mathematics, John Wiley & Sons, 10th Edition, 2011
- Lecture notes in the FHWS eLearning system

Special notes


Subject Area: Electrical Engineering

Responsible for subject area: Prof. Dr. Heinz Endres

Module 4				
Fundamentals of Elec	Fundamentals of Electrical Engineering			
Module length	Frequency	Workload	ECTS Credit Points	
1 semester	Winter semester	Total: 240 hrs 90 hrs attendance time (6 SWS) 110 hrs self-directed study time 40 hrs time for exam preparation	8	
Responsible for module	: Prof. Dr. Norber	t Strobel, Prof. Dr. Heinz Endre	es es	
Lecturer(s):				
Prof. Dr. Norbert Strobel				
Associated class(es)		Teaching and learning for-	Language of instruc-	
		mat	tion	
Seminar-like lectures, computer lab exercises. Applicability and computer in accordance with the appendix to the study and exemination regulation.				

Applicability and semester in accordance with the appendix to the study and examination regulations:

Mechatronics Bachelor's degree programme (core module, 1st semester)

Conditions of participation in accordance with study and examination regulations

Recommended conditions of participation and prior knowledge

Examination type	Examination length	Examination language		
Written exam	90 min	English		
Credit Points will be awarded only on successful completion of the examination!				

Learning objectives

Students will have gotten to know the basics of electrical engineering. They will have become familiar with different methods to analyse linear networks (electrical circuits), and be able to apply complex numbers to find the voltages across, and the currents through, components in the network. They will have understood the behaviour of passive components, and so be able to determine the frequency behaviour of simple, analogue filters.

Contents

- Fundamental concepts of electrical engineering (electrical circuits, Ohm's law, equivalent circuits, energy and power)
- Basic circuit theorems (Kirchhoff's circuit laws, network conversions)
- Systematic analysis of linear networks
- Fundamental concepts of alternating current, representation as complex pointers
- Frequency behaviour of electronic circuits, analogue filters
- Fundamentals of three-phase systems


Literature

- T. L. Floyd, Principles of Electric Circuits, Pearson, 2016.
- J. Nilsson and S. Riedel, Electric Circuits, Pearson, 2014.
- C. Alexander and M. Sadiku, Fundamentals of Electric Circuits, McGraw-Hill Education, 2012.
- John O'Malley, Schaum's Outline of Basic Circuit Analysis, McGraw-Hill Education, 2011.
- Mahmood Nahvi, Schaum's Outline of Electric Circuits, McGraw-Hill Education, 2013.
- Notes to lectures in the FHWS eLearning system

Special notes


Module 8			
Electrical Engineering	1		
Module length	Frequency	Workload	ECTS Credit Points
1 semester	Summer semester	Total: 210 hrs	7
		90 hrs attendance time (6 SWS)	
		90 hrs self-directed study time	
		30 hrs time for exam preparation	
Responsible for module	: NN		
Lecturer(s):			
NN			
Associated class(es)		Teaching and learning	Language of instruc-
		format	tion
		Seminar-like lectures,	English
		Exercise course	
Applicability and semester in accordance with the appendix to the study and examination regula-			
tions:			
Mechatronics Bachelor's degree programme (core module, 2nd semester)			
Conditions of participation in accordance with study and examination regulations			

Recommended conditions of participation and prior knowledge

Fundamentals of Electrical Engineering

Examination type	Examination length	Examination language
Written exam	90 min	English

Credit Points will be awarded only on successful completion of the examination!

Learning objectives

Students understand the theoretical principles of electric and magnetic fields and are familiar with electromagnetic field forces. They are familiar with the most important components of electronics, and can calculate their behaviour in basic electronic circuits. They understand the principles of electronic circuit design and are familiar with various circuit technologies.

Contents

- Electric and magnetic fields
- Induction
- Passive components
- Active components
- Semiconductor components
- Circuit engineering


Literature

- Hering, Martin, Storer: Physik für Ingenieure, Berlin-Heidelberg, Springer Verlag, 2012
- Wilfried Weissgerber, Elektrotechnik für Ingenieure 1: Gleichstromtechnik und Elektromagnetisches Feld, 8. Auflage, Vieweg & Teubner, 2008.
- Wilfried Weissgerber: Elektrotechnik für Ingenieure 2: 8. Auflage, Vieweg & Teubner, 2008.
- Siegfried Altmann, Detlef Schlayer: Lehr- und Übungsbuch Elektrotechnik, 4. Auflage, Hanser Verlag München. 2008.
- Hering, Martin, Storer: Physik für Ingenieure, Berlin-Heidelberg, Springer Verlag, 2012
- U. Tietze, Ch. Schenk: Halbleiter-Schaltungstechnik, 12. Auflage, Berlin-Heidelberg-New York, Springer Verlag, 2002
- Notes to lectures in the FHWS eLearning system

Special notes


Module 13			
Electrical Engineering	2		
Module length	Frequency	Workload	ECTS Credit Points
1 semester	Winter semester	Total: 150 hrs 60 hrs attendance time (4 SWS) 60 hrs self-directed study time 30 hrs time for exam preparation	5
Responsible for module: Prof. DrIng. Ali			
Lecturer(s):			
NN			
Associated class(es)		Teaching and learning for-	Language of instruc-
		mat	tion
		Seminar-like lectures, Exer-	English
cise course			
Applicability and semester in accordance with the appendix to the study and examination regula-			

Applicability and semester in accordance with the appendix to the study and examination regulations:

Mechatronics Bachelor's degree programme (core module, 3rd semester)

Conditions of participation in accordance with study and examination regulations

Recommended conditions of participation and prior knowledge

Module 4 (Fundamentals of Electrical Engineering) and Module 8 (Electrical Engineering 1)

Examination type	Examination length	Examination language	
Written exam	90 min	English	
Credit Points will be awarded only on successful completion of the examination!			

Learning objectives

Students are able to understand, analyse and synthesise basic four-pole networks. They understand the behaviour of linear, dynamic systems and are able to derive its mathematical description and solution. Students understand the significance and application of transfer functions.

Participants are able to interpret and analyse these basic methods and to structure them in terms of a given problem.

Students of this module can apply these methods to given problems, and are able to transfer this knowledge to other technical problems.

Contents

- Four-pole equations, elementary four-pole networks, synthesis of four-pole networks and operating parameters
- Derivation of differential equations for systems with one or two energy storing components, solution in the time and frequency domain, significance and determination of initial conditions
- Symbolic methods of determining the transfer function, the step response, stability and frequency response

Literature

- Notes to lectures with exercises in the eLearning system
- Van Valkenburg, M. E. Network Analysis, PHI / Pearson Education, 3rd Edition. Reprint 2002
- Various text books, e.g. Weissgerber, Wilfried; Elektrotechnik für Ingenieure 3, Vieweg-Verlag

Special notes


Subject Area: Mechanical Engineering

Responsible for subject area: Prof. Dr.-Ing. Schlachter

Module 5			
Fundamentals of Me	chanical Design wit	h 3D-CAD	
Module length	Frequency	Workload	ECTS Credit Points
1 semester	Winter semester	Total: 150 hrs 60 hrs attendance time (4 SWS) 60 hrs self-directed study time 30 hrs time for exam preparation	5
Responsible for module: Prof. DrIng. Schreiber			
Lecturer(s):			
Prof. DrIng. Schreiber, Prof. DrIng. T. Müller			
Associated class(es) Teaching and learning for- Language of instruc-			
mat tion			
Fundamentals of Mecl 3D-CAD	nanical Design with	Seminar-like lectures, Exercise course, Lab course	English

Applicability and semester in accordance with the appendix to the study and examination regulations:

Mechatronics Bachelor's degree programme (core module, 1st semester)

Conditions of participation in accordance with study and examination regulations

Recommended conditions of participation and prior knowledge

Examination type	Examination length	Examination language
Written exam	90 min	English

plus: Other examination requirements in accordance with §15a of the study and examination regulations (format: practical assignment)

Credit Points will be awarded only on successful completion of the examination!

Learning objectives

Following their active participation in this course, students understand the importance and application of basic technical standards. They are able to produce technical drawings of simple objects that comply with standards, either free-hand or using a 3D CAD system. After modelling simple components, they are able to create basic assembly groups.

Students are able to specify the basic structure of metal and non-metal materials and assess their areas of application within the limits of key manufacturing processes. They are also able to assess the impacts of these manufacturing processes on tolerances and technical surfaces.

Finally, students are familiar with the sequence and the interfaces of the process steps of systematic product development in accordance with the VDI guideline 2221.


Contents

- Standardisation process and technical standards
- Fundamentals of depicting machine parts / reading of technical drawings
- Construction materials and manufacturing processes
- The life cycle of a product: Planning Conception Design Development
- Simple construction details (tolerances, fits, technical surfaces)
- Introduction to a 3D CAD system application of basic drawing and design knowledge to the modelling of machine components and assembly groups

Literature

- Grote et. al.: Springer Handbook of Mechanical Engineering; Springer Handbooks, (January 13th 2009)
- Dillinger et. al.: Metal Engineering Textbook, Europa-Nr.: 12432, 1st edition 2016
- Dubbel: Taschenbuch für den Maschinenbau (German) , Springer Vieweg; Auflage: 24 (September 9th 2014)
- Hoischen: Technisches Zeichnen: Grundlagen, Normen, Beispiele, Darstellende Geometrie (German), Cornelsen Verlag; Auflage: 35, revised and updated edition. (February 1st 2016).
- H.-J. Bargel, G. Schulze: Werkstoffkunde (German), Springer Vieweg; Auflage: 12 (May 11th 2016)
- Notes to lectures in the FHWS eLearning system

Special notes


Module 14			
Elements of Mechanic	cal Design and Stre	ength of Materials	
Module length	Frequency	Workload	ECTS Credit Points
1 semester	Winter semester	Total: 150 hrs 60 hrs attendance time (4 SWS) 60 hrs self-directed study time 30 hrs time for exam preparation	5
Responsible for module: Prof. DrIng. Spielfeld			
Lecturer(s):			
Prof. DrIng. Spielfeld			

Associated class(es)	Teaching and learning for-	Language of instruc-
	mat	tion
Elements of Mechanical Design and Strength of	Seminar-like lectures,	English
Materials	Exercise course	

Applicability and semester in accordance with the appendix to the study and examination regulations:

Mechatronics Bachelor's degree programme (core module, 3rd semester)

Conditions of participation in accordance with study and examination regulations

Recommended conditions of participation and prior knowledge

Module 9 (Engineering Mechanics 1)

Examination type	Examination length	Examination language
Written exam	90 min	English

Credit Points will be awarded only on successful completion of the examination!

Learning objectives

Students are able to compute internal forces and -moments applying the principle of intersection. Students are able to calculate the shear and -normal stresses for a 2 dimensional case in a sheet for different angles of intersection. They are able to calculate the primary normal and primary shear stresses for different load cases (normal/lateral -force, torsion and bending). They can calculate effective stresses by different hypotheses. Students are able to calculate deformations arising from various load cases.

With the knowledge acquired, students are able to perform a strength assessment. This includes an assessment for fatigue of components. Students are familiar with common roller bearing types. They are able to select bearings for a specific application, perform a bearing calculation, and design screw connections.

Contents

- Types of stress: Tensile/normal compressive stresses. Normal bending stresses. Torsion shear stresses
- Two-dimensional stress state
- Deformation by torsion
- Deflection curves

- Equivalent stress hypotheses
- Material parameters
- Dynamic loads and strength assessment
- Roller bearing technology and bearing design
- Design of screw connections


Literature

- Documents from the eLearning system
- Heinzelmann, M; Lippodt, A.-L.: Technische Mechanik in Beispielen und Bildern. Spektrum (2008).
- Mayr, M.: Technische Mechanik, Hanser Verlag, 7. Auflage, 2012.

Special notes

Issue date: October 2017

• Tutorials


Module 9				
Engineering Mechanics 1 (Statics)				
Module length	Frequency	Workload	ECTS Credit Points	
1 semester	Summer semester	Total: 150 hrs 60 hrs attendance time (4 SWS) 60 hrs self-directed study time 30 hrs time for exam preparation	5	
Responsible for module: Prof. DrIng. Christel				
Lecturer(s):				
N: N.				
Associated class(es)	Associated class(es) Teaching and learning for- Language of instruc-			
mat tion				
Engineering Mechanics 1 (Statics)	Seminar-like lectures, Exercise course	English	
Applicability and semester in accordance with the appendix to the study and examination regula-				

Applicability and semester in accordance with the appendix to the study and examination regulations:

Mechatronics Bachelor's degree programme (core module, 2nd semester)

Conditions of participation in accordance with study and examination regulations

Recommended conditions of participation and prior knowledge

linear algebra, trigonometry

Examination type	Examination length	Examination language
Written exam	90 min	English

Credit Points will be awarded only on successful completion of the examination!

Learning objectives

On completion of the course, students understand the working methods and techniques used to reduce forces and torque. They are familiar with the method of sections and have an understanding of Coulomb friction. They thus have the professional competence to deal with forces and torque on rigid bodies and are able to apply these to calculate loads and stress resultants for technical components. They are able to critically question the results and assess influences on the results. Students are able to apply this knowledge to examples of practical use.

Contents

- Force addition and equilibrium of forces in central and general force systems
- Characteristic features of selected joints, bearings
- Center of gravity calculation

- Method of sections, Newton's laws
- Calculation of bearing reactions and stress resultants
- Spatial force systems and rigid body systems
- Static friction, dynamic friction, rope friction


Literature

- Gross, Hauger, Schröder, Wall, Rajapakse: Engineering Mechanics 1 Statics, Springer Verlag, Edition 2, 2013
- Mayr, M.: Technische Mechanik, Hanser Verlag, 7. Auflage, 2012
- Holzmann, Meyer, Schumpich: Technische Mechanik Statik, Springer Verlag, 2015
- Gabbert und Raecke: Technische Mechanik, Hanser Verlag, 7. Auflage, 2013
- Notes to lectures in the FHWS eLearning system

Special notes


Module 15				
Engineering Mechanic	cs 2 (Dynamics)			
Module length	Frequency	Workload	ECTS Credit Points	
1 semester	Winter semester	Total: 150 hrs 60 hrs attendance time (4 SWS) 60 hrs self-directed study time 30 hrs time for exam preparation	5	
Responsible for module: Prof. DrIng. Schlachter				
Lecturer(s):				
N. N.				
Associated class(es) Teaching and learning for- Language of instruc-				
mat tion				
Engineering Mechanics 2 (Dynamics)	Seminar-like lectures, Exercise course	English	
Applicability and semester in accordance with the appendix to the study and examination regula-				

Applicability and semester in accordance with the appendix to the study and examination regulations:

Mechatronics Bachelor's degree programme (core module, 3rd semester)

Conditions of participation in accordance with study and examination regulations

Recommended conditions of participation and prior knowledge

Successful completion of modules 2, 7 and 3, and in particular module 9

Examination type	Examination length	Examination language
Written exam	90 min	English

Credit Points will be awarded only on successful completion of the examination!

Learning objectives

Following active completion of the course, students understand the key principles of kinematics and kinetics of rigid bodies in the plane. Working on partially abstract assignments, they are able to solve realistic mechanical problems. Students are familiar with, and are able to apply, at least one method to form equations of motion. They also understand the mass properties of rigid bodies, and are able to manage (3D CAD) and interpret these. Students are able to analyse the kinematics of simple mechanical linkages and assess their kinetics. They understand the fundamentals of mechanical vibrations and are able to apply conservation laws.

Contents

- Point kinematics
- Kinematics of the rigid body in the plane
- Fundamentals of kinetics, work and energy, performance and efficiency
- Point kinetics, equations of motion
- Mass parameters
- Kinetics of the rigid body in the plane, linear and angular momentum

Literature

- Gross, Hauger, Schröder, Wall, Govindjee: Engineering Mechanics 3 Dynamics, Edition 2, Springer Verlag, 2014
- R. C. Hibbeler: Engineering Mechanics Dynamics, Edition 14; Pearson Studium, 2016
- Notes to lectures in the FHWS eLearning system

Special notes


Faculty of Electrical Engineering Faculty of Mechanical Engineering

Examination language

Module 3 Physics				
1 semester	Winter semester	Total: 150 hrs 60 hrs attendance time (4 SWS) 60 hrs self-directed study time 30 hrs time for exam preparation	5	
Responsible for module: Prof. Dr. Motzek				
Lecturer(s):				
Prof. Dr. Motzek, Prof. Dr. Seufert, Prof. Dr. Walter, Prof. Dr. Mark				
Associated class(es)		Teaching and learning format	Language of instruction	
		Seminar-like lectures, Exercise course, Lab course	English	
Applicability and semester in accordance with the appendix to the study and examination regula-				
Mechatronics Bachelor's de	gree programme (cor	e module, 1st semester)		
Conditions of participation	on in accordance wi	th study and examination reg	ulations	
Recommended conditions of participation and prior knowledge				

ritten exam	90 min	English		
Credit Points will be awarded only on successful completion of the examination!				

Examination length

Learning objectives

Examination type

Written exam

On completion of the course, students are familiar with the basic physical concepts required to understand the subject areas of 'vibrations and waves' and 'thermodynamics'. Based on the fundamental physical equations governing these fields, they are able to work with the relevant physical quantities and to perform calculations. They understand the significance of the concepts explained in technical applications and are able to apply these to new examples. They are also able to uncover and explain these concepts in selected sample applications. Students are also familiar with the basic concepts of quantum mechanics.

Contents

- Harmonic oscillations
- Superposition of oscillations: Beats
- Wave functions (plane waves, circular/cylindrical waves, spherical waves)
- Huygens-Fresnel principle: Reflection, refraction, diffraction
- Standing waves
- Classical and relativistic Doppler effect
- Sound levels: Quantification of loudness
- Electromagnetic waves and polarisation effects
- Quantisation of energy transport by electromagnetic waves: Photons
- Wave nature of particles
- Bohr model of the atom

Issue date: October 2017

Heat as energy on the microscopic level: First law of thermodynamics, heat capacity


- Equation of state and special processes of the ideal gas
- Thermodynamic cycles, Carnot efficiency
- Fundamentals of fluid mechanics (hydrostatic pressure, dynamic pressure)

Literature

- Paul A. Tipler, "Physics for scientists and engineers"
- Notes to lectures in the FHWS elearning system

Special notes


Module 10					
Foreign Language					
Module length	Frequency	Workload	ECTS Credit Points		
1 semester	Every summer semester	Total: 60 hrs 30 hrs attendance time (2 SWS) 30 hrs self-learning assignment (in total)	2		
Responsible for module: Akad. Dir. Maria Weikl					
Lecturer(s):					
N.N.					
Associated class(es) Teaching and learning Language of instruc-					
		format	tion		
_		Seminar	German / English		

Applicability and semester in accordance with the appendix to the study and examination regulations:

Mechatronics Bachelor's degree programme (core module, 2nd semester)

Conditions of participation in accordance with study and examination regulations

Recommended conditions of participation and prior knowledge

English: Completion of Level B2 according to the Common European Framework of Reference for Languages

German: Completion of Level A2 according to the Common European Framework of Reference for Languages

Examination type	Examination length	Examination language
Written exam	90 min	Dependent on the language cho-
		sen, English or German

Credit Points will be awarded only on successful completion of the examination!

Learning objective

English for Mechatronics: This course will will lead students to the level C1 and help students improve their knowledge of technical and business English, consolidate their grammatical expertise as well as hone their communication skills in professional situations. Students will practice using English successfully in specific professional situations, e.g. taking part in technical discussions and negotiations, preparing technical descriptions, giving presentations, incl. descriptions of graphs, tables, etc. They will work on enhancing their reading comprehension skills by perusing authentic texts, while their listening comprehension skills will benefit from audio material taken from professional life. Students will hone their business- and technology-related as well as their academic writing skills, e.g. by composing business letters and technical reports.

German for Mechatronics: This course will lead students to the level B1 and help them practice the four essential skills as well as audio and video comprehension skills. It will also give them a solid grounding in vocabulary and grammar. It will cover interesting subjects as well as impart general knowledge and useful tips on how to live, work and study abroad.


_	_	n	٠	_	n	ts	
L	u	ш	ш	c		ш	١

•

Literature

• Teaching material will be provided.

Special notes


Module 16						
General Elective M	odule					
Module length	Frequen	су	Workload		ECTS Credit Points	
1 semester	Every sem	ester	Total: 150 hrs 60 hrs attenda (1 course á or 2 courses á 2 SV 75 hrs self-learni ment (in total) 15 hrs preparation	4 SWS, WS) ng assign-	5	
Responsible for mod	ule: Ma	ria Weikl				
Lecturer(s):						
Respective lecturer for	general elec	tive module choser	1			
Associated class(es)		Teaching and I format	earning	Language of instruction		
2 modules / 1 module a	s selected by	the student from	Seminar; tutoria	al	Dependent on the mod-	
the course catalogue for general elective modules				ule chosen; see respective specifications		
Applicability and semester in accordance with the appendix to the study and examination regulations:						
Mechatronics Bachelor	s degree pr	ogramme (core mo	dule, 3rd semeste	r);		
General electives are	open to st	udents of all facul	ties			
Conditions of particip	oation in a	ccordance with st	udy and examir	nation reg	gulations	
Recommended cond	itions of pa	rticipation and p	rior knowledge			
Subject to the module chosen; see respective specifications as stipulated by Faculty of Applied Natural Sciences in the course catalogue						
Examination ty	/pe	Examination	on length	Exa	mination language	
Dependent on the mo sen; see respective spe		usually written e sometimes prese	•	-	ent on the module chosen; espective specifications	

Learning objectives

Issue date: October 2017

The respective learning objectives are subject to the module chosen. Please view the relevant description in the course catalogue of the Faculty of Applied Natural Sciences and Humanities online.

form of exam

Credit Points will be awarded only on successful completion of the examination!

On completion of their general elective modules, students will be able to apply the knowledge acquired in their course of studies within an interdisciplinary context. Moreover, they will have developed a sense of their personal and social responsibility. They will have honed their key skills and / or become more proficient in a foreign language. The general elective courses´ objective is to broaden a student´s horizon, to further their personal development and to help develop their awareness for intercultural differences.


Faculty of Mechanical Engineering
Faculty of Mechanical Engineering

Contents

- Impartment of general knowledge
- Honing key skills like presentation and communication skills
- Foreign languages
- The modules offered as well as the course descriptions can be found in the respective catalogues for general elective modules:
 - o For Schweinfurt:

http://fang.fhws.de/studium/allgemeinwissenschaftliche wahlpflichtfaecher/angebote in schweinfurt/aktuelles und termine.html

For Würzburg:

http://fang.fhws.de/studium/allgemeinwissenschaftliche wahlpflichtfaecher/angebote in wuerzburg/aktuelles und termine.html

Literature

 In accordance with description in the course catalogue; lecture notes may be available on the university's e-learning site

Special notes

- Specific online courses by the Virtual University of Bavaria are also available.
- Some courses include excursions and guest lectures.

3 Second Part of Studies, 4th, 5th and 7th Semester

Subject Area: Sensors, Measuring Techniques and Actuators

Responsible for subject area: Prof. Dr.-Ing. Wilke

Module 17					
Measuring Technique	S				
Module length	Frequency	Workload	ECTS Credit Points		
1 semester	Summer semester	Total: 150 hrs	5		
		60 hrs attendance time (4 SWS)			
		60 hrs independent study			
		30 hrs time for exam preparation			
Responsible for module	: Prof. DrIng. Wi	lke			
Lecturer(s):					
N.N., Prof. DrIng. Wilke					
Associated class(es)		Teaching and learning for-	Language of instruc-		
		mat	tion		
Measuring Techniques		Seminar-like lectures,	English		
		Lab course			

Applicability and semester in accordance with the appendix to the study and examination regulations:

Mechatronics Bachelor's degree programme (core module, 4th semester)

Conditions of participation in accordance with study and examination regulations

Recommended conditions of participation and prior knowledge

Passes in the subject areas of mathematics, physics, electrical engineering and mechanical engineering

	, , , , , , , , , , , , , , , , , , ,	
Examination type	Examination length	Examination language
Written exam	90 min	English

Credit Points will be awarded only on successful completion of the examination!

Learning objectives

Students are familiar with the fundamentals of measuring techniques and are able to explain them as well as use them in technical systems. They can also analyse technical systems and develop mathematical description models for abstraction so that they can solve technical measuring tasks independent of the technical system characteristics. To this end, they are able to schedule targeted work tasks and implement them in practice. They are able to argue their proposed solutions clearly.

Contents

- Fundamentals of metrology, measuring inaccuracies, error calculation
- Measuring system technology, measurement data processing
- Fundamentals of sensors
- Current and voltage measurement
- Measuring bridges

Issue date: October 2017

Operational amplifiers


Literature

- Bentley, John: Principles of Measurement Systems 4th Edition; Pearson Education, Harlow, 2004
- Beckwit, T.; Marangoni R.; Lienhard, J. V.: Mechanical Measurements, Pearson Education, Harlow, 2006
- Witte, Robert: Electronic Test Instruments, 2nd Edition, Pearson Education, Harlow, 2002
- DIN 1319-1:1995-01 Fundamentals of metrology Part 1: Basic terminology
- DIN 1319-2:2005-10 Fundamentals of metrology Part 2: Terminology related to measuring equipment
- DIN 1319-3:1996-05 Fundamentals of metrology Part 3: Evaluation of measurements of a single measurand, measurement uncertainty
- DIN 1319-4:1999-02 Grundlagen der Messtechnik, Teil 4: Auswertung von Messungen; Meßunsicherheit
- JCGM 100:2008: Guide to the Expression of Uncertainty in Measurement (GUM)
- Notes to lectures in the FHWS eLearning system

Special notes


Module 18			
Actuators			
Module length	Frequency	Workload	ECTS Credit Points
1 semester	Summer semester	Total: 150 hrs 60 hrs attendance time (4 SWS) 60 hrs independent study 30 hrs time for exam preparation	5

Responsible for module: Prof. Dr.-Ing. Latour

Lecturer(s):

Prof. Dr.-Ing. Müller, Prof. Dr.-Ing. Latour

Associated class(es)	Teaching and learning for-	Language of instruc-
	mat	tion
Actuators	Seminar-like lectures,	English
	Lab course	

Applicability and semester in accordance with the appendix to the study and examination regulations:

Mechatronics Bachelor's degree programme (core module, 4th semester)

Conditions of participation in accordance with study and examination regulations

Recommended conditions of participation and prior knowledge

Passes in the subject areas of mathematics, physics, electrical engineering and mechanical engineering

Examination type	Examination length	Examination language			
Written exam	90 min	English			
Credit Points will be awarded only on successful completion of the examination!					

Learning objectives

Students are familiar with the physical operating principles, as well as the structure and function of electrical and fluid-based drive solutions. They are able to derive the mathematical correlations of the causal loops for selected drive systems and to design these according to technical requirements. As such, they can analyse the technical requirements and plan the drive system based on the components. Students are able to schedule targeted work tasks and implement them in practice. They can critically evaluate the desired results.

Contents

Electrical actuators:

- Configuration and function of direct current, synchronous and asynchronous motors
- Fundamentals of associated power electronics (direct current, alternating current and inverters)
- Configuration, function and control of stepper motors and electrical linear and Piezo drives

Fluid-based actuators:

- Fundamentals of fluid-based drive and control technology
- Configuration and function of hydrostatic machines (pumps and motors) as well as standard valve types (pressure, flow, way and check valves)
- Design and description of selected hydrostatic drive solutions
- Application examples from plant automation and mobile hydraulics


Literature

Electrical actuators:

- Hughes: Electric Motors and Drives: Fundamentals, Types and Applications, Newens, 4th ed., 2013
- Mohan et al.: Power Electronics, John Wiley & Sons, 3rd. ed., 2002

Fluid-based actuators:

- Murrenhoff: Fundamentals of Fluid Power Hydraulics, Shaker, 8th Edition 2016
- Notes to lectures in the FHWS eLearning system

Special notes


Module 19					
Logical Control and S	oftware Engineerin	g			
Module length	Frequency	Workload	ECTS Credit Points		
1 semester	Winter semester	Total: 180 hrs 75 hrs attendance time (5 SWS) 75 hrs self-directed study time 30 hrs time for exam preparation	6		
Responsible for module	e: Prof. DrIng. M.	Ochs			
Lecturer(s):					
N.N.					
Associated class(es) Teaching and learning for- Language of instruc-					
		mat	tion		
Logical Control and Softwa	Logical Control and Software Engineering Seminar-like lectures English				
Applicability and seme	Applicability and semester in accordance with the appendix to the study and examination regula-				

Applicability and semester in accordance with the appendix to the study and examination regulations:

Mechatronics bachelor's degree programme (core module, 5th semester)

Conditions of participation in accordance with study and examination regulations

Recommended conditions of participation and prior knowledge

Foundation modules in Computer Science (1, 6, 11)

Examination type	Examination length	Examination language			
Written exam	120 min	English			
Credit Points will be awarded only on successful completion of the examination!					

Learning objectives

Students understand design-principles for modelling of software systems and the need for a systematic design-process. They are able to analyse concrete sets of tasks, apply problem-specific design methods, and model control software systems at an abstract level. They use standard methods and technologies to apply and implement models/designs using object-oriented or procedural programming languages.

Contents

- Basic concepts of object-oriented design: Classes, objects and interfaces, encapsulation, polymorphism, inheritance and delegation
- Object-oriented design with UML, use of elementary diagram types for modelling static and dynamic system aspects
- Fundamentals of Java programming
- Object-oriented implementation of software designs with Java
- Design of control systems in function block diagram language, RS- tables and sequential function charts in accordance with DIN EN 61131-3 as well as UML state diagrams
- Implementation of control designs on programmable logic controllers using the DIN EN 61131-3-Programmable Languages Instruction - List and Structured Text


Literature

- Lecture notes
- Günther Wellenreuther, Automatisieren mit SPS, Vieweg-Verlag
- Brügge, B. Dutoit, H. Objectoriented Softwareengineering using UML, Pattern, and Java: International Version, Publisher: Prentice Hall;

Special notes


Faculty of Mechanical Engineering
Faculty of Mechanical Engineering

Module 20							
Control Systems 1	Control Systems 1						
Module length	Frequency	Workload	ECTS Credit Points				
1 semester	Summer semester	Total: 210 hrs	7				
		90 hrs attendance time (6 SWS)					
		90 hrs self-directed study time					
		30 hrs time for exam preparation					
Responsible for module	: Prof. DrIng. A.	Ali					
Lecturer(s):							
Prof. DrIng. A. Ali							
Associated class(es)		Teaching and learning for-	Language of instruc-				
		mat	tion				
Control Systems 1 (4 SWS)		Seminar-like lectures, Exer-	English				
		cise course					
Control Systems Lab 1 (2 S	WS)	Lab course	English				
Applicability and semes	ter in accordance wi	th the appendix to the study a	and examination regula-				

Applicability and semester in accordance with the appendix to the study and examination regulations:

Mechatronics Bachelor's degree programme (core module, 4th semester)

Conditions of participation in accordance with study and examination regulations

Recommended conditions of participation and prior knowledge

Examination type	Examination length	Examination language
Written exam	90 min	English

plus: other examination requirements in accordance with §15a of the study and examination regulations (format: practical assignment)

Credit Points will be awarded only on successful completion of the examination!

Learning objectives

Students are familiar with the main structure and mode of action of a control device. They learn about the different processes of defining control loop elements and are able to assess these in respect of their dynamic behaviour. They can define simple systems in the time and image domain and develop a plan of action and resulting simulation model for the control loop. They understand how a PID controller works, they are familiar with analytical, empirical and computer-aided process control designs, and are able to apply what they have learned to simple practical examples.

Contents

- Introduction to control systems principles of feedforward and feedback control, basic concepts, control loop
- Classification and behaviour of control loop elements, system properties, derivation of system equations, step function, transfer function, frequency response, coupled systems, block diagrams of control systems
- The controller classification of controllers, PID control, implementation of control algorithms
- The control loop control loop requirements, proof of stability, dynamic and steady-state behaviour
- Design methods for PID controllers analytical methods (frequency-domain method, root-locus and pole-placement based methods), empirical methods, computer-aided design, model-based control, assessment of control loop behaviour


Literature

- Åström , K. J.: PID-Controllers: theory, design and tuning, ISA: The Instrumentation, Systems, and Automation Society. 1995
- Åström , K. J. and Murray, R. M.: Feedback systems : an introduction for scientists and engineers, Princeton University Press, Woodstock, Oxfordshire 2008
- Mann, H., Schiffelgen, H., Froriep, R.: Einführung in die Regelungstechnik, 11.te Auflage, Hanser-Verlag 2009.
- Föllinger, O.: Regelungstechnik-Einführung in die Methoden und ihre Anwendung,11.te Auflage, VDE-Verlag, 2013.
- Zacher, S., Reuter, M.: "Regelungstechnik für Ingenieure", 14. Auflage, Springer Vieweg, 2014.
- Dorf, R., Bishop, R.: Moderne Regelungssysteme, 10.te Auflage, Pearson Studium, 2006.
- Notes to lectures in the FHWS eLearning system

Special notes


Module 21				
Embedded Systems a	nd Fieldbuses			
Module length	Frequency	Workload	ECTS Credit Points	
1 semester	Summer semester	Total: 150 hrs 60 hrs attendance time (4 SWS) 60 hrs self-directed study time 30 hrs time for exam preparation	5	
Responsible for module	: Prof. DrIng. Eck	ert		
Lecturer(s):				
Prof. DrIng. Eckert				
Associated class(es) Teaching and learning for- Language of instruc-				
		mat	tion	
		Seminar-like lectures, Exer-	English	
		cise course, Lab course		
Applicability and semester in accordance with the appendix to the study and examination regula-				

Applicability and semester in accordance with the appendix to the study and examination regulations:

Mechatronics Bachelor's degree programme (core module, 4th semester)

Conditions of participation in accordance with study and examination regulations

Recommended conditions of participation and prior knowledge

Mathematics (M) and Electrical Engineering (ET) modules

Examination type	Examination length	Examination language
Written exam	90 min	English

Credit Points will be awarded only on successful completion of the examination!

Learning objectives

Students are familiar with the latest embedded systems, commercially available real-time operating systems and the architectures of microcontrollers and DSPs. They understand the structure and communication principles of fieldbuses.

Students are able to compare and interpret different embedded structures. They can classify and analyse fieldbus systems.

Students of this module are able to select and design appropriate embedded systems, and so realise real-time applications. They are able to select appropriate fieldbus systems and set its parameters.

Contents

1. Embedded Systems

- Requirements of embedded systems and fundamental mechatronics functional groups: Mechanics, sensors, information processing, actuators
- Interaction of mechatronics functional groups in simple applications
- Architecture of microcontroller and DSPs, hardware/software co-design
- Embedded development, test and verification environments
- Architecture and structure of real-time operating systems, processor and resource management processes, synchronisation and communication methods, interrupt and time services

2. Fieldbus systems

- Field devices
- Signal transmission and transmission media
- Connection structures and bus access


• Profibus, CAN, Interbus, ASi, EIB/KNX

Literature

- Lecture notes with exercises
- Course books, e.g. Schnell, Gerhard; Bussysteme in der Automatisierungs- und Prozesstechnik, Verlag Vieweg Friedr. + Sohn 2006
- Klaus Wüst: Mikroprozessortechnik: Grundlagen, Architekturen, Schaltungstechnik und Betrieb von Mikroprozessoren und Mikrocontrollern, Verlag Springer 2010
- Helmut Bähring: Anwendungsorientierte Mikroprozessoren: Mikrocontroller und Digitale Signalprozessoren, Vieweg+Teubner Verlag, 2011

Special notes


Module 22			
System Theory and Control Systems 2			
Module length	Frequency	Workload	ECTS Credit Points
2 semesters	Summer semester	Total: 150 hrs 60 hrs attendance time (4 SWS) 60 hrs independent study 30 hrs time for exam preparation	5
Responsible for module: Prof. DrIng. Wilke, Prof. Dr rer. nat. Hirn			

Lecturer(s):

Prof. Dr.- rer. nat. Hirn, Prof. Dr.- Ing. Wilke

Associated class(es)	Teaching and learning for-	Language of instruc-
	mat	tion
System Theory (4th semester) 2 SWS	Seminar-like lectures	English
Control Systems 2 (5th semester) 2 SWS	Seminar-like lectures	English

Applicability and semester in accordance with the appendix to the study and examination regulations:

Mechatronics Bachelor's degree programme (core module, 4th and 5th semesters)

Conditions of participation in accordance with study and examination regulations

Recommended conditions of participation and prior knowledge

Passed in the subject areas of mathematics, physics, electrical engineering and control systems 1

Examination type	Examination length	Examination language		
Written exam	90 min	English		
Credit Points will be awarded only on successful completion of the examination!				

Learning objectives

Students understand the fundamentals of system theory, the concept of state space control and the structure of digital controllers and are able to explain and design them. They can also analyse technical systems and develop mathematical models for abstraction so that they can investigate system behaviour independent of the technical realisation of the system. To this end, they are able to schedule targeted work tasks and implement them in practice. They are able to argue their proposed solutions clearly.

Contents

- Elementary signals
- Linear, time-invariant systems
- Integral transforms (Laplace, Fourier, z-transforms, DFT, FFT)
- Spectrum analysis
- Transfer functions
- State space representation, controllability and observability
- State space control
- Observers and model-based controllers
- Digital control


Literature

- Oppenheim, Alan V.; Willsksy, Alan S.: Signals and Systems, Pearson Education Ltd. 2nd Edition, Harlow, 2013
- Giron-Sierra, Jose Maria: Digital Signal Processing with Matlab Examples 1, Springer Verlag, Berlin, 2016
- Werner, Martin; Digitale Signalverarbeitung mit MATLAB, Vieweg+Teubner, Wiesbaden 2012
- B.P. Lathi, "Linear Systems and Signals", 2. Edition, Oxford University Press, 2005
- Unbehauen, Heinz; Regelungstechnik II: Zustandsregelungen, digitale und nichtlineare Regelsysteme, Vieweg+Teubner, Wiesbaden 2007
- Burns, Roland; Advanced Control Engineering, Butterworth-Heinemann, Oxford 2001
- Notes to lectures in the FHWS eLearning system

Special notes


Faculty of Mechanical Engineering
Faculty of Mechanical Engineering

Module 23				
of Mechatronic	Systems			
Frequency	Workload	ECTS Credit Points		
Winter semester	Total: 210 hrs 75 hrs attendance time (5 SWS) 80 hrs self-directed study time 55 hrs time for exam preparation	7		
Responsible for module: Prof. DrIng. C. Latour				
Lecturer(s):				
Prof. DrIng. C. Latour				
	Frequency Winter semester	Winter semester Total: 210 hrs 75 hrs attendance time (5 SWS) 80 hrs self-directed study time 55 hrs time for exam preparation		

Associated class(es)	Teaching and learning format	Language of instruction
Design and simulation of mechatronic sys-	Seminar-like lectures,	English
tems	Exercise course	
	Lab course	

Applicability and semester in accordance with the appendix to the study and examination regulations:

Mechatronics Bachelor's degree programme (core module, 5th semester)

Conditions of participation in accordance with study and examination regulations

Recommended conditions of participation and prior knowledge

Active knowledge of the subject areas of computing, engineering mathematics, physics, electrical engineering and mechanical engineering as part of the FHWS Mechatronics bachelor's degree programme

Examination type	Examination length	Examination language
Written exam	90 min	English

plus: other examination requirements in accordance with §15a of the study and examination regulations (format: practical assignment)

Credit Points will be awarded only on successful completion of the examination!

Learning objectives

Students are familiar with the analogies between standard physical parameters, descriptive equations and the circuitries of electrical, mechanical and fluid-based transmission components, and are able to create key interrelationships. They are also able to convert informally described causal chains from mechatronic partial and full systems into mathematical models, and describe these using selected modelling tools. They understand the effect of simulation and model parameters and are able to use them in a targeted way. They are also able to test simulation results in terms of plausibility and quantitatively assess the effect of model simplifications (e.g. linearisations). Students are able to apply selected techniques for developing simulation models for mechatronic systems and also understand the limits of their use.

Contents

- Analogies between electrical, mechanical and fluid-based systems in accordance with the potential flow and transversal system
- · Standardised process of system model design with energy, mass and information flows
- Frequently occurring non-linearities
- Application examples of linear and non-linear mechatronic systems with electrical, mechanical and fluidbased subsystems


Literature

- Rolf Isermann, Mechatronic Systems, Springer, Berlin Heidelberg New York, 1st Edition 2005
- Rainer Nollau, Modellbildung und Simulation technischer Systeme, Springer Dordrecht, 2009
- Jörg Kahlert, WinFACT User Manual, Engineering Office Dr. Kahlert, 2005
- Notes to lectures in the FHWS eLearning system

Special notes

Issue date: October 2017

• Part of the exercise course is carried out as simulation exercises in the FHWS computer room


Module 28			
General Engineering L	.ab		
Module length	Frequency	Workload	ECTS Credit Points
1 semester	Each semester	Total: 180 hrs 75 hrs attendance time (5 SWS) 105 hrs self-directed study time	6
Responsible for module	: General Engineeri	ng Lab Coordinator	
Lecturer(s):			
According to the list of pra	ctical experiments (eLear	rning course)	
Associated class(es)		Teaching and learning	Language of instruc-
	format tion		
Attendance at a total of 15 experiments during the course of the programme, of which maximum eight experiments during the first three semesters			English
Applicability and semester in accordance with the appendix to the study and examination regula-			

Applicability and semester in accordance with the appendix to the study and examination regulations:

Mechatronics bachelor's degree programme (core module, nominally assigned to the 7th semester)

Conditions of participation in accordance with study and examination regulations

Proof of completing the 'Occupational Safety' course in the first semester

Recommended conditions of participation and prior knowledge

The recommended condition of participation and prior knowledge can be found in the individual practical experiment descriptions.

Examination type	Examination length	Examination language
Other examined assignment in ac-		English
cordance with §15a of the study		
and examination regulations (for-		
mat: practical assignment)		

Credit Points will be awarded only on successful completion of the examination!

Learning objectives

Students are able to apply what they have learned from other modules of the degree programme to an experiment, and can first identify the relevant knowledge learned in different modules and link it across disciplines to perform experiments successfully. They are thus able to apply scientific principles to analyse the processes and methods that are relevant to the experiment.

Students can plan and perform experiments and produce accurate scientific documentation of the results and methods. They are able interpret the experiment results and draw well-founded conclusions from them. The specific learning objectives can be found in the descriptions of the individual practical experiments.

Contents

Issue date: October 2017

The content can be found in the descriptions of the individual experiments. The experiments involving different areas of mechatronics are offered by all the laboratories of the Faculty of Electrical Engineering and the Faculty of Mechanical Engineering (list of laboratories can be found in the laboratory handbook). Experiments related to natural sciences (e.g. physics, chemistry) are also offered.


Literature

Experiment instructions, lab manuals, lecture notes and additional documentation in the FHWS eLearning system.

Special notes


Faculty of Mechanical Engineering
Faculty of Mechanical Engineering

Module 29				
Engineering Project				
Module length	Frequency	Workload	ECTS Credit Points	
1 semester	Each semester	Total: 210 hrs	7	
		60 hrs attendance time (4 SWS)		
		150 hrs independent study		
Responsible for module	: Prof. DrIng. M	üller, Prof. Dr. rer. nat. Hirn		
Lecturer(s):				
All professors of the Faculties of Electrical and Mechanical Engineering				
Associated class(es)	Associated class(es) Teaching and learning for- Language of			
		mat	instruction	
Engineering Project		Seminar-like lectures,	English	
		exercise course, lab course		
Applicability and semester in accordance with the appendix to the study and examination regula-				

Applicability and semester in accordance with the appendix to the study and examination regulations:

Mechatronics Bachelor's degree programme (core module, 7th semester)

Conditions of participation in accordance with study and examination regulations

Min. 90 CP achieved before the Engineering Project is issued

Recommended conditions of participation and prior knowledge

All courses from the first to the sixth semester in this bachelor's degree programme

Examination type	Examination length	Examination language
Engineering project in accordance with §9 study and examination regulations (comprising tests in support of the project, final presentation and project documentation)	Parallel to the studies of the 7 th semester	English/German

Credit Points will be awarded only on successful completion of the examination!

Learning objectives

Issue date: October 2017

Students learn and expand their knowledge of project management and are able to structure a real development assignment in project phases. By using the methodical development approach and regarding technology, costs and the environment they learn how to fully assess a product, a system or a process and will be able to redesign it on the basis of a real assignment. Dealing with this task they work partly under supervision and partly independently. Utilizing the methodical development and project management, students apply scientific methods to a real development example by assessing, choosing and using various project management methods partly under supervision and partly independently. Furthermore, students are able to plan and carry out a project both technically and methodologically by working partially independently and partially in coordination with other project participants. Additionally, the students are responsible for project controlling. Students are also able to present specialist content clearly and in an appropriate way for the target audience in verbal or written form. They are also able to put forward arguments to support project outcome. As well as developing their technical and methodological knowledge, the engineering project improves the students' social skills.


Contents

For the engineering project, students independently apply their knowledge acquired through other modules of the bachelor's degree programme (specialist knowledge, methods and processes). They learn project management methods and apply these, under supervision, to real assignments working in teams. This engineering project also ensures that all students apply the latest research and technology of a single or multiple fields, and thus expand their knowledge independently.

The project subject is a current R&D topic selected from industry or selected from recognised FHWS research projects. Dealing with it methods of methodological development are applied. To further advanced understanding of the techniques of scientific work, students are required to prepare a written project documentation in the form of a report and a verbal multimedia presentation of the project results.

Literature

- Lecture notes to 'Project management for the Mechanical Engineering degree programme' Volume 1 and Volume 2 (available in the eLearning system)
- Engineering Design, A Systematic Approach, G. Pahl, W. Beitz, J. Feldhusen, K.H. Grote, Springer-Verlag, 2007
- VDI-Richtlinie 2222, Konstruktionsmethodik Methodisches Entwickeln von Lösungsprinzipien, Ausgabedatum 06/1997, Verein Deutscher Ingenieure e.V., Düsseldorf
- Methodisches Entwickeln technischer Produkte, U. Lindemann, 1. Aufl., Springer-Verlag 2005
- Notes to lectures in the FHWS eLearning system

Special notes

Issue date: October 2017

The interim presentation is usually held at the industry partner's location. In this interim presentation, the students present the project results achieved until then to the industry or research partner under real-life conditions.

Subject Area: Bachelor's Thesis

Responsible for subject area: Faculty of Mechanical Engineering, Dean of Studies

Module 30						
Bachelor's Thesis			,			
Module length	Freque	ncy	Workload		ECTS Credit	Points
1 semester	Each sen	nester	Total: 360 hrs Attendance time a	nt FHWS	12	
			(meetings with su	-		
			as required, approx			
			354 hrs of inde	pendent		
			study			
Responsible for mod	dule: Dea	n of Studies				
Lecturer(s):						
Supervisor appointed	by the exam	ination committe	e (examiner)			
Associated class(es)			Teaching and le	earning	Language o	of instruc-
			format		tion	
			n/a		n/a	
Applicability and ser	mester in ac	cordance with th	e appendix to the	study a	and examinat	ion regula-
tions:						
Mechatronics Bachelo	r's degree pro	gramme (core mo	dule , 7th semester)		
Conditions of partic	ipation in ac	cordance with st	udy and examina	tion reg	ulations	
a) Internship (27	7) completed	successfully, and				
b) Control Syste	ms 1 (20) mod	dule completed suc	ccessfully,			
c) at least 150 C	P earned					
Recommended cond	•	•				
Learning objectives of	all the degree	programme modu	ıles achieved			
Examination	type	Examinat	ion length	Exa	amination lan	guage
Bachelor's Thesis in a	ccordance	Completion perio	od if completed in		English/Germ	an
with §11 of the study	and exami-	· ·	period, generally			
nation regulat	ions	-	Special Notes for			
			details)			
Credit Po	oints will be a	warded only on su	ccessful completio	n of the e	examination!	

Learning objectives

Issue date: October 2017

Students are able to apply their know-how and methodological knowledge independently, and across subjects/modules, to a real-world problem. They develop an engineering solution built on scientific foundations. They are also able to assess the effects of scientific engineering solutions on society and the ecology. They work according to professional ethics and standards.

They are able to critically assess their knowledge and take personal responsibility to improve it. They reflect critically on their own work and are able to apply project management methods in order to achieve the desired target in a limited time and with limited resources and budget. They are able to adapt themselves to new environments, e.g. of a company. Students are able to present their results and methods clearly in a written technical report and in accordance with scientific principles.


Contents

Solving an engineering problem from the field of mechatronics independently on scientific foundations

Literature

- Relevant literature in accordance with the topic of the Bachelor's thesis
- Balzert et al.: Wissenschaftliches Arbeiten. W3L GmbH, 2. Auflage, 2011.
- Hering, Hering: Technische Berichte. W3L GmbH, 7. Auflage, 2015.

Special notes

- The completion period from the topic being set to the submission of the Bachelor's thesis may not exceed three months.
 - Exception: If the Bachelor's thesis is assigned no later than one month after the start of the 7th semester, this period must not exceed five months.
- With the agreement of the examination committee, the Bachelor's thesis may be completed in an institution outside the university if supervision by the university's examiners is guaranteed.


Module 31			
Bachelor's Seminar			
Module length	Frequency	Workload	ECTS Credit Points
1 semester	Each semester	Total: 150 hrs 45 hrs attendance time (3 SWS) 105 hrs self-directed study time	5
Responsible for module	Responsible for module: Prof. DrIng. Schlachter		
Lecturer(s):			
All FM and FE professors			
Associated class(es)	Associated class(es) Teaching and learning Language of instruc-		
		format	tion
-	-	Seminar	English or German

Applicability and semester in accordance with the appendix to the study and examination regulations:

Mechatronics Bachelor's degree programme (core module, 7th semester)

Conditions of participation in accordance with study and examination regulations

Recommended conditions of participation and prior knowledge

Multimedia presentation and delivery techniques

Examination type	Examination length	Examination language
Other examined assignment in ac-		English or German
cordance with §15a of the study		
and examination regulations, for-		
mat: Multimedia presentation		
(seminar)		

Special admission requirements: Compulsory attendance on the seminar dates in accordance with the appendix to the study and examination regulations

Credit Points will be awarded only on successful completion of the examination!

Learning objectives

Students are able to prepare well-founded presentations during and on completion of their own Bachelor's thesis, and deliver these to the seminar participants. As seminar participants, students analyse presentations given by other students and compare them to their own work with respect to the approach, contents and presentation technique. They draw conclusions from the guest lectures about their future professional career. Students develop their personal and social skills and so improve their ability to prepare technical reports and presentations, collaborate in groups, take part in meetings and give feedback to other participants.

Contents

• Presentations and multimedia presentations

Literature

- H. Balzert et al.: Wissenschaftliches Arbeiten. W3L GmbH, 2. Auflage, 2011.
- Documents in the FHWS eLearning system

Special notes

Issue date: October 2017

Guest lecturers from industry

4 Second Part of Studies, 6th Semester (Internship Semester)

Subject Area: Internship

Responsible for subject area: Internship coordinator

Module 26			
Practice-Related Courses			
Module length	Frequency	Workload	ECTS Credit Points
1 semester	Each semester	Total: 180 hrs	6
		90 hrs attendance time (6 SWS)	
		70 hrs self-directed study time	
		20 hrs time for exam preparation	

Responsible for module: Internship coordinator

Lecturer(s):

Issue date: October 2017

Internship Seminar: Professors and lecturers from the Faculties of Electrical Engineering and Mechanical Engineering

Business Administration: Professors and lecturers from the Faculty of Business Engineering

Associated class(es)	Teaching and learning for-	Language of instruc-
	mat	tion
Internship Seminar (2 SWS)	Seminar	English / German
Business Administration (4 SWS)	Seminar-like lectures, Exercise course	English / German

Applicability and semester in accordance with the appendix to the study and examination regulations:

Mechatronics Bachelor's degree programme (core module, 6th semester)

Conditions of participation in accordance with study and examination regulations

Recommended conditions of participation and prior knowledge

Examination type	Examination length	Examination language
Internship Seminar: Other examined assignment in accordance with §15a of the study and examination regulations, format: Multimedia presentation	LAAIIIII atioii lengui	LXammation language
(seminar) Business Administration: Written exam does not contribute to the final grade	90 min	English / German

Special admission requirements: Compulsory attendance at the Internship Seminars in accordance with the appendix to the study and examination regulations

Credit Points will be awarded only on successful completion of the examination!


Learning objectives

The practice-related courses supplement the internship by building on strengths that have become very important in engineers' daily professional lives, in addition to their engineering qualifications.

Internship Seminar:

Students learn soft skills by giving multimedia presentations on technical topics from the internship, discussing these in the group, and writing technical reports. The seminar thus provides an opportunity to exchange experience.

Business Administration:

On completion of the module, students are familiar with basic business administration relations. They are able to assess economic policy developments and decisions. Students are able to identify business problems in an engineer's daily working life and assess business administration issues.

The module teaches students basic knowledge of cost and performance accounting, leading to an understanding of this field. They develop an understanding of processes and communication skills in the relevant aspects of cost and benefit accounting.

Contents

Internship Seminar:

- Students exchange of experiences during the internship
- Teaching of soft skills through giving multimedia presentations and by drafting technical reports of personal activities during the internship

Business Administration:

- Business Administration
 - o Constitutive operational decisions: Decision theory, location, legal structure, collaboration
 - o Operational corporate management: Controlling, organisation, HR Department
 - o Operational service delivery: Innovation, materials management
- Managerial Accounting (Cost and activity accounting)
 - o Application-related teaching of various managerial accounting methods
 - Focus areas: Cost types, cost centres and cost unit accounting, full-cost and part-cost accounting, cost analysis

Literature

Internship Seminar:

L. Hering, H. Hering: Technische Berichte, Vieweg + Teubner-Verlag, 2009

Notes to lectures in the FHWS eLearning system

Business Administration:

Nickels, W./McHugh, J./McHugh, S.: Business: Connecting Principles to Pratice, latest edition, McGraw-Hill Companies

Wessels, W. J.: Economics, latest edition, Barron's Educational Series Inc. Hauppauge.

Vahs, D. / Schäfer-Kunz, J: Einführung in die Betriebswirtschaftslehre, 5. Auflage, 2007

Plinke, W. / Rese, M. / Utzig, B.P.: Industrielle Kostenrechnung, Eine Einführung, 8. Auflage, 2015

Friedl, G./ Hofmann, C./ Pedell, B.: Kostenrechnung, Eine entscheidungsorientierte Einführung, 2. Auflage, 2013

Special notes

Issue date: October 2017


Hochschule
für angewandte Wissenschaften
Würzburg-Schweinfurt
Faculty of Electrical Engineering
Faculty of Mechanical Engineering

Internship			
Module length	Frequency	Workload	ECTS Credit Points
1 semester	Each semester	Total: 720 hrs	24
		0 SWS (at FHWS)	
		670 hrs attendance time (industry)	
		50 hrs of preparation for the	
- "		industry internship	
Responsible for modul	e: Internship co	oordinator	
Lecturer(s):			
n/a			
Associated class(es)		Teaching and learning for-	Language of instruc-
		mat	tion
		n/a	n/a
Applicability and seme	ster in accordance	with the appendix to the study	and examination regula-
tions:		,	
	degree programme	(core module, 6th semester)	
		e with study and examination re	gulations
90 CP from first three pro		e with study and examination re	Bulations
Jo Ci Holli III St till CC Di o			
		on and prior knowledge	
		on and prior knowledge	
Recommended conditi	ons of participation	,	ramination language
·	ons of participation	,	amination language
Recommended condition type	ons of participation	xamination length Ex	
Recommended condition type	e Ex	submission of evidence of successfu	
Examination typ Credit Points will be awa	e Ex	xamination length Ex	
Examination typ Credit Points will be awa Learning objectives	e Ex rded only after the ship in the fo	submission of evidence of successfurm of an internship certificate!	Il completion of the intern-
Examination typ Credit Points will be awa Learning objectives Students transfer the eng	e Ex rded only after the ship in the fo	submission of evidence of successfu	Il completion of the intern-
Examination typ Credit Points will be awa Learning objectives Students transfer the engsion of engineers.	e Ex rded only after the ship in the fo	submission of evidence of successfurm of an internship certificate!	Il completion of the intern-
Examination typ Credit Points will be awa Learning objectives Students transfer the engsion of engineers. Contents	rded only after the ship in the fo	submission of evidence of successfurm of an internship certificate! they have acquired by applying it in	Il completion of the intern- practice under the supervi-
Examination typ Credit Points will be awa Learning objectives Students transfer the engain of engineers. Contents	rded only after the ship in the fo	submission of evidence of successfurm of an internship certificate!	Il completion of the intern- practice under the supervi-
Examination typ Credit Points will be awa Learning objectives Students transfer the engain of engineers. Contents	rded only after the ship in the fo	submission of evidence of successfurm of an internship certificate! they have acquired by applying it in	Il completion of the intern- practice under the supervi-
Examination typ Credit Points will be awa Learning objectives Students transfer the eng sion of engineers. Contents The internship guidelines	rded only after the ship in the fo	submission of evidence of successfurm of an internship certificate! they have acquired by applying it in	Il completion of the intern- practice under the supervi-


Faculty of Mechanical Engineering
Faculty of Mechanical Engineering

5 Second Part of Studies, Core Electives (Module no. 24 and 25)

5.1 Mechatronics in Automotive Engineering

Mechatronics in Automotive Engineering			
Module length	Frequency	Workload	ECTS Credit Points
1 semester	Winter semester	Total: 300 hrs 120 hrs attendance time (8 SWS) 120 hrs self-directed study time 60 hrs time for exam preparation	10

Responsible for module: Prof. Dr.-Ing. Schlachter

Lecturer(s):

Prof. Dr.-Ing. Dürr, Prof. Dr.-Ing. Schlachter

Associated class(es)	Teaching and learning for-	Language of instruc-
	mat	tion
Mechatronic Systems in Automotive Engineering (2 SWS)	Seminar-like lectures	English
Sensors and Actuators in Automotive Engineering (2 SWS)	Seminar-like lectures, Exercise course	English
Fundamentals of Vehicle Drives (2 SWS)	Seminar-like lectures, Exercise course	English
Lab course (2 SWS)	Lab course	English

Applicability and semester in accordance with the appendix to the study and examination regulations:

Mechatronics Bachelor's degree programme (elective module, 5th semester)

Conditions of participation in accordance with study and examination regulations

Recommended conditions of participation and prior knowledge

Successful completion of all modules in the orientation phase as well as modules 17, 18, 19, 20 and 21

Examination type	Examination length	Examination language
Written exam	120 min	English

Credit Points will be awarded only on successful completion of the examination!

Learning objectives

On completion of the course, students understand the fundamental concepts of mechatronics in automotive engineering. They are familiar with the physical operating principles of the sensors and actuators used in the automotive industry. Using advanced examples, students come to understand a range of mechatronic subsystems used in automotive engineering. They are able to experiment in examining vehicles and vehicle components. Students know the key requirements of vehicle drives as well as their design and how they function. They are able to evaluate the fundamentals challenges for vehicle drives of the future.

Contents

The content can be found in the individual course descriptions.

Literature

The literature references can be found in the individual course descriptions

Special notes

Course

Mechatronic Systems in Automotive Engineering

Lecturer(s):

Prof. Dr.-Ing. Dürr

Contents

- Application examples of mechatronic systems in automotive engineering (ABS, ASR, ESP, diesel injection technology, chassis control, driver assistance systems)
- Insight into mechatronic system development methods

Literature

- Robert Bosch GmbH (Hrsg.): Sicherheits- und Komfortsysteme, Vieweg, 2004
- Robert Bosch GmbH (Hrsg.): Dieselmotor-Management, Springer Vieweg Burckardt, M.: Fahrwerktechnik: Radschlupf-Regelsysteme, Vogel-Verlag, 1993
- Isermann, R.: Fahrdynamik-Regelung, Vieweg, 2006
- Reif, K.: Automobilelektronik, Springer, 2014
- Winner, H.: Handbuch Fahrerassistenzsysteme, Springer, 2015
- Notes to lectures in the FHWS eLearning system

Special notes

Course

Sensors and Actuators in Automotive Engineering

Lecturer(s):

Prof. Dr.-Ing. Dürr

Contents

- Physical fundamentals of sensors
- Physical fundamentals of small drive actuators
- Application examples

Literature

- Butzmann, St.: Sensorik in der Kraftfahrzeugtechnik, expert-Verlag, 2006
- Notes to lectures in the FHWS eLearning system

Special notes

Course

Fundamentals of Vehicle Drives

Lecturer(s):

Prof. Dr.-Ing. Schlachter

Contents

- Vehicle drive requirements
- Driving resistance and practical calculation of driving cycles
- Drive train requirements
- The combustion engine as a vehicle drive
- How four-stroke engines work
- Engine control requirements
- Mechanical and thermodynamic fundamentals of combustion engines
- Hybrid drives
- CAN Bus

Literature

- Seiffert, U.: Vieweg Handbuch Kraftfahrzeugtechnik, Vieweg+Teubner, 7. Auflage 2013
- Isermann, R.: Elektronisches Management motorischer Fahrzeugantriebe, Vieweg+Teubner, 1. Auflage 2010
- Notes to lectures in the FHWS eLearning system

Special notes

Students conduct driving resistance analyses individually or with their personal vehicle.

Course

Lab course

Lecturer(s):

Prof. Dr.-Ing. Dürr, Prof. Dr.-Ing. Schlachter

Contents

Issue date: October 2017

Practical experiments in the area of 'Mechatronics in Automotive Engineering'

5.2 Thermal and Fluid Mechanical Simulation in Mechatronics

Thermal and Fluid Mechanical Simulation in Mechatronics			
Module length	Frequency	Workload	ECTS Credit Points
1 semester	Winter semester	Total: 300 hrs 120 hrs attendance time (8 SWS) 120 hrs self-directed study time 60 hrs time for exam preparation	10

Responsible for module: Prof. Dr.-Ing. Paulus

Lecturer(s):

Prof. Dr.-Ing. Paulus, Prof. Dr.-Ing. Blotevogel, Prof. Dr.-Ing. Möbus

Associated class(es)	Teaching and learning format	Language of instruction
Applied Mechatronic Systems (1 SWS)	Seminar-like lectures	English
Fundamentals of Thermodynamics, Heat Transfer, Fluid Mechanics (3 SWS)	Seminar-like lectures, Exercise course	English
Numerical Simulation (4 SWS)	Seminar-like lectures, Exercise course, Lab course	English

Applicability and semester in accordance with the appendix to the study and examination regulations:

Mechatronics Bachelor's degree programme (elective module, 5th semester)

Conditions of participation in accordance with study and examination regulations

Recommended conditions of participation and prior knowledge

Engineering mathematics, numerical mathematics, engineering mechanics

Examination type	Examination length	Examination language
Written exam	120 min	English

Credit Points will be awarded only on successful completion of the examination!

Learning objectives

Students are familiar with the fundamentals of thermodynamics, heat transfer and fluid mechanics as required to understand flow and heat transfer processes. They are able to apply this knowledge to assignments. Students are familiar with the principle of discretisation and understand its application in simulation software. They are able to set up simulations models for flow and heat transfer problems themselves and assess possibilities and limits of use.

Contents

The content can be found in the individual course descriptions.

Literature

The literature references can be found in the individual course descriptions

Special notes

Faculty of Mechanical Engineering
Faculty of Mechanical Engineering

Course

Mechatronic Systems in Systems Engineering

Lecturer(s):

Prof. Dr.-Ing. Paulus

Contents

- Examples of applications of mechatronic systems in industry
- System behaviour of parts, equipment and components as required for the design of mechatronic systems.

Literature

Notes to lectures in the FHWS eLearning system

Special notes

Excursions and guest lectures on systems

Course

Fundamentals of Thermodynamics, Heat Transfer, Flow Mechanics

Lecturer(s):

Prof. Dr.-Ing. Paulus, Prof. Dr.-Ing. Blotevogel, Prof. Dr.-Ing. Möbus

Contents

- Thermodynamics: Fundamental concepts, first law of thermodynamics, ideal gas, cyclical processes with ideal gas as the working material
- Heat transfer: Thermal conduction, convection, thermal radiation, combination of the three types of heat transfer, heating and cooling processes of bodies
- Flow mechanics: Conservation of mass and momentum, flow filament theory, similarity theory

Literature

- Baehr, Kabelac: Thermodynamik. Grundlagen und technische Anwendungen. 15. Auflage, Springer Vieweg 2012.
- Labuhn, Romberg: Keine Panik vor Thermodynamik. 6. Auflage, Springer Vieweg 2012.
- Cerbe, Wilhelms: Technische Thermodynamik. Theoretische Grundlagen und praktische Anwendungen. 17. Auflage, Hanser 2013.
- Wagner: Wärmeübertragung. 7. Auflage, Vogel 2011.
- Baehr, Stephan: Wärme- und Stoffübertragung. Bohl, W., Elmendorf, E.: "Technische Strömungslehre", Vogel Verlag, 2014
- Notes to lectures in the FHWS eLearning system

Special notes

Course

Numerical Simulation

Lecturer(s):

Prof. Dr.-Ing. Paulus, Prof. Dr.-Ing. Möbus

Contents

- Multiphysics simulations
- Structure and optimisation of models, comparison with experiments
- Coupled simulations of e.g. thermoelectric phenomena
- Flow simulation (Computational Fluid Dynamics, CFD):
- Finite volume discretisation, iterative solution of systems of equations
- Pressure-velocity coupling with incompressible flow
- Turbulence modelling (RANS, LES, DNS)
- Practical exercises with CFD software

Literature

- Schwarze, R.: "CFD-Modellierung", Springer Verlag, 2013
- Versteeg, H.K., Malalasekera, W.: "Computational Fluid Dynamics", Pearson Verlag, 2007
- Notes to lectures in the FHWS eLearning system

Special notes


5.3 Mechatronic Measuring and Test Technology

Mechatronic Measuring and Test Technology			
Module length	Frequency	Workload	ECTS Credit Points
1 semester	Winter semester	Total: 300 hrs 120 hrs attendance time (8 SWS) 120 hrs self-directed study time 60 hrs time for exam preparation	10

Responsible for module: Prof. Dr.-Ing. Sommer

Lecturer(s):

Prof. Dr.-Ing. Schreiber, Prof. Dr. Sommer, Prof. Dr.-Ing. Wilke

Associated class(es)	Teaching and learning for-	Language of instruc-
	mat	tion
Modern Methods of Experiment Planning and	Seminar-like lectures,	English
Evaluation (3 SWS)	Exercise course	
Industrial Measuring Techniques (3 SWS)	Seminar-like lectures,	English
	Exercise course	
Industrial Sensors and Signal Processing (2 SWS)	Seminar-like lectures	English

Applicability and semester in accordance with the appendix to the study and examination regulations:

Mechatronics Bachelor's degree programme (elective module, 5th semester)

Conditions of participation in accordance with study and examination regulations

Recommended conditions of participation and prior knowledge

Successful completion of the previous semesters' courses

Examination type	Examination length	Examination language		
Written exam	135 min	English		
Credit Points will be awarded only on successful completion of the examination!				

Learning outcomes

Participants understand the composition and structure of mechatronic measuring techniques in industrial processes. They are able to systematically analyse mechatronic (measuring) systems. The students design software-aided experiment plans and assess the experiment results. The specialist expertise acquired enables students to develop mechatronic measuring processes and apply these in an industrial environment. Participants understand the concepts of error-free production, and are able to qualify industrial measuring and manufacturing processes.

Contents

The content can be found in the individual course descriptions.

Literature

The literature references can be found in the individual course descriptions

Special notes


Course

Modern Methods of Experiment Planning and Evaluation

Lecturer(s):

Prof. Dr.-Ing. Schreiber

Contents

On completion of the course, students are familiar with the scientific methods of mathematical and experimental system analysis, in particular statistical experiment planning (Design of Experiments (DoE)), and are able to apply this knowledge to simple practical assignments. Students are also qualified to assess influencing variables and disturbance variables on the systems they are looking at.

Literature

- Kleppmann, Wilhelm: 8. Auflage (2013).
- Storm, Regina: 12. Auflage (2007).
- Notes to lectures in the FHWS eLearning system

Special notes

Course

Industrial Measuring Techniques

Lecturer(s):

Prof. Dr.-Ing. Sommer

Contents

• Design and application of automatic measuring systems and processes to guarantee error-free production in industry.

Literature

- Hofmann, Jörg: Taschenbuch der Messtechnik, Hanser-Verlag, 2010
- Sommer, Stephan: Taschenbuch automatisierte Montage- und Prüfsysteme, Hanser Verlag, 2008

Special notes

Issue date: October 2017

e.g. practical exercises in the Laboratory for Quality Management, Production Metrology and Bearing Engineering


Hochschule
für angewandte Wissenschaften
Würzburg-Schweinfurt
Faculty of Electrical Engineering
Faculty of Mechanical Engineering

Course

Industrial Sensors and Signal Processing

Lecturer(s):

Prof. Dr.-Ing. Wilke

Contents

- Design and structure of industrial sensor systems
- Design and structure of measuring signal transmission systems
- Design and structure of industrial measuring signal processing systems
- Concept development for industrial measuring systems
- Design of industrial measuring systems

Literature

- Hoffmann, J.: Taschenbuch der Messtechnik, Carl Hanser Verlag, 7. Aufl., München, 2015
- Schrüfer, Elmar; Elektrische Messtechnik, Hanser, München 2007
- Gevatter, Hans-Jürgen; Grünhaupt, Ulrich: Handbuch der Mess- und Automatisierungstechnik in der Produktion, Springer Verlag, 2. Aufl. Berlin 2006
- Notes to lectures in the FHWS eLearning system

Special notes


5.4 Automation and Robotics

Automation and Robotics			
Module length	Frequency	Workload	ECTS Credit Points
1 semester	Winter semester	Total: 300 hrs 120 hrs attendance time (8 SWS) 120 hrs self-directed study time 60 hrs time for exam preparation	10
Responsible for module: Prof. DrIng. Ali			

Lecturer(s):

Prof. Dr.-Ing. Ali, Prof. Dr. rer. nat. Brandenstein-Köth, Prof. Dr.-Ing. Ochs

, ,		
Associated class(es)	Teaching and learning for-	Language of instruc-
	mat	tion
Advanced Control (2 SWS)	Seminar-like lectures,	English
	Exercise course	
Robotics (2 SWS)	Seminar-like lectures,	English
	Exercise course	
Signal Processing (2 SWS)	Seminar-like lectures,	English
	Exercise course	
Automation Lab (2 SWS)	Lab Course	English

Applicability and semester in accordance with the appendix to the study and examination regulations:

Mechatronics Bachelor's degree programme (elective module, 5th semester)

Conditions of participation in accordance with study and examination regulations

Recommended conditions of participation and prior knowledge

- Completion of the Control Systems 1, System Theory and Control Systems 2 courses
- Preparation of descriptions of lab exercises

Examination type	Examination length	Examination language
Written exam	120 min	English

Credit Points will be awarded only on successful completion of the examination!

Learning objectives

Issue date: October 2017

Control systems, robot control, and data processing are the key pillars of automation.

Students are able to specify the fundamental processes within the particular fields of knowledge, and are able to explain their principles of operation. Students understand and discuss these methods, and are able to differentiate between them and put them into structure. Students are able to apply the processes they are taught to given applications, modify them as required, and verify and assess the results.

The 'Advanced Control' course gives students a better understanding of system controls.

'Robotics' explains the application of control technology on industrial robots.

In 'signal processing', students learn how to describe and assess the fundamentals of automation systems.

Theoretical knowledge is applied and assessed in the 'Automation Lab'.


Contents

see descriptions of the individual courses

Literature

see descriptions of the individual courses

Special notes

Course

Advanced Control

Lecturer(s):

Prof. Dr.-Ing. Ali

Contents

- Non-linear systems
- Multi-variable systems
- Linearization at an operating point
- Static and dynamic compensation of non-linearities
- Exact feedback linearization
- Gain scheduling
- Adaptive control and selected examples from robotics and automation

Literature

- Isidori, A.; Nonlinear Control Systems. Springer-Verlag London, 1995.
- Unbehauen, H.; Regelungstechnik II und III. Vieweg-Verlag Braunschweig, 2007.
- Lunze J.; Regelungstechnik 2. Springer-Verlag Berlin, 2013

Special notes

Course

Robotics

Lecturer(s):

Prof. Dr. rer. nat. Brandenstein-Köth

Contents

- Mechanical and electrical components of an industrial robot
- Fundamentals of industrial robot kinematics (IR-K.) and their properties: Serial IR-Ks, such as: Articulated arm, scara and gantry robots
- Typical areas of deployment of an IR (e.g. handling, processing), specific requirements
- Fundamentals of robot control: Coordinate system transformation with matrices, forward and reverse transformation, Denavit-Hartenberg convention
- Interpolation systems for motion control (point-to-point and path control).
- IR programming systems and languages (teaching, off-line programming)
- Opportunities for and examples of camera-controlled robot systems

Literature

- Lecture reprint
- Reza N. Jazar, Theory of Applied Robotics (2nd Edition), Springer Science+Business Media, 2010
- Weber, Industrieroboter, Fachbuchverlag Leipzig, 2009

Special notes

Course

Signal Processing

Lecturer(s):

NN

Contents

- Properties of discrete-time signals
- Signal filtering
- Measurement correction using error compensation
- Orthogonal and unitary transformations
- Evaluation of redundant measurements
- Integration, differentiation, interpolation

Literature

- Lecture notes
- Meffert, B.; Hochmuth, O.; Werkzeuge der Signalverarbeitung. Pearson Studium, 2004

Special notes

Course

Automation Lab

Lecturer(s):

Prof. Dr.-Ing. Ochs

Contents

- Basic experiments with programmable logical controllers
- Basic experiments for teaching and designing a camera-controlled industrial robot
- Signal processing experiments such as DFT and signal filtering

Literature

- Lab course's exercises with descriptions
- Module group course notes

Special notes


5.5 Embedded Systems and Processor Applications

Embedded Systems and Processor Applications			
Module length	Frequency	Workload	ECTS Credit Points
1 semester	Winter semester	Total: 300 hrs 120 hrs attendance time (8 SWS) 135 hrs of independent study 45 hrs time for exam preparation	10
Responsible for module: Prof. Dr. Heinz Endres			

Lecturer(s):

Prof. Dr. Ludwig Eckert, Prof. Dr. Martin Spiertz, Prof. Dr. Gerhard Schormann, Prof. Dr. Heinz Endres

Associated class(es)	Teaching and learning for-	Language of instruc-
	mat	tion
Real-Time Operating Systems (2 SWS)	Seminar-like lectures,	English
	Exercise courses	
Signal Processing Systems and Methods (2 SWS)	Seminar-like lectures,	English
	Exercise course	
Circuit Design with VHDL (2 SWS)	Seminar-like lectures,	English
	Exercise course	
Lab Course Processor Systems (2 SWS)	Lab course	English

Applicability and semester in accordance with the appendix to the study and examination regulations:

Mechatronics Bachelor's degree programme (elective module, 5th semester)

Conditions of participation in accordance with study and examination regulations

Recommended conditions of participation and prior knowledge

Basic knowledge of mathematics and microcomputer systems from first part of studies

Examination type	Examination length	Examination language
Written exam	120 min	English

Credit Points will be awarded only on successful completion of the examination!

Learning objectives

Students are familiar with different embedded system architectures, and understand the need for and functioning of real-time operating systems. They also acquire the ability to develop and implement real-time applications. Students are familiar with the possibilities of digital signal processing and the key processing algorithms. They understand the typical problems of signal processing and are able to solve them independently. Students are also familiar with the concepts of a hardware description language and are able to apply VHDL to small projects. The internship builds on the programmable microcontroller skills students have acquired on the foundation module, and they to learn how to programme DSP components.

Contents

The content can be found in the individual course descriptions.

Literature

Issue date: October 2017

The literature references can be found in the individual course descriptions

Course

Embedded System Architectures and Real-Time Operating Systems

Lecturer(s):

Prof. Dr. Ludwig Eckert

Contents

- Requirements of embedded systems
- Fundamental mechatronic function groups:
 Mechanics, sensors, actuators, information processing
- Interaction of mechatronics functional groups in simple applications
- Architecture of microcontroller and DSP processors, hardware/software co-design
- Embedded development, test and verification environments
- Architecture, requirements and structure of real-time operating systems, understanding of commercially available real-time operating systems, processor and resource management processes, synchronisation and communication methods, interrupt and time services
- Design and implementation of real-time applications

Literature

- Zöbel, D.; Albrecht, W.; Echtzeitsysteme Grundlagen und Techniken, Echtzeitanalyse, Echtzeitprogrammierung; Informatik Lehrbuch Reihe, International Thomson Publishing, 1995
- Eberhard Kienzle und Jörg Friedrich; Programmierung von Echtzeitsystemen; Carl Hanser Verlag GmbH &
 Co. KG, 2008
- Heinz Wörn; Echtzeitsysteme: Grundlagen, Funktionsweisen, Anwendungen; Springer; Auflage 2005
- Allworth, Steve T.; Introduction To Real-Time Software Design; New York, New York, Springer-Verlag, 1981
- Klein, Mark H., Thomas Ralya, Bill Pollak, Ray Harbour Obenza, and Michael Gonzlez; A Practioner's Hardbook for Real-Time Analysis; Guide to Rate Monotonic Analysis for Real-Time Systems; Norwell, Massachusetts, Springer; Auflage: 1993
- Notes to lectures in the FHWS eLearning system

Special notes

Guest lectures in the context of expert sessions, in collaboration with Mixed Mode GmbH, Munich

Course

Signal Processing Systems and Processes

Lecturer(s):

Prof. Martin Spiertz

Contents

- Signal types
- Sampling and reconstructing continuous signals
- Design and elements of a signal processing system
- Effects and their description
- Folding and differential equations
- z-transforms

- Frequency responses
- FIR and IIR filters and their designs

für angewandte Wissenschaften Würzburg-Schweinfurt Faculty of Electrical Engineering Faculty of Mechanical Engineering

- Discrete Fourier transforms
- Spectrum analysis
- Stochastic signals and their processing

Literature

- Oppenheim, Alan V.; Schafer, Ronald W.; Buck, John R.: Zeitdiskrete Signalverarbeitung,
- 2. überarbeitete Aufl., Pearson Studium, München, 2004
- Meffert, B.; Hochmuth, O.: Werkzeuge der Signalverarbeitung, Pearson Studium, 2004
- Girod, B.; Rabenstein, R.; Stenger, A.: Einführung in die Systemtheorie, Teubner-Verlag, 2003

Special notes

Guest lectures by industry lecturers, excursions, excursion to research-related institutions

Course

Circuit Design with VHDL

Lecturer(s):

Prof. Dr. Heinz Endres

Contents

- Fundamental elements of VHDL
- Test benches and simulation
- Sequential and combinatorial description
- Complex VHDL data types
- VHDL project development taking the example of an HDMI interface
- Structure and programming of an FPGA
- Hierarchical structure and configuration
- Libraries and packages

Literature

- J. Reichard, B. Schwarz, VHDL-Synthese, Oldenbourg Wissenschaftsverlag, 4. Auflage 2007.
- P.J. Ashenden, The Designer's Guide to VHDL, Morgan Kaufmann Publishers, San Francisco 2002.
- Institute of Electrical and Electronics Engineering, Inc. New York, IEEE Standard VHDL Language Reference Manual, 1987.
- Notes to lectures in the FHWS eLearning system

Course

Embedded Systems and Processor Applications Lab

Lecturer(s):

Prof. Dr. Gerhard Schormann, Prof. Dr. Ludwig Eckert

Contents

- Programming of microcontrollers
- Programming of digital signal processors
- Use of real-time operating systems

Literature

Issue date: October 2017

Notes to lectures in the FHWS eLearning system

für angewandte Wissenschaften Würzburg-Schweinfurt Faculty of Electrical Engineering Faculty of Mechanical Engineering

5.6 Communication and Network Technology

Communication and Network Technology			
Module length Frequency Workload ECTS Credit Points			
1 semester	Winter semester	Total: 300 hrs 120 hrs attendance time (8 SWS) 120 hrs self-directed study time 60 hrs time for exam preparation	10

Responsible for module: Prof. Ulrich Mann

Lecturer(s):

Prof. Dr.-Ing. Eckert, Prof. Dipl.-Ing. Ulrich Mann

Associated class(es)	Course	Language of instruc-
		tion
Network technology (2 SWS)	Seminar-like lectures	English
Communication networks – using and understanding them (2 SWS)	Seminar-like lectures, Exercise course	English
Network communication – fundamentals (2 SWS)	Seminar-like lectures, Exercise course	English
Lab course (2 SWS)	Lab course	English

Applicability and semester in accordance with the appendix to the study and examination regulations:

Mechatronics Bachelor's degree programme (elective module, 5th semester)

Conditions of participation in accordance with study and examination regulations

Recommended conditions of participation and prior knowledge

Examination type	Examination length	Examination language
Written exam	90 min	English

Credit Points will be awarded only on successful completion of the examination!

Learning objectives

Students are able,

- · to understand the latest network communication processes,
- · design implementation concepts and adapt them appropriately to specific requirements,
- · correctly set transmission parameters, and
- · evaluate potential realisations with respect to transmission properties.

Contents

The content can be found in the individual course descriptions.

Literature

The literature references can be found in the individual course descriptions

Special notes

Hochschule
für angewandte Wissenschaften
Würzburg-Schweinfurt
Faculty of Electrical Engineering
Faculty of Mechanical Engineering

Course

Network Technology

Lecturer(s):

Prof. Dr.-Ing. L. Eckert

Contents

- ISO/OSI communication model (bit transmission layer, data transmission layer, etc.)
- The Ethernet networking technology (bus access process)
- Network design (structured cabling in buildings, permanent link, physical transmission parameters, release measurements)
- Functioning of modern network components (OSI layer 1, OSI layer 2 and OSI layer 3 devices)
- Tutorial design of a network topology
- Configuration of IP networks and IP address space concepts with minimum impact on resources (IP address space planning and subnetting, VLSM Variable Length of Subnet Masking, CIDR Classless Interdomain Routing)
- Practical class physical address space planning (subnetting/VLSM)
- Communication within a local network and beyond the locale subnetwork
- Network routing process and routing protocols
- Practical class network routing
- Internet protocols and services (DHCP, ARP, DNS, TCP, UDP etc.)

Literature

- Lecture notes with exercises
- Wendell Odom: Cisco CCNA Routing und Switching ICND2 200-101: Das offizielle Handbuch zur erfolgreichen Zertifizierung; dpunkt.verlag GmbH 2014 (german)
- Comer, Douglas E.: Internetworking with TCP/IP, Vol.1: Principles, Protocols, and Architectures, Prentice Hall International 2000
- Douglas E. Comer: Computernetzwerke und Internets; Verlag Pearson Studium, Prentice Hall, 2000

Special notes

Course

Using and Understanding Communication Networks

Lecturer(s):

Prof. Dipl.-Ing. Ulrich Mann

Contents

Classic telecommunication networks

- ISDN
- GSM
- LTE
- DSL
- NGN (Next Generation Networks)
- Multimedia over IP

- o VoIP communication scenarios
- o TCP, UDP, RTP, RTCP
- o SIP (Session Initiation Protocol) and SDP (Session Description Protocol)
- SIP system architecture
- o SIP hardware and network components
- o Security and QoS (Quality of Service)

für angewandte Wissenschaften Würzburg-Schweinfurt Faculty of Electrical Engineering Faculty of Mechanical Engineering

- The future of communication networks:
 - Network Functions Virtualisation (NFV)
 - Software Defined Networking (SDN)
 - o Mobile Communication 4th and 5th generation

Literature

 SIP: Understanding the Session Initiation Protocol (Telecommunications Library) Hardcover – 1 Jan 2001 by Alan B. Johnston

Special notes

Course

Network Communication - Fundamentals

Lecturer(s):

Prof. Dipl.-Ing. Ulrich Mann

Contents

Transmission efficiency for high data rates

- Fundamental considerations of signals and their specific properties
- Regeneration of information signals
- Wireless signal transmission, strengths and weaknesses
- Wired signal transmission, strengths and weaknesses
- Noise and other reasons for transmission errors
- Signal quality and how to determine it
- Error reduction, error correction systems
- Applications and examples
- WLan 802.11, LTE, DSL, satellite

Literature

- "Mobile Wireless Communications", Mischa Schwartz, Cambridge University Press 2005
- "Wireless LANs", Jörg Rech, Heise Verlag, 2008 (german)

Special notes

Course

Lab Course

Lecturer(s):

Issue date: October 2017

Prof. Dr.-Ing. L. Eckert, Prof. Dipl.-Ing. U. Mann

Contents

Practical experiments from the field of 'Communication and Network Technology'


5.7 Power Engineering and Electro-mobility

Power Engineering and Electro-mobility			
Module length	Frequency	Workload	ECTS Credit Points
1 semester	Winter semester	Total: 300 hrs 120 hrs attendance time (8 SWS) 120 hrs self-directed study time 60 hrs time for exam preparation	10
Personsible for modules - Drof Dr. Ing. Kompker			

Responsible for module: Prof. Dr.-Ing. Kempkes

Lecturer(s):

Prof. Dr.-Ing. Kempkes, Prof. Dr.-Ing. Zink

Associated class(es)	Teaching and learning for-	Language of instruc-
	mat	tion
Electrical Traction Drives (2 SWS)	Seminar-like lectures	English
Introduction to Energy Distribution (4 SWS)	Seminar-like lectures,	English
	Exercise course	
Lab course (2 SWS)	Lab course	English

Applicability and semester in accordance with the appendix to the study and examination regulations:

Mechatronics Bachelor's degree programme (elective module, 5th semester)

Conditions of participation in accordance with study and examination regulations

Recommended conditions of participation and prior knowledge

Examination type	Examination length	Examination language	
Written exam	135 min	English	
Condit Brints will be assended only an assessful consulation of the assessination			

Credit Points will be awarded only on successful completion of the examination!

Learning objectives

Students are familiar with the physical operating principles, structure and functioning of the entire energy power conversion chain from the power plant to the vehicle with electric drive. They are able to derive the mathematical correlations to describe causal loops for selected drive systems and design these according to technical requirements. As such, they can analyse the technical requirements and plan the drive system based on the components. Students are able to schedule targeted work tasks and implement them in practice. They can critically evaluate the desired results.

Students are familiar with the design and operation of electrical energy networks, and are aware of the main types of power plant. They are able to work out simple energy networks, and they understand the key interrelationships between active power/frequency and voltage/power factor control.

Contents

The content can be found in the individual course descriptions.

Literature

The literature references can be found in the individual course descriptions

Special notes

Issue date: October 2017

The special notes can be found in the individual course descriptions.

Course

Introduction to Energy Distribution

Lecturer(s):

Prof. Dr.-Ing. Zink

Contents

- Design of energy networks (three-phase system, voltage levels, network types)
- Power requirement (load profile)
- Fundamentals of designing and operating energy networks (equivalent circuit diagrams, load flow calculation, active power/frequency and voltage/power factor control, different load situations)
- Fundamentals of the structure of our electrical energy system, voltage types and levels
- Fundamentals of active power/frequency and voltage/power factor control
- Fundamentals of load flow calculation

Literature

- Corsi: Voltage control and protection in electrical power systems, Springer, 2015
- Schlabbach, Rofalski: Power system engineering, Wiley, 2014

Special notes

Seminar lectures

Course

Electrical traction drives

Lecturer(s):

Prof. Dr.-Ing. Kempkes

Contents

- Selected aspects of power electronics (in particular DC-DC converters, inverters)
- Transformers (T-equivalent circuit diagram, short circuit and short circuit voltage, three-phase transformers)
- Synchronous motor (BLDC motor, three-phase transformer, vector diagram, reluctance, PM synchronous motor, speed adjustment)
- Asynchronous motor (constructional design, Heyland/Ossanna circle, metrological determination of ESB sizes, speed adjustment)
- Introduction to mobile energy storage systems and mobile energy management

Literature

- Hughes: Electric Motors and Drives: Fundamentals, Types and Applications, Newens, 4th ed., 2013
- Mohan et al.: Power Electronics, John Wiley & Sons, 3rd. ed., 2002

Special notes

Issue date: October 2017

Additional blended learning content on the FHWS eLearning platform to support self-directed study and exam preparation


Hochschule
für angewandte Wissenschaften
Würzburg-Schweinfurt
Faculty of Electrical Engineering
Faculty of Mechanical Engineering

Course

Lab Course

Lecturer(s):

Prof. Dr.-Ing. Kempkes

Contents

Advanced content from the 'Introduction to energy distribution' and 'Electrical traction drives' modules, based on appropriate practical experiments, e.g.

- Buck converters
- Phase angle control
- Photovoltaic systems
- Operational management of a wind farm

Literature

The literature references can be found in the 'Introduction to energy distribution' and 'Electrical traction drives' course descriptions.

Special notes

Issue date: October 2017

Additional blended learning content on the FHWS eLearning platform 'laboratory experiments preparation and follow-up' area