
Hochschule München Bachelor Studiengang

 Fakultät 05 - Energie- und Gebäudetechnik Modulhandbuch

2017-07-13 Modulhandbuch Bachelorstudiengang.docx Seite 1/88

Modulhandbuch
zum

Bachelor Studiengang

„Energie- und Gebäudetechnik“

Hochschule München

Lothstraße 34

80335 München

Hochschule München Bachelor Studiengang

 Fakultät 05 - Energie- und Gebäudetechnik Modulhandbuch

2017-07-13 Modulhandbuch Bachelorstudiengang.docx Seite 2/88

Module im Überblick

Das Modulhandbuch ist in nachfolgende Modulgruppen gegliedert:

Modulgruppe A – Mathematisch–naturwissenschaftliche Grundlagen .. 6

Modulgruppe B – Ingenieurwissenschaftliche–fachliche Grundlagen .. 14

Modulgruppe C – Fachliche Anwendungen .. 29

Modulgruppe D - Fachliche Vertiefung ... 49

Modulgruppe E – Übergreifende Inhalte ... 79

Modulgruppe F – Praxis, Projekt- und Abschlussarbeit ... 83

Im Einzelnen sind folgende Module beinhaltet:

Modulgruppe A – Mathematisch–naturwissenschaftliche Grundlagen .. 6

Mathematik (Ma) .. 7

Werkstoffkunde und Chemie-Grundlagen (WK/Ch) .. 8

Statik und Dynamik (Stk/Dyn) ... 9

Räumliche Darstellung und CAD (RD/CAD) ... 9

Elektrotechnik und Elektronik (ET+El) ... 11

Mathematik - Anwendungen und Programmieren (MaA/Prg) ... 12

Angewandte Chemie (ACh) ... 13

Modulgruppe B – Ingenieurwissenschaftliche–fachliche Grundlagen .. 14

Gebäudeklimatik und Bauphysik (GK/BPh) .. 15

Bautechnik und Rohrleitungsbau (BT/RB) .. 16

Festigkeitslehre und Konstruktion (FL/Kon) .. 18

Thermodynamik (ThD) .. 19

Strömungslehre (SL) ... 20

Strömungsmaschinen (SM) ... 21

Messtechnik und Grundlagen Regelungstechnik (MT+RT) .. 22

Wärme- und Stoffübertragung (W+SÜ) ... 23

Laborpraktikum – Messtechnik (Lab-M) .. 24

Modulgruppe C – Fachliche Anwendungen .. 29

Elektrotechnik im Gebäude (ET‘G) .. 30

Apparatetechnik und Medienversorgung (AT+MV) ... 31

Heiztechnik (HT) .. 32

Wasserver- und Abwasserentsorgung (WV+AE) .. 33

Technische Thermodynamik, Kältetechnik und Wärmepumpen (TTh/KäT+WP) 35

Lüftungs- und Klimatechnik (L+KlT) .. 37

Sanitärtechnik (ST) .. 38

Gebäudeautomation und Regelungstechnik in der Versorgungstechnik (GA/RT‘V) 40

Laborpraktikum – Anlagentechnik (Lab-A) .. 42

Modulgruppe D - Fachliche Vertiefung ... 49

Anlagenplanung (AP) .. 50

Regenerative Energien (RE) ... 51

Brandschutz (BS) .. 52

Hochschule München Bachelor Studiengang

 Fakultät 05 - Energie- und Gebäudetechnik Modulhandbuch

2017-07-13 Modulhandbuch Bachelorstudiengang.docx Seite 3/88

Wahlpflichtmodul I/II .. 53
Technische Akustik (TA) .. 55
Betriebsoptimierung von Heiz- und Klimaanlagen (B‘HK) .. 56
CAD-Anwendungen und -Design (CAD-A/CAD-D)... 57
Energetische Bewertung und simulationsbasierte Planung von Gebäuden (EB+sP) 58
Reinraumtechnik (RRT) .. 59
Fernwärme und Kraft-Wärme-Kopplung (Fw+KWK) .. 60
Gasinstallationstechnik (GIT) ... 61
Geothermie (GeoTh) .. 62
Raumklimatik (RK) ... 63
Krankenhaustechnik (KhT) ... 64
Verbrennungs- und Wärmetechnik (V+WT) ... 65
Vertiefung Wasserver- und Abwasserentsorgung (VtWV+AE) ... 66
Vertiefung Sanitärtechnik (VtST) .. 68
Gasversorgung (GV) .. 69
Energiekonzepte auf der Basis regenerativer Energien (EK‘RE) ... 70
Hydraulik (Hyd)... 71
Entrauchungssimulation (ERS) .. 72
Effiziente Gebäudeklimatisierung (EGK) .. 73
Kraft-Wärme-Kälte-Kopplung und Solare Klimatisierung, Tri-Generation & Solar Cooling, (KWKK+sK) 74
Nachhaltiges Bauen (NB) ... 75
ZukunftGestalten@HM (ZG@HM) ... 77

Modulgruppe E – Übergreifende Inhalte ... 79

Bau- und Arbeitsrecht (B+AR) ... 80

Projektorganisation und Wirtschaftlichkeitsrechnung (PO+WR) ... 81

Allgemeinwissenschaften (AW) ... 82

Modulgruppe F – Praxis, Projekt- und Abschlussarbeit ... 83

Projektarbeit I und EDV-Anwendungen (PA-I/EDV-A) .. 84

Betreutes Praxissemester mit Praxisseminar und Projektarbeit II (PS/PA-II) 85

Projektarbeit III (PA-III) .. 87

Bachelorarbeit und Bachelorseminar .. 88

Hochschule München Bachelor Studiengang

 Fakultät 05 - Energie- und Gebäudetechnik Modulhandbuch

2017-07-13 Modulhandbuch Bachelorstudiengang.docx Seite 4/88

Zielematrix Bachelorstudiengang Energie- und Gebäudetechnik (Abkürzungen siehe

Inhaltsverzeichnis)

Ü
b

e
rg

e
o

rd
n

e
te

S
tu

d
ie

n
z
ie

le

Gewichtung des Ausbildungsziels

ᴞ ist Kernpunkt

ᴤ ist Schwerpunkt

ᴠ wird vertieft

ᴣ wird berührt (M
a

)

(W
K

/C
h

)

(S
tk

/D
y

n
)

(R
D

/C
A

D
)

(E
T

+
E

l)

(M
a

A
/P

rg
)

(A
C

h
)

(G
K

/B
P

h
)

(B
T

/R
B

)

(F
L

/K
o

n
)

(T
h

D
)

(S
L

)

(S
M

)

(M
T

+
R

T
)

(W
+

S
Ü

)

(E
T

'G
)

(A
T

+
M

V
)

(H
T

)

(W
V

+
A

E
)

(T
T

h
/K

ä
T

+
W

P
)

(L
+

K
lT

)

(S
T

)

(G
A

/R
T

'V
)

(A
P

)

(R
E

)

(B
S

)

(T
W

P
)

(B
+

A
R

)

(P
O

+
W

R
)

(L
a

b
-M

)

(L
a

b
-A

)

(A
W

)

(P
A

-I
/E

D
V

-A
)

(P
S

/P
A

-I
I)

(P
A

-I
II

)

B
a
c

h
e

lo
ra

rb
e
it

 Fachnummer 1

2

3

4

5

6

7

8

9

1
0

1
1

1
2

1
4

1
5

1
6

1
3

1
7

1
8

1
9

2
0

2
1

2
2

2
3

2
6

2
7

2
8

3
1

2
4

2
5

2
9

.1

2
9

.2

3
2

3
0

.1

3
0

.2

3
0

.3

3
3

F
u

n
d

ie
rt

e
 f

a
c

h
li

c
h

e
 K

e
n

n
tn

is
s

e

Mathematisch–naturwissenschaftliche
Grundlagen ᴞ ᴞ ᴞ ᴞ ᴞ ᴞ ᴞ ᴣ ᴣ ᴠ ᴠ ᴣ ᴣ ᴣ

Ingenieurwissenschaftliche–fachliche
Grundlagen ᴣ ᴣ ᴣ ᴣ ᴣ ᴣ ᴣ ᴞ ᴞ ᴞ ᴞ ᴞ ᴞ ᴞ ᴞ ᴞ

Fachliche Anwendungen ᴣ ᴣ ᴣ ᴣ ᴣ ᴞ ᴞ ᴞ ᴞ ᴞ ᴞ ᴞ ᴞ ᴞ

Fachliche Vertiefung ᴞ ᴞ ᴞ ᴞ

Übergreifende Inhalte ᴞ ᴞ ᴞ ᴞ ᴞ ᴞ ᴞ

P
ro

b
le

m
lö

s
u

n
g

s
k
o

m
-

p
e

te
n

z
e

n

Fertigkeit zur Analyse und Lösung von
fachspezifischen Problemstellungen ᴣ ᴣ ᴣ ᴣ ᴣ ᴣ ᴣ ᴣ ᴣ ᴣ ᴣ ᴣ ᴣ ᴣ ᴣ ᴣ ᴣ ᴣ ᴣ ᴣ ᴠ

Fertigkeit zur Analyse, Lösung und Be-
wertung von fachübergreifenden Prob-
lemstellungen

 ᴣ ᴣ ᴣ ᴣ ᴣ ᴣ ᴣ ᴠ ᴠ ᴠ ᴠ ᴤ ᴤ ᴠ ᴞ ᴞ ᴞ ᴞ

zur Beurteilung von Energiekonzepten,
Einbeziehung von Wirtschaftlichkeit ᴤ ᴤ ᴤ ᴤ ᴤ ᴞ ᴞ ᴞ

M
e

th
o

d
is

c
h

e
 K

o
m

p
e

te
n

z
e
n

Fähigkeit zum logischen analytischen
und konzeptionellen Denken ᴣ ᴣ ᴠ ᴣ ᴣ ᴣ ᴣ ᴣ ᴣ ᴣ ᴣ ᴠ ᴠ ᴠ ᴠ ᴠ ᴠ ᴠ ᴠ ᴠ

Auswahl und sichere Anwendung geeig-
neter Methoden ᴠ ᴣ ᴣ ᴣ ᴣ ᴣ ᴠ ᴠ ᴣ ᴣ ᴠ ᴠ ᴠ ᴠ

fachethische Kompetenz, Einschätzung
energie-, klimapolitischer Entwicklun-
gen, von Nachhaltigkeit, Wirtschaftlich-
keit

 ᴣ ᴣ ᴣ ᴣ ᴠ ᴠ ᴠ ᴠ ᴠ ᴠ

T
e

a
m

-
u

n
d

 K
o

m
m

u
n

ik
a

ti
o

n
s

fä
h

ig
k
e

it

Fertigkeit zur sicheren und über-zeu-
genden mündlichen Darstellung von
Ideen, Konzepten und Lösungen

 ᴣ ᴣ ᴠ ᴤ ᴤ

Befähigung zur Argumentation und
Kommunikation im Team ᴣ ᴣ ᴠ ᴤ ᴤ

Befähigung zu effektiver, arbeitsteiliger
Arbeitsweise und Problemlösung im
Team

ᴣ ᴣ ᴣ ᴣ ᴣ ᴠ ᴤ

Befähigung eigene Anforderungen zu
formulieren und eigene Leistungen dar-
zustellen

 ᴠ ᴤ

Kenntnisse in Englisch und Techni-
schem Englisch ᴤ ᴤ

P
ra

x
is

e
rf

a
h

ru
n

g
 /

 B
e

-

ru
fs

b
e
fä

h
ig

u
n

g

Kenntnisse von praxisrelevanten Aufga-
benstellungen ᴣ ᴠ ᴠ ᴠ ᴠ ᴤ ᴤ ᴤ ᴣ ᴣ ᴣ ᴤ ᴤ ᴤ ᴤ

Kennenlernen von Abläufen und Pro-
zessen in der beruflichen Praxis ᴞ ᴞ ᴞ ᴞ

Fertigkeit zur Lösung von Aufgabenstel-
lungen unter den Randbedingungen der
beruflichen Praxis

 ᴤ ᴞ ᴞ ᴞ

W
is

s
e

n
s

c
h

a
ft

li
c
h

e

A
rb

e
it

s
w

e
is

e

Fähigkeit zur Analyse und Strukturie-
rung komplexer Aufgabenstellungen ᴣ ᴣ ᴣ ᴣ ᴣ ᴣ ᴠ ᴠ ᴣ ᴣ ᴠ ᴣ ᴣ ᴣ ᴤ ᴤ ᴤ ᴤ

Fähigkeit Informationsbeschaffung, In-
formationsverarbeitung, Selbstorganisa-
tion

 ᴣ ᴣ ᴤ ᴤ ᴤ ᴤ

Fähigkeit zum Schreiben von wissen-
schaftlichen Fachtexten, Präsentation ᴣ ᴣ ᴠ ᴤ ᴤ ᴤ ᴤ

Hochschule München Bachelor Studiengang

 Fakultät 05 - Energie- und Gebäudetechnik Modulhandbuch

2017-07-13 Modulhandbuch Bachelorstudiengang.docx Seite 5/88

Module und Prüfungen im Bachelorstudiengang „Energie- und Gebäudetechnik“

Lfd.
Nr

Anm.
Nr.

Module
Kurz-

bezeichnung

Semester
SWS/ECP

Art der
Lehrveran-

staltung

Prüfungs-
form

Prüfer
Zeit-

dauer
min

Hilfs-
mittel

1 2 3 4 5 6 7

Modulgruppe A – Mathematisch–naturwissenschaftliche Grundlagen

1 101 Mathematik Ma 4/4 SU/Ü Kl Singer/Reiter 90 m.U.

2 102 Werkstoffkunde und Chemie-Grundlagen WK/Ch 6/6 SU/Ü Kl Rasthofer/Wieser 120 o.U.

3 103 Statik und Dynamik Stk/Dyn 4/4 SU/Ü Kl Marb/Schweigler 90 m.U.

4
104
901

Räumliche Darstellung und
CAD

RD/CAD 4/4 SU/Ü, Pr
Kl
LN

Ebert/Renner
Steffani

90
m.U.
o.U.

5 105 Elektrotechnik und Elektronik ET+El 4/4 SU/Ü, Pr Kl Mühlbacher 90 m.U.7)

6 201
Mathematik - Anwendungen und Programmie-
ren

MaA/Prg 4/5 SU/Ü, Pr Kl Madjidi 90 m.U.

7 202 Angewandte Chemie ACh 4/4 SU/Ü, Pr Kl Rasthofer 90 o.U.

Modulgruppe B – Ingenieurwissenschaftliche–fachliche Grundlagen

8 203 Gebäudeklimatik und Bauphysik GK/BPh 4/4 SU/Ü Kl Ziegler 90 m.U.

9 106 Bautechnik und Rohrleitungsbau BT/RB 4/4 SU/Ü Kl
Ehlers/Ringlstetter

Hansen/Pietsch
120 m.U.7)

10
204
902

Festigkeitslehre und
Konstruktion

FL/Kon 4/4 SU/Ü, Ü
Kl
LN

Wieser 90
m.U.7)

o.U.

11 107 Thermodynamik ThD 4/4 SU/Ü Kl Kraus 90 m.U.

12 205 Strömungslehre SL 4/4 SU/Ü Kl Herz 90 o.U.

14 301 Strömungsmaschinen SM 3/4 SU/Ü Kl Renner 90 m.U.

15 302 Messtechnik und Grundlagen Regelungstechnik MT+RT 4/4 SU/Ü Kl Jensch 90 m.U.

16 303 Wärme- und Stoffübertragung W+SÜ 4/4 SU/Ü Kl Ziegler 90 m.U.

29.1 903 Labor – Messtechnik Lab-M 4/4 Pr TN; Ber 3) Winkler

Modulgruppe C – fachliche Anwendungen

13 206 Elektrotechnik im Gebäude ET‘G 4/5 SU/Ü Kl Mühlbacher 90 m.U.7)

17 304 Apparatetechnik und Medienversorgung AT+MV 4/5 SU/Ü Kl Herz 90 m.U.

18 305 Heiztechnik HT 5/6 SU/Ü Kl Kraus 90 m.U.

19 401 Wasserver- und Abwasserentsorgung WV+AE 4/5 SU/Ü Kl Ehlers 90 m.U.7)

20 402
Technische Thermodynamik, Kältetechnik und
Wärmepumpen

TTh/KäT+WP 6/6 SU/Ü Kl Kraus/Schenk 120 m.U.

21 403 Lüftungs- und Klimatechnik L+KlT 5/6 SU/Ü Kl Renner 90 m.U.

22 306 Sanitärtechnik ST 4/5 SU/Ü Kl Ehlers 90 m.U.7)

23 404
Gebäudeautomation und
Regelungstechnik in der Versorgungstechnik

GA/RT’V 6/6 SU/Ü Kl
Jensch

Mühlbacher
120 m.U.7)

29.2 904 Labor – Anlagentechnik Lab-A 4/4 Pr TN; Ber 3) Winkler

Modulgruppe D - fachliche Vertiefung

26 601 Anlagenplanung AP 4/5 SU/Ü Kl Jensch 90 m.U.

27 602 Regenerative Energien RE 4/5 SU/Ü Kl Schweigler 90 m.U.

28 702 Brandschutz BS 4/5 SU/Ü Kl Thuro/Rehklau 90 m.U.7)

31.1 1) 4) Wahlpflichtmodul I und II 1) 4) 8/8 1) 4) 1) 4) 1) 4) 8) 1) 4) 1) 4)

31.2 1) 4) Wahlpflichtmodul I und II 1) 4) 8/8 1) 4) 1) 4) 1) 4) 8) 1) 4) 1) 4)

Modulgruppe E – übergreifende Inhalte

24 703 Bau- und Arbeitsrecht B+AR 4/4 SU/Ü Kl Ibrom 90 m.U.7)

25 701
Projektorganisation und Wirtschaftlichkeitsrech-
nung

PO+WR 4/4 SU/Ü Kl
Mühlbacher A.
Vielhauer/Lang

90 m.U.7)

32 Allgemeinwissenschaften AW 2/2 2/2 5) 5) 5) 5) 5)

Modulgruppe F – Praxis, Projekt- und Abschlussarbeit

30.1 906 Projektarbeit I und EDV-Anwendungen PA I/EDV-A 3/5 S, Pr StA 3)
Ebert/Madjidi
Kirsch/Kraus

30.2 907
Betreutes Praxissemester mit Praxisseminar
und Projektarbeit II

PS/PA II 2/30 S, Pr
Ref 3),
StA 3)

Schenk/Uhlrich

30.3 908 Projektarbeit III PA III 1/4 S, Pr StA 3) Ehlers/Hofmann

33 909 Bachelorarbeit und Bachelorseminar BA+BS 0/12
2/1

 BA, Ref 3) 8)

1) siehe Katalog der fachwissenschaftlichen Wahlpflichtfächer
3) Die Erteilung des Prädikates „mit Erfolg abgelegt“ (m. E. a.) ist Voraussetzung für das Bestehen der Bachelorprüfung.
4) In den beiden Wahlpflichtmodulen müssen fachwissenschaftliche Wahlpflichtfächer, von denen jedes mit einer 90 bis 120-minütigen schriftlichen Prüfung oder einer StA abgeschlos-

sen wird, gewählt werden. Zur Bildung der beiden Modulendnoten werden die Noten der in jedem Wahlpflichtmodul gewählten fachwissenschaftlichen Wahlpflichtfächer im Verhältnis
ihrer ECTS-Kreditpunkte gewichtet.

5) Das Nähere wird von der Fakultät Allgemeinwissenschaften geregelt.
6) Bei dem Teil Kurzfragen sind keine Unterlagen erlaubt.
7) Mit Unterlagen, die vom Prüfer explizit zugelassen sind.
8) Professoren, Lehrbeauftragte des Studiengangs

Abkürzungen:
BA Bachelorarbeit S Seminar

Ber Bericht/Ausarbeitung schrP schriftliche Prüfung

ECTS Kreditpunkte nach dem European Credit Transfer System StA Studienarbeit

Kol Kolloquium SU seminaristischer Unterricht

LN Leistungsnachweis SWS Semesterwochenstunden

Pr Praktikum TN Teilnahmenachweis

Ref Referat Ü Übung

(mit den Änderungen nach der Akkreditierung im Frühjahr 2010 und aktualisierten Abkürzungen der Lehrveranstaltungen)

Hochschule München Bachelor Studiengang

 Fakultät 05 - Energie- und Gebäudetechnik Modulhandbuch

2017-07-13 Modulhandbuch Bachelorstudiengang.docx Seite 6/88

Modulgruppe A – Mathematisch–naturwissenschaftliche Grundlagen

Nr. Modul (Abkürzung) SWS ECP

1 Mathematik (Ma) 4 4

2 Werkstoffkunde und Chemie-Grundlagen (WK/Ch) 6 6

3 Statik und Dynamik (Stk/Dyn) 4 4

4 Räumliche Darstellung und CAD (RD/CAD) 4 4

5 Elektrotechnik und Elektronik (ET+El) 4 4

6 Mathematik - Anwendungen und Programmieren (MaA/Prg) 4 5

7 Angewandte Chemie (ACh) 4 4

Hochschule München Bachelor Studiengang

 Fakultät 05 - Energie- und Gebäudetechnik Modulhandbuch

2017-07-13 Modulhandbuch Bachelorstudiengang.docx Seite 7/88

Mathematik (M a)

Modulbezeichnung: Mathematik (Ma) 01

Lehrveranstaltung(en),
Kurzbezeichnung(en):

Modulverantw./Sem.: Prof. Dr. Madjid Madjidi WS

Dozent(in)(n)(en): Dr. Johann Reiter

Dipl.-Math. Heribert Singer

Lehrform/SWS,
Arbeitsaufwand/ECP:

Seminaristischer Unterricht, Übungen (60 h) 4 SWS

Vor- und Nachbereitung (60 h) 4 ECP

Medienformen, Sprache: Beamer, Folien, Tafel deutsch

Leistungsnachweise: Schriftliche Prüfung 90 min

Empfohlene
Voraussetzungen:

Angestrebte Lernergebnisse:

Gründliche Kenntnis und Verständnis der für die Anwendung in der Versorgungs- und Gebäude-
technik erforderlichen mathematischen Begriffe, Denkweisen und Methoden, Fähigkeit, praxisbe-
zogene mathematisch-technische Probleme analytisch und numerisch zu lösen und diese Lösun-
gen kritisch zu beurteilen.

Inhalt(e):

Funktionen mit einer Veränderlichen

 - Grundbegriffe

 - Exponential- und Logarithmusfunktionen

 - Trigonometrische Funktionen

Integralrechnung

 - Einführung

 - Integration mittels Substitution

 - Partielle Integration

Matrizen

Funktionen mit mehreren Veränderlichen

 - Graph

 - Partielle Ableitungen

 - Totales Differential, Fehlerrechnung

 - Extrema bei Funktionen mit zwei Veränderlichen

 - Mehrfachintegrale

Komplexe Zahlen

Gewöhnliche Differentialgleichungen

 - Einführung

 - Differentialgleichungen 1. Ordnung

 - Lineare Differentialgleichungen 2. Ordnung mit konstanten Koeffizienten

Lineare Regression

Literatur:

 - Lothar Papula, Mathematik für Ingenieure und Naturwissenschaftler, Band 1 – 3, Vieweg

Hochschule München Bachelor Studiengang

 Fakultät 05 - Energie- und Gebäudetechnik Modulhandbuch

2017-07-13 Modulhandbuch Bachelorstudiengang.docx Seite 8/88

W erkstoffkunde und Chemie-Grundlagen (W K/Ch)

Modulbezeichnung: Werkstoffkunde und Chemie-Grundlagen (WK/Ch) 02

Lehrveranstaltung(en),
Kurzbezeichnung(en):

Modulverantw./Sem.: Prof. Dr. Bernhard Rasthofer WS

Dozent(in)(n)(en): Prof. Dr. Bernhard Rasthofer

Prof. Wolfgang Wieser

Lehrform/SWS,
Arbeitsaufwand/ECP:

Seminaristischer Unterricht, Übungen (90 h) 6 SWS

Vor- und Nachbereitung (90 h) 6 ECP

Medienformen, Sprache: Beamer, Folien, Tafel deutsch

Leistungsnachweise: Schriftliche Prüfung 120 min

Empfohlene
Voraussetzungen:

Angestrebte Lernergebnisse:

Werkstoffkunde

 - Verstehen der dokumentierten Eigenschaften eines Werkstoffs.

 - Fähigkeit zur fundierten Auswahl des optimalen Werkstoffs.

 - Kenntnis der konstruktiv richtigen Einsetzbarkeit von Werkstoffen.

 - Fähigkeit zur Beurteilung von Werkstoffschäden.

Chemie Grundlagen

 - Verständnis grundlegender, chemischer Zusammenhänge.

 - Stoffkenntnis wichtiger, chemischer Werk- und Einsatzstoffe mit Bezug zur Versorgungstechnik.

 - Fähigkeit zur Anwendung wichtiger Grundregeln sowie zur Ableitung der relevanten Substanz-
bausteine

Kenntnis der elementaren Grundlagen für Werkstoffkunde und angewandte Chemie mit Bezug zur
Versorgungstechnik

Inhalt(e):

Werkstoffkunde

 - Ausgewählte mechanische Methoden zur Werkstoffprüfung

 - Grundlagen der Metallkunde

 - Das Eisen-Kohlenstoffschaubild und seine Bedeutung für die Eisenwerkstoffe

 - Wärmebehandlung von Stahl

 - Übersicht über Komponenten von Heizanlagen

 - Legieren von Stahl

 - Kennzeichnung und Einsatzgebiete metallischer Werkstoffe

Chemie Grundlagen

 - Kombinationsregeln von Grundbausteinen zu festen Substanzen

 - Metallische Verbindungen: Haupttypen reiner Metalle, Mischkristallbildung, intermetallische Ver-
bindungen, Metallhärtung

 - Nichtmetall- Verbindungen: Auswahl wichtiger organischer und anorganischer Molekülverbin-
dungen, Molekülkristalle, Einordnung in Verbindungsklassen, Auswahl einiger Kunststoffe

 - Ionen-Verbindungen: Haupttypen einfacher Salze inkl. komplexer Ionen

 - Modellvorstellung des Schmelzens, Lösens, Verdampfens, Zersetzens

 - Phasendiagramme, Mehrphasenzustand, Dampfdruckkurven

Literatur:

 - Sauermann/ Barke: Chemie für Quereinsteiger Band 1 - 6, Schüling Verlag (1997 - 2009)

Hochschule München Bachelor Studiengang

 Fakultät 05 - Energie- und Gebäudetechnik Modulhandbuch

2017-07-13 Modulhandbuch Bachelorstudiengang.docx Seite 9/88

Statik und D ynamik (Stk/D yn)

Modulbezeichnung: Statik und Dynamik (Stk/Dyn) 03

Lehrveranstaltung(en),
Kurzbezeichnung(en):

Modulverantw./Sem.: Prof. Dr. Christian Schweigler WS

Dozent(in)(n)(en): Dipl.-Ing. Wolfgang Marb

Prof. Dr. Christian Schweigler

Lehrform/SWS,
Arbeitsaufwand/ECP:

Seminaristischer Unterricht, Übungen (60 h) 4 SWS

Vor- und Nachbereitung (60 h) 4 ECP

Medienformen, Sprache: Beamer, Folien, Tafel deutsch

Leistungsnachweise: Schriftliche Prüfung 90 min

Empfohlene
Voraussetzungen:

Angestrebte Lernergebnisse:

Das Fach Statik und Dynamik soll den Studierenden Grundlagen zur Lösung von konstruktiven
Aufgabenstellungen an die Hand geben und sie befähigen, kleinere Probleme aus der Mechanik
selbst zu lösen. Das Ziel in der Statik ist, die Vermittlung von Methoden und Verfahren zur Lastab-
tragung, Auflagerberechnung und einfacher Schnittgrößenberechnungen. Die Studierenden sollen
in die Lage versetzt werden, bei einfachen Tragwerken die Lastabtragung zu erkennen und die
Auflagerkräfte und Schnittgrößen methodisch und eigenständig zu berechnen. Das Ziel in der Dy-
namik ist, Wege, Geschwindigkeiten und Beschleunigungen eines Punktes und eines starren Kör-
pers mit mathematischen Methoden zu beschreiben. Die Studierenden sollen befähigt werden, die
dynamischen Grundgesetze, wie Energiesatz, Impuls- und Drallerhaltungssatz sicher anzuwen-
den. Die Beurteilung von linearen, freien und erzwungenen sowie gedämpften Schwingungen ist
ebenso ein Ziel des Moduls.

Ferner soll das Fach zu ingenieurmäßiger Vorgehensweise anleiten. Das Fach Statik und Dynamik
bildet die technische Grundlage für alle kommenden konstruktiven Fächer.

Inhalt(e):

Statik starrer Körper

 - Kräfte und Momente

 - Gleichgewicht

 - Schwerpunkt

 - Schnittkräfte an Stäben, Balken, Torsionsstäben und Schalen

Kinematik

 - Gerade Bewegung, Kreisbewegung, Relative Bewegungen

Kinetik

 - Newton‘sches Grundgesetz, Impulssätze

 - Kinetische Energie

Schwingungen

Literatur:

 - Schnell, Gross, Hauger: „Technische Mechanik, 1 Statik“, Springer Verlag

 - Schnell, Gross, Ehlers, Wriggers: „Formeln und Aufgaben zur Technischen Mechanik, 1 Statik“,
Springer Verlag

 - Schnell, Gross, Hauger: „Technische Mechanik, 3 Kinetik“, Springer Verlag

 - Schnell, Gross, Ehlers, Wriggers: „Formeln und Aufgaben zur Technischen Mechanik, 3 Kinetik“,
Springer Verlag

 - R. C. Hibbeler: „Technische Mechanik 1 – Statik“, Pearson Studium

 - R. C. Hibbeler: „Technische Mechanik 3 – Dynamik“, Pearson Studium
Räumliche D arstellung und C AD (RD/C AD)

Hochschule München Bachelor Studiengang

 Fakultät 05 - Energie- und Gebäudetechnik Modulhandbuch

2017-07-13 Modulhandbuch Bachelorstudiengang.docx Seite 10/88

Modulbezeichnung: Räumliche Darstellung und CAD (RD/CAD) 04

Lehrveranstaltung(en),
Kurzbezeichnung(en):

Modulverantw./Sem.: Prof. Thilo Ebert WS

Dozent(in)(n)(en): Prof. Thilo Ebert

Prof. Dr. Martin Renner

Dipl.-Ing. Architekt Thomas Steffani (Lehrauftrag)

Lehrform/SWS,
Arbeitsaufwand/ECP:

Seminaristischer Unterricht, Übungen (60 h) 4 SWS

Praktikum (15 Std), Vor- und Nachbereitung (60 h) 4 ECP

Medienformen, Sprache: Beamer, Folien, Tafel deutsch

Leistungsnachweise: Räumliche Darstellung: Schriftliche Prüfung

CAD: Leistungsnachweis (Bauzeichnung und Fernwärme-

übergabestation)

90 min

Empfohlene
Voraussetzungen:

Angestrebte Lernergebnisse:

Räumliche Darstellung (2 SWS, Prof. Dr. Martin Renner)

Ziel ist die Befähigung zu Raumvorstellung und räumlichen Denken als Voraussetzung für die Lö-
sung verschiedenartigster Probleme, mit denen ein Ingenieur konfrontiert wird.

CAD (2 SWS, Prof. Thilo Ebert)

Das Praktikum CAD soll die Studierenden dazu befähigen, einfache Handlungen an dem Pro-
gramm AutoCAD vorzunehmen. Diese Übungen sind eine sinnvolle Vorbereitung für das Praxisse-
mester, in dem CAD-Kenntnisse erwartet werden. Das Praktikum CAD ist weiter die Grundlage für
die Wahlpflichtvorlesungen CAD-Design und CAD-Anwendungen.

Inhalt(e):

Räumliche Darstellung

Die orthogonale Mehrtafelprojektion ist die wichtigste Form, um räumliche Objekte zeichnerisch
darzustellen. Begonnen wird mit den Lagebeziehungen von Punkten, Geraden und Ebenen, gefolgt
von ebenen Körperschnitten. Vollständige und unvollständige Durchdringungen von Körpern und
Rohren inklusive deren Abwicklungen werden zum Schluss geübt.

CAD

Grundaufgaben werden mit dem Programm AutoCAD geübt. Es wird eine Aufgabe aus dem Bau-
wesen und eine aus der Haustechnik bearbeitet.

Literatur:

Räumliche Darstellung

 - Marx, Antonius: Darstellende Geometrie für Unterricht, Studium und Praxis, Dähmlow Verlag,
Neuss, 1993

 - Rudolf Fucke, Konrad Kirch, Heinz Nickel: Darstellende Geometrie für Ingenieure, 17. Auflage,
Hanser Verlag, München, 2007

 - Vogelmann, J.: Darstellende Geometrie, Vogel Verlag, Würzburg, 2002

CAD

 - Funktionen und Tutorium des aktuell verwendeten CAD-Programms

Hochschule München Bachelor Studiengang

 Fakultät 05 - Energie- und Gebäudetechnik Modulhandbuch

2017-07-13 Modulhandbuch Bachelorstudiengang.docx Seite 11/88

Elektrot echn ik und Elektronik (ET+ El)

Modulbezeichnung: Elektrotechnik und Elektronik (ET+El) 05

Lehrveranstaltung(en),
Kurzbezeichnung(en):

Modulverantw./Sem.: Prof. Dr. Helmuth Mühlbacher WS

Dozent(in)(n)(en): Prof. Dr. Helmuth Mühlbacher

Lehrform/SWS,
Arbeitsaufwand/ECP:

Seminaristischer Unterricht mit Übungen und Praktikum
(60 h)

4 SWS

Vor- und Nachbereitung (60 h) 4 ECP

Medienformen, Sprache: Beamer, Folien, Tafel deutsch

Leistungsnachweise: Schriftliche Prüfung 90 min

Empfohlene
Voraussetzungen:

Angestrebte Lernergebnisse:

Verständnis der grundlegenden elektrotechnischen Begriffe und Vorgänge, Fähigkeit zur Anwen-
dung elektrotechnischer Grundkenntnisse und zu selbständigen Berechnungen im Gleich- und
Wechselstromkreis, Beherrschung der Begriffe und Berechnung von elektrischer Energie und Leis-
tung.

Inhalt(e):

Grundlagen der Elektrotechnik

 - Strom, elektrisches Potential, Spannung, Leitfähigkeit elektrische Energiequellen elektrische
Energie und Leistung

Ausgewählte elektronische Bauelemente und Schaltungen

Gleichstromkreis

 - Ohm‘sches Gesetz

 - Knotensatz - Maschensatz

Wechselstromkreis

 - Wechselstromwiderstand, Wirk-, Blind-, Scheinleistung, Kompensation, Resonanz

elektrisches Feld

 - Feldstärke, Influenz, Verschiebungsdichte, Polarisation, Energiedichte

magnetisches Feld

 - Grundgrößen, magnetischer Kreis, Weicheisen, Permanentmagnet, magnetische Kräfte, Motor-
und Generatorprinzip, Induktionsgesetz, Selbstinduktion, Energiedichte, Wirbelströme

elektrische Messinstrumente

 - Drehspulinstrument, Strommesszange

Literatur:

 - R. Busch, Elektrotechnik und Elektronik, Vieweg und Teubner, 2011

 - G. Ulbricht: Grundgesetze der Elektrotechnik, J. Schlembach Verlag, 2003

 - Fachkunde Elektrotechnik, Verlag Europa-Lehrmittel, 2014

 - H. Meister: Elektrotechnische Grundlagen, Vogel Buchverlag, 2012

 - G. Hagemann: Grundlagen der Elektrotechnik, AULA-Verlag, 2013

 - A. Führer, K. Heidemann, W. Nerreter: Grundgebiete der Elektrotechnik, Band 1 und Band 2,
Carl Hanser Verlag, 2011

 - T. Harriehausen, D. Schwarzenau: Moeller Grundlagen der Elektrotechnik, Springer Vieweg,
2013

Hochschule München Bachelor Studiengang

 Fakultät 05 - Energie- und Gebäudetechnik Modulhandbuch

2017-07-13 Modulhandbuch Bachelorstudiengang.docx Seite 12/88

Mathematik - Anwendungen und Programmieren (M aA/Prg)

Modulbezeichnung: Mathematik - Anwendungen und Programmieren
(MaA/Prg)

06

Lehrveranstaltung(en),
Kurzbezeichnung(en):

Modulverantw./Sem.: Prof. Dr. Madjid Madjidi SS

Dozent(in)(n)(en): Prof. Dr. Madjid Madjidi

Andreas Plank

Lehrform/SWS,
Arbeitsaufwand/ECP:

Seminaristischer Unterricht mit Übungen(30 h)
Praktikum (30 h)

4 SWS

Vor- und Nachbereitung (90 h) 5 ECP

Medienformen, Sprache: Beamer, Folien, Tafel deutsch

Leistungsnachweise: Schriftliche Prüfung 90 min

Empfohlene
Voraussetzungen:

Angestrebte Lernergebnisse:

Fähigkeit zur Anwendung der von mathematischen Lösungsmethoden auf ingenieurwissenschaft-
liche Probleme der Versorgungs- und Gebäudetechnik. Fähigkeit, praxisbezogene mathematisch-
technische Probleme analytisch und numerisch mit Hilfe von geeigneten Software-Werkzeugen zu
lösen.

Fähigkeit zur Entwicklung von Computerprogrammen in einer höheren Programmiersprache.

Inhalt(e):

 - Numerische Lösung von Gleichungen

 - Lösung von Gleichungssystemen

 - Numerische Differentiation

 - Numerische Integration

 - Numerische Lösung von gewöhnlichen Differentialgleichungen

 - Einführung in Statistik

 - Einführung in Regressionsverfahren

 - Überblick über Aufbau und Funktion von EDV-Anlagen

 - Programmentwicklung in einer höheren Programmiersprache

 - Praktische Arbeit am Computer

Literatur:

 - Lothar Papula, Mathematik für Ingenieure und Naturwissenschaftler, Band 1 – 3, Vieweg

Hochschule München Bachelor Studiengang

 Fakultät 05 - Energie- und Gebäudetechnik Modulhandbuch

2017-07-13 Modulhandbuch Bachelorstudiengang.docx Seite 13/88

Angewandt e Chemie (ACh)

Modulbezeichnung: Angewandte Chemie (ACh) 07

Lehrveranstaltung(en),
Kurzbezeichnung(en):

Modulverantw./Sem.: Prof. Dr. Bernhard Rasthofer SS

Dozent(in)(n)(en): Prof. Dr. Bernhard Rasthofer

Lehrform/SWS,
Arbeitsaufwand/ECP:

Seminaristischer Unterricht mit Übungen und Praktikum
(60 h)

4 SWS

Vor- und Nachbereitung (60 h) 4 ECP

Medienformen, Sprache: Beamer, Folien, Tafel deutsch

Leistungsnachweise: Schriftliche Prüfung 90 min

Empfohlene
Voraussetzungen:

Angestrebte Lernergebnisse:

Fähigkeit zur Analyse und Bewertung chemischer Fragestellungen in der Versorgungstechnik.

Fähigkeit zur Lösung der entsprechenden Problemstellungen.

Inhalt(e):

 - Chemie der wässrigen Lösungen, Ionenreaktionen, Säuren/ Basen, pH- Gleichgewicht, Löslich-
keit, Fällung, Kalk- Kohlensäure- Gleichgewicht, Wasserhärte, Verfahren zur Wasserbehand-
lung, Zweiphasengleichgewicht, Dampfdruck, rel./abs. Feuchte

 - Redox-Reaktionen, elektrochemische Spannungsreihe, Korrosion, Korrosionsarten, Möglichkei-
ten des Korrosionsschutzes

 - Verbrennungsreaktionen, Aufstellen einfacher Verbrennungsgleichungen

Literatur:

 - Karl Schwister u.a., Taschenbuch der Chemie, Fachbuchverlag Leipzig, 3. Aufl. (2005)

 - E. Riedel, Allgemeine und anorganische Chemie, W. de Gruyter Verlag, 7. Auflage (1999)

 - Römpp, Chemie Lexikon, Thieme Verlag, 9. Auflage (1989)

Hochschule München Bachelor Studiengang

 Fakultät 05 - Energie- und Gebäudetechnik Modulhandbuch

2017-07-13 Modulhandbuch Bachelorstudiengang.docx Seite 14/88

Modulgruppe B – Ingenieurwissenschaftliche–fachliche Grundlagen

Nr. Modul (Abkürzung) SWS ECP

8 Gebäudeklimatik und Bauphysik (GK/BPh) 4 4

9 Bautechnik und Rohrleitungsbau (BT/RB) 4 4

10 Festigkeitslehre und Konstruktionslehre (FL/Kon) 4 4

11 Thermodynamik (ThD) 4 4

12 Strömungslehre (SL) 4 4

14 Strömungsmaschinen (SM) 3 4

15 Messtechnik und Grundlagen Regelungstechnik (MT+RT) 4 4

16 Wärme- und Stoffübertragung (W+SÜ) 4 4

29.1 Laborpraktikum – Messtechnik (Lab-M) 4 4

Hochschule München Bachelor Studiengang

 Fakultät 05 - Energie- und Gebäudetechnik Modulhandbuch

2017-07-13 Modulhandbuch Bachelorstudiengang.docx Seite 15/88

Gebäudeklimatik und Bauphysik (GK /BPh)

Modulbezeichnung: Gebäudeklimatik und Bauphysik (GK/BPh) 08

Lehrveranstaltung(en),
Kurzbezeichnung(en):

Modulverantw./Sem.: Prof. Dr. Franz Josef Ziegler SS

Dozent(in)(n)(en): Prof. Dr. Franz Josef Ziegler

Lehrform/SWS,
Arbeitsaufwand/ECP:

Seminaristischer Unterricht mit Übungen (60 h) 4 SWS

Vor- und Nachbereitung (60 h) 4 ECP

Medienformen, Sprache: Beamer, Folien, Tafel deutsch

Leistungsnachweise: Schriftliche Prüfung 90 min

Empfohlene
Voraussetzungen:

Angestrebte Lernergebnisse:

Kenntnisse in der Gebäudeklimatik im Umfang einer Einführung, Kenntnisse der physikalischen
Zusammenhänge in der Thermischen Bauphysik und auf dem Gebiet des Feuchteschutzes. Die
Lehrveranstaltung baut auf soliden Kenntnissen der mathematisch-naturwissenschaftlichen Grund-
lagen auf und vermittelt die Fähigkeit, Gebäude nach bauphysikalischen Kriterien zu beurteilen,
Konzepte für energieeffiziente Gebäude zu entwickeln und eine umfassende energetische Bewer-
tung von Gebäuden durchzuführen.

Inhalt(e):

 - Einführung in die Gebäudeklimatik

 - Grundlagen des Wärmetransports

 - Kenngrößen des Wärmeschutzes von Bauteilen, Temperaturverlauf in Bauteilen

 - Instationäres Verhalten von Bauteilen und Gebäuden

 - Baukonstruktionen unter bauphysikalischen Gesichtspunkten: Wände, Dächer, Fenster und Ver-
glasungen, Sonnenschutz

 - Wärmebrücken, Berechnung sowie Prinzipien zur Reduzierung und Vermeidung von Wärmebrü-
cken

 - Wärme- und Energiebilanzen

 - Bewertung von Maßnahmen zur Heizenergieeinsparung

 - Wärmeschutztechnische Vorschriften

 - Energieeinsparverordnung

 - Sommerlicher Wärmeschutz

 - Passive Solarenergienutzung, Ausnutzungsgrad der solaren und internen Wärmegewinne,
Transparente Wärmedämmung auf Außenwänden

 - Niedrigenergiehäuser, Lüftung, Luftdichtigkeit, konstruktive Umsetzung, Beispiele

 - Passivhäuser, Anforderungen, Beispiele

 - Wohnungslüftung - Messergebnisse von Niedrigenergie- und Passivhäusern

 - Mechanismen des Feuchtetransports, Wasserdampfspeicherung

 - Anforderungen an den Feuchteschutz

Literatur:

 - Wolfgang M. Willems, Peter Häupl et al.: Lehrbuch der Bauphysik, 2012

 - Kai Schild, Wolfgang M. Willems: Wärmeschutz, 2013

 - Wolfgang M. Willems: Praxisbeispiele Bauphysik, 2011

 - Gerhard Hausladen: ClimaDesign, 2005

 - Rainer Dirk: Energieeinsparverordnung Schritt für Schritt, 2014

 - Wolfgang Feist: EnerPHit Planerhandbuch - Altbauten mit Passivhaus-Komponenten fit für die
Zukunft machen, 2012

Hochschule München Bachelor Studiengang

 Fakultät 05 - Energie- und Gebäudetechnik Modulhandbuch

2017-07-13 Modulhandbuch Bachelorstudiengang.docx Seite 16/88

Bautechnik und Rohrleitungsbau (BT /RB)

Modulbezeichnung: Bautechnik und Rohrleitungsbau (BT/RB) 09

Lehrveranstaltung(en),
Kurzbezeichnung(en):

Modulverantw./Sem.: Prof. Dipl.-Ing. Martin Ehlers WS

Dozent(in)(n)(en): Prof. Dipl.-Ing. Martin Ehlers

Prof. Dr.-Ing. Hartmut Pietsch

Dipl.-Ing. Christian Sandweger

Rechtsanwalt Hanns Jürgen Ringlstetter

Dipl.-Ing. Lars Hansen, Reg. v. Obb., Gewerbeaufsichts-
amt München

Lehrform/SWS,
Arbeitsaufwand/ECP:

Seminaristischer Unterricht mit Übungen (60 h) 4 SWS

Vor- und Nachbereitung (60 h) 4 ECP

Medienformen, Sprache: Beamer, Folien, Tafel deutsch

Leistungsnachweise: Schriftliche Prüfung 120 min

Empfohlene
Voraussetzungen:

Mathematisch-naturwissenschaftliche Grundlagen

Angestrebte Lernergebnisse:

Kenntnis ausgewählter Grundlagen der Bautechnik einschließlich Vermessungstechnik mit versor-
gungstechnischer Relevanz. Fähigkeit zur Planung ausgewählter Elemente. Überblick über die an-
gewandten Techniken im erdverlegten Rohrleitungsbau, Fähigkeit zur Auswahl von Verlegungs-
und Sanierungsmethoden und zur Berechnung der zu beachtenden Parameter, Kräfte und Siche-
rungsmethoden.

Inhalt(e):

Bautechnik

 - Baugeschichte

 - Baugesetzbuch (gesetzliche Regelungen und Begriffe zu: Landesbauordnung, Bauleitpläne,
Raumordnung, Bauleitplanung, Landschaftsplanung, Baugenehmigungsverfahren, Kataster,
Grundbuch, Grund-, Geschossflächen- und Baumassenzahl, Wohnflächen- und Heizkostenver-
ordnung, Baustrafrecht)

 - Einführung in das Baurecht

 - Baugewerbe

 - Begriffsdefinitionen in der Baukonstruktion

 - Unfallverhütung, Arbeits- und Gesundheitsschutz

 - Überblick - Funktionen des Gebäudes (Schall-, Wärme- und Feuchteschutz)

 - Tiefbau (Maßnahmen vor Baubeginn, Sicherung, Bodenklassen)

 - Baugrund (Grundwasserhaltung, Kontaminierung, Bodenverbesserung)

 - Baugrube (Umschließung, Rückverankerung, Trägerbohlenwand, Spundwand, Bohrpfähle,
überschnittene Bohrpfahlwand, Schlitzwand, öffentlicher Straßenraum, Baustellenbüros, Baum-
schutz, öffentliche Gebäude)

 - Gründung (Aufgabe der Gründung, Setzungen, Frostfreiheit, Fundamentausbildung - Einzel-,
Streifen-, Plattenfundament -, Sauberkeitsschicht, Auftrieb, Fundamenterder, Unterfangungen)

 - Baugeräte (Ketten- oder Raupenbagger, Mobil-Bagger, Schaufelradbagger, Schürfkübelbagger,
Radlader, Planierraupe, Grader, Schaffußwalze, etc.)

 - Vermessung (Längen-, Winkel-, Höhenmessung einschl. Staffelmessung, Kartenmaterial, Nivel-
lement, Aufnahme von Geländeflächen, Abstecken einer Baugrube)

 - Hochbau (ausgewählte Hochbauteile und Konstruktionen, Fassaden, bauliche Integration von
Bauteilen und haustechnischen Anlagen, Vorwandinstallation, Platzbedarf)

Hochschule München Bachelor Studiengang

 Fakultät 05 - Energie- und Gebäudetechnik Modulhandbuch

2017-07-13 Modulhandbuch Bachelorstudiengang.docx Seite 17/88

 - Baumaterialien / Baustoffkunde (natürliche, künstliche Steine, Maßordnung, Mörtel, Putze, Be-
ton, Gips)

 - Bewehrungen (Expositionsklassen)

 - Brandverhalten von Baustoffen

 - Standsicherheit, Lastabtragung und Gebrauchstauglichkeit

 - Aussparungen

 - Zeichnerische Grundlagen

 - Integraler Planungsansatz

 - Energiesparendes Bauen (Blower-Door Messung, Thermografie)

 - Nachhaltiges Bauen

 - Umweltschutz

 - Gebäudeerschließung

 - Funktionserhalt

 - Lebenszykluskosten

 - Dächer

 - Schornstein / Abgasanlage

 - Licht (Tageslichtversorgung, Blendschutz)

 - Schutz vor Fremdeinwirkung

 - Baubiologie

Rohrleitungsbau

 - Grundbegriffe

 - Planungsgrundlagen

 - Auftrieb

 - Rohrleitungssanierung

Literatur:

 - Grundlagen der Bautechnik, Skript Prof. Dipl.-Ing. Martin Ehlers

 - Grundlagen der Rohrleitungstechnik, Skript, Prof. Dr. Hartmut Pietsch

 - Grundlagen der Rohrleitungs- und Apparatetechnik, Prof. Dr. Rolf Herz, Vulkanverlag

 - Grundlagen Baurecht, Skript Rechtsanwalt Hanns Jürgen Ringlstetter

 - Grundlagen Arbeitsschutz / Unfallverhütung, Skript Lars Hansen, Gewerbeaufsichtsamt Mün-
chen

Hochschule München Bachelor Studiengang

 Fakultät 05 - Energie- und Gebäudetechnik Modulhandbuch

2017-07-13 Modulhandbuch Bachelorstudiengang.docx Seite 18/88

Festigkeit slehre und Konstruktion (FL/Kon)

Modulbezeichnung: Festigkeitslehre und Konstruktionslehre (FL/Kon) 10

Lehrveranstaltung(en),
Kurzbezeichnung(en):

Modulverantw./Sem.: Prof. Wolfgang Wieser SS

Dozent(in)(n)(en): Prof. Wolfgang Wieser

Lehrform/SWS,
Arbeitsaufwand/ECP:

Seminaristischer Unterricht mit Übungen (60 h) 4 SWS

Vor- und Nachbereitung (60 h) 4 ECP

Medienformen, Sprache: Beamer, Folien, Tafel deutsch

Leistungsnachweise: Festigkeitslehre: Schriftliche Prüfung

Konstruktion: Leistungsnachweis

90 min

Empfohlene
Voraussetzungen:

Statik und Dynamik

Angestrebte Lernergebnisse:

Festigkeitslehre (3 SWS)

 - In dem Fach Festigkeitslehre sollen die Studierenden das Tragverhalten von Konstruktionen ab-
schätzen lernen. Weiter sollen sie deren Sicherheit auf der Basis von grundlegenden theoreti-
schen Kenntnissen über die innere Wirkung von Kräften beurteilen lernen.

 - Zum Abschluss des Moduls sollen die Studierenden einen systematischen Überblick über die
Auslegung von typischen Bauteilen in der Versorgungstechnik verfügen.

 - In der Lehrveranstaltung wird das selbständige, kritische und ingenieurmäßige Denken geschult.

Konstruktionslehre (1 SWS)

 - Ziel der Konstruktionsübungen ist, dass die Studenten technische Zeichnungen lesen und er-
stellen können. Die Studenten sollen im Umgang mit Normen vertraut werden, um so Gestal-
tungsregeln für Konstruktionen zu erlernen.

 - Die Konstruktionsübung ist Grundlage für technische Darstellungen in allen fortführenden Lehr-
veranstaltungen.

Inhalt(e):

Festigkeitslehre (3 SWS)

 - Spannungen an Stäben, Balken, Torsionsstäben und Schalen

 - Spannungsarten und Spannungszustände

 - Zeit- und zeitunabhängige Festigkeitseigenschaften der Werkstoffe

 - Tragsicherheitsnachweise

Konstruktionslehre (1 SWS)

 - Es wird ein Beispiel aus dem Apparatebau bearbeitet und als Bleistiftzeichnung ausgearbeitet.

Literatur:

 - Schnell, Gross, Hauger: „Technische Mechanik, 2 Elastostatik“, Springer Verlag

 - Schnell, Gross, Ehlers, Wriggers: „Formeln und Aufgaben zur Technischen Mechanik, 2
Elastostatik“, Springer Verlag

 - R. C. Hibbeler: „Technische Mechanik 2 – Festigkeitslehre“, Pearson Studium

Hochschule München Bachelor Studiengang

 Fakultät 05 - Energie- und Gebäudetechnik Modulhandbuch

2017-07-13 Modulhandbuch Bachelorstudiengang.docx Seite 19/88

Thermodynamik (ThD)

Modulbezeichnung: Thermodynamik (ThD) 11

Lehrveranstaltung(en),
Kurzbezeichnung(en):

Modulverantw./Sem.: Prof. Dr. Roland Kraus WS

Dozent(in)(n)(en): Prof. Dr. Roland Kraus

Lehrform/SWS,
Arbeitsaufwand/ECP:

Seminaristischer Unterricht mit Übungen (60 h) 4 SWS

Vor- und Nachbereitung (60 h) 4 ECP

Medienformen, Sprache: Beamer, Folien, Tafel deutsch

ggf.

englisch

Leistungsnachweise: Schriftliche Prüfung 90 min

Empfohlene
Voraussetzungen:

Mathematisch-naturwissenschaftliche Grundlagen

Angestrebte Lernergebnisse:

Gute Kenntnisse der thermodynamischen und wärmetechnischen Grundlagen. Überblick über Ma-
schinen und Geräte als Anwendungen dieser Kenntnisse. Fähigkeit zur selbstständigen Berech-
nung von Wärmeprozessen und Kreisprozessen der Arbeitsmaschinen und Kälteanlagen.

Inhalt(e):

 - Thermodynamische Systeme, Zustandsgrößen

 - Arbeit, Energie, Leistung

 - Thermodynamik der idealen Gase

 - Stoffeigenschaften reiner Stoffe

 - Hauptsätze der Thermodynamik

 - Entropie und Zustandsänderungen

 - Grundlagen thermodynamischer Kreisprozesse

 - Beispiele von Kreisprozessen mit und ohne Phasenwechsel

 - Grundlagen der Verbrennung fester und flüssiger Brennstoffe

Literatur:

 - Einführung in die Thermodynamik, Cerbe Hoffmann Carl Hanser Verlag ab 12. Auflage

 - Thermodynamik für Ingenieure, Viewegs Fachbücher der Technik ab 3. Auflage

 - Fundamentals of Engineering Thermodynamics, Michael J. Moran, Howard N. Shapiro, Wiley &
Sons; 4th, 5th or 6th Edition

Hochschule München Bachelor Studiengang

 Fakultät 05 - Energie- und Gebäudetechnik Modulhandbuch

2017-07-13 Modulhandbuch Bachelorstudiengang.docx Seite 20/88

Strömungslehre (SL)

Modulbezeichnung: Strömungslehre (SL) 12

Lehrveranstaltung(en),
Kurzbezeichnung(en):

Modulverantw./Sem.: Prof. Dr. Rolf Herz SS

Dozent(in)(n)(en): Prof. Dr. Rolf Herz

Lehrform/SWS,
Arbeitsaufwand/ECP:

Seminaristischer Unterricht mit Übungen (60 h) 4 SWS

Vor- und Nachbereitung (60 h) 4 ECP

Medienformen, Sprache: Beamer, Folien, Tafel deutsch

ggf.

englisch

Leistungsnachweise: Schriftliche Prüfung 90 min

Empfohlene
Voraussetzungen:

Angestrebte Lernergebnisse:

 - Kenntnis hydrostatischer und strömungstechnischer Grundlagen

 - Fähigkeit, wesentliche Rohrleitungs-, Kanal- und Anlagenkomponenten strömungstechnisch zu
berechnen und auszulegen

 - Fähigkeit, Strömungssituationen zu analysieren und Anlagenvarianten strömungstechnisch hin-
sichtlich ihrer Energieeffizienz zu bewerten

 - Erkennen der Schnittstellen und Analogien zu Aufgabenstellungen z.B. aus der Mechanik, Ther-
modynamik und Strömungsmaschinen sowie der Anwendungen in z.B. Heizungs-, Sanitär-,
Klima- und Medientechnik

Inhalt(e):

 - Stoffeigenschaften von Fluiden

 - Hydrostatik und Aerostatik

 - Grundgleichungen (Kontinuität, Energie, Impuls)

 - Kennzahlen

 - Strömungsformen

 - Druckverlustberechnung

 - Strömung in Rohrnetzen

 - Energiebetrachtungen bei reibungsbehafteter Strömung

 - Druckstoß

Literatur:

 - Bohl, W. und Elmendorf, W.: Technische Strömungslehre, 15. Auflage, Vogel-Buchverlag, Würz-
burg, 2014

 - Herz, R.: Grundlagen der Rohrleitungs- und Apparatetechnik, 4. Auflage, Vulkan-Verlag, Essen,
2014

Hochschule München Bachelor Studiengang

 Fakultät 05 - Energie- und Gebäudetechnik Modulhandbuch

2017-07-13 Modulhandbuch Bachelorstudiengang.docx Seite 21/88

Strömungsmasch inen (SM)

Modulbezeichnung: Strömungsmaschinen (SM) 14

Lehrveranstaltung(en),
Kurzbezeichnung(en):

Modulverantw./Sem.: Prof. Dr. Martin Renner WS

Dozent(in)(n)(en): Prof. Dr. Martin Renner

Lehrform/SWS,
Arbeitsaufwand/ECP:

Seminaristischer Unterricht mit Übungen (45 h) 3 SWS

Vor- und Nachbereitung (75 h) 4 ECP

Medienformen, Sprache: Beamer, Folien, Tafel deutsch

Leistungsnachweise: Schriftliche Prüfung 90 min

Empfohlene
Voraussetzungen:

Mathematisch-naturwissenschaftliche Grundlagen, Vorle-
sung Strömungslehre

Angestrebte Lernergebnisse:

Kenntnis der verschiedenen Arten von Strömungsmaschinen sowie deren Aufbau und Wirkungs-
weise. Die Studierenden sollen befähigt werden, die für die jeweilige technische Problemstellung
optimale Strömungsmaschine auszuwählen und diese unter dem Gesichtspunkt der Energieopti-
mierung einzusetzen.

Inhalt(e):

 - Bauformen von Pumpen und Ventilatoren

 - Kennlinien und Betriebspunkte

 - Betriebsverhalten von Ventilatoren und Pumpen

 - Anpassung, Steuerung und Regelung von Ventilatoren und Pumpen

 - Akustisches Verhalten

 - Strömungstechnische und akustische Probleme beim Zusammenwirken von Strömungsmaschi-
nen und Anlagen

Literatur:

 - Bohl, W. und Elmendorf, W.: Strömungsmaschinen 1, 10. Auflage, Vogel Verlag, Würzburg, 2008

 - Wagner, W.: Kreiselpumpen und Kreiselpumpenanlage, 2. Auflage, Vogel Verlag, Würzburg,
2004

 - Lexis Josef: Ventilatoren in der Praxis, 4. Auflage, Gentner Verlag, Stuttgart, 2000

 - Eck, B.: Ventilatoren, 5. Auflage, Springer-Verlag, Berlin, Heidelberg, New York, 1971

Hochschule München Bachelor Studiengang

 Fakultät 05 - Energie- und Gebäudetechnik Modulhandbuch

2017-07-13 Modulhandbuch Bachelorstudiengang.docx Seite 22/88

Messtechnik und Grundlagen R egelungstechnik (MT+RT)

Modulbezeichnung: Messtechnik und Grundlagen Regelungstechnik
(MT+RT)

15

Lehrveranstaltung(en),
Kurzbezeichnung(en):

Modulverantw./Sem.: Prof. Dr. Werner Jensch WS

Dozent(in)(n)(en): Prof. Dr. Werner Jensch

Lehrform/SWS,
Arbeitsaufwand/ECP:

Seminaristischer Unterricht mit Übungen (60 h) 4 SWS

Vor- und Nachbereitung (60 h) 4 ECP

Medienformen, Sprache: Beamer, Folien, Tafel deutsch

Leistungsnachweise: Schriftliche Prüfung 90 min

Empfohlene
Voraussetzungen:

Mathematisch-naturwissenschaftliche Grundlagen

Angestrebte Lernergebnisse:

Gute Kenntnis zur Messtechnik für Gebäudetechnik. Überblick über Komponenten und Systeme
zur Erfassung der Temperatur, Feuchte, Druck, Durchfluss und Energiemengen. Berücksichtigung
und Vermeidung von Fehlerquellen. Verständnis zur Erfassung und Optimierung des Energieein-
satzes im Gebäude. Fähigkeit zur selbstständigen Planung und Auslegung der Messtechnik in der
Praxis.

Basiskenntnis zur Regelungstechnik für Gebäudetechnik. Überblick über Komponenten und Sys-
teme zur regelungstechnischen Beeinflussung (Regeln, Steuern) gebäudetechnischer Systeme.
Verständnis für das zeitliche Verhalten der Gebäudetechnik (Regelstrecke). Fähigkeit zur Vernet-
zung von Anlagentechnik und Regelungstechnik zu einem geschlossenen Regelkreis. Basiskennt-
nisse zu modernen digitalen Regelsystemen (Gebäudeautomation).

Inhalt(e):

Messtechnik

 - Grundlagen

 - Temperatur-, Feuchtemessung

 - Druckmessung, Mengenmessung

 - sonstige Messgeräte

 - Messfehler

 - Messkonzepte

Reglungstechnik

 - Grundlagen

 - Die Regelstrecke

 - Der Regler

 - Der Regelkreis

 - Stellglieder

 - Beispiele aus der TGA

 - Digitale Regelungstechnik

Literatur:

 - Arbeitskreis der Dozenten für Regelungstechnik (Hrsg.): Messtechnik in der Versorgungstechnik,
Springer Verlag Berlin, Heidelberg, 1997

 - Arbeitskreis der Professoren für Regelungstechnik in der Versorgungstechnik: Regelungs- und
Steuerungstechnik in der Versorgungstechnik, Verlag C.F. Müller, Heidelberg, 2002

Hochschule München Bachelor Studiengang

 Fakultät 05 - Energie- und Gebäudetechnik Modulhandbuch

2017-07-13 Modulhandbuch Bachelorstudiengang.docx Seite 23/88

W ärme- und Stoffübertragung (W +SÜ)

Modulbezeichnung: Wärme- und Stoffübertragung (W+SÜ) 16

Lehrveranstaltung(en),
Kurzbezeichnung(en):

Modulverantw./Sem.: Prof. Dr. Franz Josef Ziegler WS

Dozent(in)(n)(en): Prof. Dr. Franz Josef Ziegler

Lehrform/SWS,
Arbeitsaufwand/ECP:

Seminaristischer Unterricht mit Übungen (60 h) 4 SWS

Vor- und Nachbereitung (60 h) 4 ECP

Medienformen, Sprache: Beamer, Folien, Tafel deutsch

Leistungsnachweise: Schriftliche Prüfung 90 min

Empfohlene
Voraussetzungen:

Mathematisch-naturwissenschaftliche Grundlagen

Angestrebte Lernergebnisse:

Gute Kenntnisse in den unterschiedlichen Mechanismen und Problemlösungsmethoden der Wär-
meübertragung.

Fähigkeit zur selbstständigen Berechnung und energetische Optimierung von Wärmetransportvor-
gängen in Gebäuden und gebäudetechnischen Anlagen.

Inhalt(e):

 - Ein- und zweidimensionale stationäre Wärmeleitung

 - Instationäre Wärmeübertragung, Methode der Blockkapazität, Temperaturausgleich in Platte,
Zylinder und Kugel, Instationäre Wärmeleitung in halbunendlichen Körpern

 - Wärmeübertragung durch Strahlung, physikalische Grundlagen, Strahlungsaustauschbeziehun-
gen, Richtungsabhängigkeiten der thermischen Strahlung

 - Massen- und Energiebilanzen beim konvektiven Transport

 - Nachrechnen, Auslegen und energetische Optimierung von Wärmeübertragern, Betriebscharak-
teristik verschiedener Bauformen

 - Grundbegriffe der Thermofluidmechanik

 - Konvektiver Wärmeübergang bei Rohr- und Kanalströmung, ebener Platte und umströmten Kör-
pern, Grenzschichtdicken, lokale und mittlere Nußelt-Zahlen

 - Freie Konvektion bei Umströmung, sowie in zylindrischen und ebenen Schichten

 - Wärmeübertragung mit Phasenumwandlung, Schmelzen, Erstarren, Kondensation, Sieden

 - Stoffübertragung, konvektiver Stoffübergang

Literatur:

 - Wolfgang Polifke, Jan Kopitz: Wärmeübertragung, 2009

 - Rudi Marek, Klaus Nitsche: Praxis der Wärmeübertragung, 2012

 - Frank Incropera, David De Witt: Principles of Heat and Mass Transfer, 2012

Hochschule München Bachelor Studiengang

 Fakultät 05 - Energie- und Gebäudetechnik Modulhandbuch

2017-07-13 Modulhandbuch Bachelorstudiengang.docx Seite 24/88

Laborpraktikum – M esst echn ik (Lab-M)

Modulbezeichnung: Laborpraktikum – Messtechnik (Lab-M) 29.1

Lehrveranstaltung(en),
Kurzbezeichnung(en):

Modulverantw./Sem.: Prof. Dr. Roland Kraus WS/SS

Dozent(in)(n)(en): Professoren des Studiengangs, Lehrbeauftragte

Lehrform/SWS,
Arbeitsaufwand/ECP:

Praktikum (60 h) 4 SWS

Vor- und Nachbereitung (60 h) 4 ECP

Medienformen, Sprache: Beamer, Folien, Tafel deutsch

Leistungsnachweise: Teilnahme und Ausarbeitungen zu 10 Praktika

Empfohlene
Voraussetzungen:

Mathematisch-naturwissenschaftliche Grundlagen

Angestrebte Lernergebnisse:

Fähigkeit zur selbständigen Durchführung und Auswertung von einfachen Versuchen, die sich mit
Mess-, Steuerungs- und Regelungstechnik in der Versorgungstechnik befassen, Fähigkeit zur ge-
meinsamen Erarbeitung von Problemlösungen im Team (die Versuche finden in kleinen Gruppen
statt), Fähigkeit zur Anfertigung von Versuchsberichten

Inhalt(e):

Es wird eine wechselnde Auswahl von Praktikumsversuchen aus der angeführten Liste angeboten.
Weitere Versuche können das Angebot ergänzen.

 - Akustik – Grundlagen, Schalldruck, Schallleistung

 - Elektrotechnische Grundversuche – Gleichstromkreis

 - Elektrotechnische Grundversuche – Wechselstromkreis

 - Flüssigkeitsströmung

 - Leistung eines Injektor - Gasbrenners

 - Leitfähigkeitsmessung

 - Messtechnik in der Klimatechnik

 - Mollier-h,x-Diagramm

 - Siebanalyse und Baullaser

 - Übung zur Vermessungstechnik, Nivelement

 - Ventilkennlinie

 - Simulation von Regelkreisen

 - Solarzelle-Optokoppler

 - Wasserhärte

 - Gebäude- und Anlagensimulation

Literatur:

 - Arbeitskreis der Dozenten für Regelungstechnik (Hrsg): Messtechnik in der Versorgungstechnik,
Springer Verlag Berlin, Heidelberg, 1997

 - P. Pofos, T. Pfeifer (Hrsg.): Grundlagen der Messtechnik, R. Oldenbourg Verlag München, Wien,
ab 5. Auflage, 1997

 - H. Hart, W. Lotze, E.-G. Woschni: Messgenauigkeit, , R. Oldenbourg Verlag München, Wien, ab
3. Auflage, 1997

Hochschule München Bachelor Studiengang

 Fakultät 05 - Energie- und Gebäudetechnik Modulhandbuch

2017-07-13 Modulhandbuch Bachelorstudiengang.docx Seite 25/88

 Laborpraktikum Messtechnik, Kurzbeschreibungen

Akustik - Grundlagen,
Schalldruck, Schallleis-
tung

(Prof. Dr. Renner)

Einführung in die akustischen Grundlagen mit Vorführung (Audiobei-
spiele), Erläuterung physikalischer Zusammenhänge (Wellenformen,
Dezibel, Wellenlänge, Schallgeschwindigkeit); Berechnung einer A-
Bewertung, Durchführung von akustischen Messungen an einem
Ventilator, Frequenzanalyse:

 - Ermittlung der Hörgrenze im Hallraum

 - Schalldruckpegelmessung an einem Ventilator im Freien in ver-
schiedenen Entfernungen

 - logarithmische Pegeladdition, Berechnung des a-bewerteten
Spektrums aus linearen Schalldruckpegeln, Fremdstörpegelkorrek-
tur der Messung

 - Ermittlung der Schallleistung aus Messung von Schalldruckpegeln
(Hallraumverfahren)

Elektrotechnische
Grundversuche Gleich-
stromkreis

(Prof. Dr. Paerschke)

In diesem Versuch werden die Eigenschaften realer Spannungsquel-
len untersucht und Parameter und Kennlinien von linearen und nicht-
linearen Bauelementen ermittelt. Dabei wird der Umgang mit Strom-
und Spannungsmessern und dem Oszilloskop geübt. Die Vorüberle-
gungen, Schaltungen, Berechnungen und Ergebnisse sind zu proto-
kollieren.

 - Ermittlung des Innenwiderstandes und des Ersatzschaltbildes einer
realen Spannungsquelle

 - Widerstandsmessung mit verschiedenen Methoden

 - Ermittlung von Parametern und Kennlinien von nichtlinearen, pas-
siven Bauelementen am Beispiel einer Gleichrichterdiode

 - Abbilden einer Diodenkennlinie am Oszilloskop

Elektrotechnische
Grundversuche Wech-
selstromkreis

(Prof. Dr. Paerschke)

Im Wechselstromkreis ist unter Benutzung eines Oszilloskops das
Verhalten von Schaltungen mit Widerständen, Kondensatoren und
Spulen bei verschiedenen Frequenzen zu messen.

 - Darstellung von Strom und Spannung im Wechselstromkreis mit
Hilfe eines Oszilloskops, Messung des Wechselstromwiderstandes
und Berechnung der Kapazität eines Kondensators

 - Messung des Wechselstromwiderstandes einer realen Spule, Er-
mittlung des Ersatzschaltbildes einer realen Spul

 - Untersuchung des Frequenzverhaltens eines Serienresonanzkrei-
ses

 - Messung der Kennlinie eines induktiven Wegaufnehmers in Abhän-
gigkeit vom Weg

Flüssigkeitsströmung

(Prof. Dr. Herz)

 - Einführung zum Aufbau von Ringleitungssystemen für die Versor-
gung flüssiger Medien

 - Demonstration der Wasseraufbereitung für den Versuchsstand

 - Vorstellung und teilweise Test der Messtechnik für Volumenstrom,
Druck und Temperatur

 - Messung des statischen Druckunterschiedes zwischen zwei Punk-
ten des Rohrleitungssystems bei verschiedenen Volumenströmen

 - Aufstellung der Gleichungen für die theoretische Berechnung des
gemessenen Druckunterschiedes

 - Vergleich von Messung und Berechnung

 - Darstellung der Ergebnisse in geeigneter Form

Leistung eines Injektor
– Gasbrenners

(Prof. Dr. Pietsch)

In diesem Versuch soll ein Injektor - Brenner zusammengebaut und
der Zusammenhang zwischen Brennerleistung und Gasdruck an der

Hochschule München Bachelor Studiengang

 Fakultät 05 - Energie- und Gebäudetechnik Modulhandbuch

2017-07-13 Modulhandbuch Bachelorstudiengang.docx Seite 26/88

Brennerarmatur hergeleitet sowie an verschiedenen Leistungseinstel-
lungen nachgewiesen werden.

Erforderliche Vorkenntnisse: Strömungsmechanische und thermody-
namische Grundlagen (R = Berechnung / M = Messung)

 - Funktion und Eigenschaften eines Injektorbrenners

 - Zusammenbau eines Injektorbrenners aus Rohrteilen / Fittings

 - Heizwert eines Brenngas–Gemisches in Norm- und Betriebszu-
stand (R)

 - Brennerleistung aus Volumenstrom und Energieinhalt des Gases
(M)

 - Volumenstrom in Abhängigkeit vom Düsen- Vordruck (R)

 - Geschwindigkeit nach Bernoulli (R)

 - Brennerleistung in Abhängigkeit vom Düsendruck (R)

 - Überprüfungen der abgeleiteten Brenner – Leistungsformel (M)

 - Düsenbeiwert und Gasgeschwindigkeit aus den Messungen (R)

Für die Beschreibung und Berechnung der erforderlichen Effekte und
Ergebnisse stehen Vordrucke zur Verfügung, die Messungen werden
an einem Spezial-Gaskessel vorgenommen und beziehen sich auf
Druck-, Temperatur- und Volumenstromwerte

Leitfähigkeitsmessung

(Prof. Dr. Rasthofer)

Die Leitfähigkeit einer Wasserprobe wird über den elektrischen Wi-
derstand in einer Leitfähigkeitsmesszelle bestimmt. Mit den Studie-
renden werden die unterschiedlichen Ionenbeweglichkeiten, die Äqui-
valentleitfähigkeit verschiedener Ionen, sowie Transportmechanis-
men in sauren bzw. basischen Lösungen besprochen. Anwendungs-
möglichkeiten in der Praxis werden diskutiert. Für das Labor erfolgt
eine Unterweisung im Umgang mit gefährlichen Arbeitsstoffen.

 - Einführung in die Konduktometrie

 - Neutralisationstitration einer salzsauren Lösung unbekannter Kon-
zentration

 - Aufnahme der Messdaten

 - Darstellung der Messergebnisse in einem geeigneten Diagramm

 - Bestimmung des Äquivalenzpunktes, Auswertung der Ergebnisse

 - Verifizierung der Messergebnisse

Messtechnik in der Kli-
matechnik

(Prof. Dr. Renner)

Einführung in die Messtechnik bei klimatechnischen Anwendungen,
es werden Messgrößen, Messverfahren erläutert. Nach Einweisung
in diverse Messtechnik werden Messungen durchgeführt und erziel-
bare Messgenauigkeiten diskutiert für:

 - Temperaturen, Feuchte; Strömung im Kanal(Geschwindigkeit +
Volumenstrom) und Druck

 - Strahlung; Lärm; Schadstoffe sowie Lufthygiene (Pilze + Bakterien)

 - Meteorologie; thermische Behaglichkeit

 - Messung der Raumluftströmung mittels Hitzdrahtsonde oder La-
serdoppler-Anemometer

Mollier-h,x-Diagramm

(Dipl.-Ing. Winkler)

Einführung in das Mollier-h,x-Diagramm mit anschließender Anwen-
dung bei der messtechnischen Ermittlung der Trockenkugel- und
Feuchtkugeltemperatur zur Berechnung von 7 weiteren Zustands-
größen des Luft-Wasserdampfgemisches:

 - Zustandsgrößen im h,x-Diagramm: Temperatur(trocken, Feuchtku-
gel; Taupunkt); rel. und absolute Feuchte; Dichte, Enthalpie; Was-
serdampfdruck und Partialdruck

 - Zustandsänderungen durch Erhitzen, Kühlen, Mischen, Entfeuch-
ten und Befeuchten

 - Assmannsches Psychrometergeber: Aufbau, Messverfahren, Ge-
nauigkeit, Messung

Hochschule München Bachelor Studiengang

 Fakultät 05 - Energie- und Gebäudetechnik Modulhandbuch

2017-07-13 Modulhandbuch Bachelorstudiengang.docx Seite 27/88

 - Berechnung von Zustandsgrößen sowie Vergleich zum h,x-Dia-
gramm

Siebanalyse und Baula-
ser

(Prof. Ehlers)
(Prof. Dr. Mair)

Siebanalyse:

Das Praktikum bezieht sich auf den Lehrstoff „Einführung in die Bau-
technik“ und setzt die vermittelte Kenntnis voraus. Von den Prakti-
kumsteilnehmern ist eine Siebanalyse zur Ermittlung der Korngrößen-
verteilung eines Sand-/Kiesgemisches mit Prüfsieben selbständig
durchzuführen. Die ermittelten Messwerte sind tabellarisch und gra-
fisch darzustellen. Auf der Basis der gewonnenen Erkenntnisse ist die
Korngrößenverteilung hinsichtlich ihrer Eignung als Baugrund, Beton-
zuschlagsstoff, Filterkies und Wasserdurchlässigkeitsbeiwert zu be-
werten. Das Protokoll wird während des Praktikums erstellt.

Bau-Laser:

Funktion und Einsatzbereiche eines im Tief- und im Hochbau einsetz-
baren Helium-Neon-Lasers werden demonstriert. Von den Prakti-
kumsteilnehmern ist beispielhaft eine Anwendung/Messung für eine
zu verlegende Abwasserleitung mit einem vorgegebenen Gefälle vor-
zunehmen. Zum Abschluss wird ein Protokoll erstellt.

Übung zur Vermes-
sungstechnik, Nivelle-
ment

(Obermeier)

Von den Praktikumsteilnehmern sind durchzuführen

 - Aufnahme der Geländehöhen entlang einer vorgegebenen Rohrlei-
tungstrasse und zeichnerische Darstellung als Längsschnitt

 - Aufnahme einer Fläche und Kartierung dieser Fläche

Das Praktikum setzt Kenntnisse aus der Lehrveranstaltung „Einfüh-
rung in die Bautechnik“ voraus. Es ist ein Protokoll zu erstellen.

Ventilkennlinie

(Prof. Dr. Mair)

Einführung in Ventile und Ventilkennlinien in Bezug auf Art und Form
der Kennlinie; Messung der Kennlinie eines Durchgangsventils

 - Einführung zu Ventilen und deren Kennlinien

 - Herleitung der Berechnungsformeln

 - Messung von Volumenstrom und Ventilhub bei verschiedenen Be-
triebszuständen

 - Auswertung und Darstellung der Ergebnisse

 - Interpretation der Ergebnisse

 - Messung des dynamischen Verlaufes des Volumenstromes bei
Hubänderung (Stellgeschwindigkeit)

 - Erstellung eines Versuchsberichtes

Simulation von Regel-
kreisen

(Prof. Dr. Mühlbacher)

Das zeitliche Regelverhalten eines einfachen Regelungssystems aus
der Heizungstechnik ist mit Hilfe eines Simulationsprogrammes am
PC zu untersuchen. Das eingesetzte Programm MATLAB/SIMULINK
ermöglicht die Modellierung von Regelkreisen, die Berechnung des
zeitlichen Verhaltens und die grafische Darstellung des Regelverhal-
tens.

 - Zunächst sind die charakteristischen Kennwerte der Raumhei-
zungsstrecke aus einer gemessenen Sprungantwort zu ermitteln.

 - Damit ist ein genähertes Simulationsmodell einzugeben und die
Antworten der Strecke auf eine sprunghafte Erhöhung des Ventil-
hubs und auf einen sprunghaften Abfall der Außentemperatur zu
simulieren.

 - Anschließend ist das Modell durch einen geeigneten Regler zu ei-
nem einschleifigen Regelkreis zu erweitern.

 - Das Regelverhalten mit verschiedenen Reglern und Regelparame-
tern ist zu untersuchen und zu optimieren.

Hochschule München Bachelor Studiengang

 Fakultät 05 - Energie- und Gebäudetechnik Modulhandbuch

2017-07-13 Modulhandbuch Bachelorstudiengang.docx Seite 28/88

Solarzelle-Optokoppler

(Prof. Dr. Mühlbacher)

Im Rahmen des Praktikums werden eine Solarzelle und ein Opto-
koppler messtechnisch untersucht.

Solarzelle:

 - Ermittlung der in der Halogenlampe entwickelten

 - Messung von Leerlaufspannung und Kurzschlussstrom

 - Aufnahme der Belastungskennlinie bei unterschiedlichen Span-
nungen der Halogenlampe

Optokoppler:

 - Aufnahme der Kennlinie des Senders im Optokoppler

 - Messung der Abhängigkeit von Kollektorstrom und Kollektorspan-
nung vom Strom durch die Sende-LED.

 - Betrachtung ausgewählter Verläufe am Oszilloskop.

Wasserhärte

(Prof. Dr. Rasthofer)

Im Rahmen des Praktikums erfolgt am Beispiel einer Wasseranalyse
die Charakterisierung des Wassers und Einteilung in die verschiede-
nen Härtebereiche. Typische Probleme zu hoher bzw. geringer Was-
serhärte werden diskutiert. Die Studierenden werden für das Labor im
Umgang mit gefährlichen Arbeitsstoffen unterwiesen.

 - Einführung in die Bestimmungsmethode der Wasserhärte

 - Einsatzmöglichkeiten von Schnelltestverfahren

 - Bestimmung der Gesamthärte einer unbekannten Probe

 - Bestimmung der Karbonathärte einer unbekannten Probe

 - Auswertung der Versuchsergebnisse

 - Verifizierung der Messergebnisse

Gebäude- und Anla-
gensimulation

(Prof. Dr. Madjidi)

 - Vorstellung des Aufbaus eines Raummodells in TRNSYS

 - Vorstellung des Aufbaus eines Anlagenmodells in TRNSYS

 - Kopplung des Raummodells und des Anlagenmodells in TRNSYS

 - Durchführung einer Beispielrechnung

 - Variation von Berechnungsparametern

 - Auswertung und Diskussion der Simulationsergebnisse

Hochschule München Bachelor Studiengang

 Fakultät 05 - Energie- und Gebäudetechnik Modulhandbuch

2017-07-13 Modulhandbuch Bachelorstudiengang.docx Seite 29/88

Modulgruppe C – Fachliche Anwendungen

Nr. Modul (Abkürzung) SWS ECP

13 Elektrotechnik im Gebäude (ET‘G) 4 5

17 Apparatetechnik und Medienversorgung (AT+MV) 4 5

18 Heiztechnik (HT) 5 6

19 Wasserver- und Abwasserentsorgung (WV+AE) 4 5

20
Technische Thermodynamik, Kältetechnik und Wärmepumpen
(TTh/KäT+WP)

6 6

21 Lüftungs- und Klimatechnik (L+KlT) 5 6

22 Sanitärtechnik (ST) 4 5

23
Gebäudeautomation und Regelungstechnik in der Versorgungstech-
nik (GA/RT‘V)

6 6

29.2 Laborpraktikum – Anlagentechnik (Lab-A) 4 4

Hochschule München Bachelor Studiengang

 Fakultät 05 - Energie- und Gebäudetechnik Modulhandbuch

2017-07-13 Modulhandbuch Bachelorstudiengang.docx Seite 30/88

Elektrot echn ik im Gebäude (ET ‘G)

Modulbezeichnung: Elektrotechnik im Gebäude (ET‘G) 13

Lehrveranstaltung(en),
Kurzbezeichnung(en):

Modulverantw./Sem.: Prof. Dr. Helmuth Mühlbacher SS

Dozent(in)(n)(en): Prof. Dr. Helmuth Mühlbacher

Lehrform/SWS,
Arbeitsaufwand/ECP:

Seminaristischer Unterricht mit Übungen (60 h) 4 SWS

Vor- und Nachbereitung (90 h) 5 ECP

Medienformen, Sprache: Beamer, Folien, Tafel deutsch

Leistungsnachweise: Schriftliche Prüfung 90 min

Empfohlene
Voraussetzungen:

Elektrotechnische Grundkenntnisse im Umfang der Vorle-
sung Elektrotechnik und Elektronik im 1. Semester

Angestrebte Lernergebnisse:

Verständnis der Wirkungsweise der in der Versorgungs- und Gebäudetechniktechnik verwendeten
elektrischen Betriebsmittel und Fähigkeit zum sinnvollen, energieeffizienten Einsatz dieser Be-
triebsmittel.

Inhalt(e):

 - Schaltvorgänge

 - pn-Übergang, photoelektrische Energiewandlung, Photovoltaik

 - elektrochemische Energiewandlung, galvanische Elemente, PEM-Brennstoffzelle

 - Drehstrom, Erzeugung, Drehstromverbraucher

 - Schutzmaßnahmen in elektrischen Netzen, TN-, TT-, IT-Systeme

 - elektrische Energieübertragung, Bemessung von Leitungen und Sicherungen

 - elektrische Betriebsmittel in der Versorgungstechnik

 - Installations- und Schaltungstechnik, elektrische Schaltpläne

 - elektrische Energiewandlungen, elektrische Maschinen, Transformator, Asynchronmotor, An-
lassschaltungen, drehzahlvariable Antriebe, Frequenzumformer

Literatur:

 - R. Busch, Elektrotechnik und Elektronik, Vieweg und Teubner, 2011

 - H. Frohne, K.-H. Löcherer, H. Müller: Moeller Grundlagen der Elektrotechnik, Teubner Verlag,
Stuttgart, Leipzig, Wiesbaden, 2005

 - R. Busch: Elektrotechnik und Elektronik für Maschinenbauer und Verfahrenstechniker, , Teubner
Verlag, Stuttgart, Leipzig, Wiesbaden, 2003

 - G. Kiefer: VDE 0100 und die Praxis: VDE Verlag, Berlin, Offenbach, 2003

 - Arbeitskreis der Professoren für Regelungstechnik in der Versorgungstechnik: Regelungs- und
Steuerungstechnik in der Versorgungstechnik, Verlag C.F. Müller, Heidelberg, 2002

 - A. Hösl, R. Ayx, H. W. Busch: Die vorschriftsmäßige Elektroinstallation, Wohnungsbau – Ge-
werbe – Industrie, Hüthig Verlag, 2003

Hochschule München Bachelor Studiengang

 Fakultät 05 - Energie- und Gebäudetechnik Modulhandbuch

2017-07-13 Modulhandbuch Bachelorstudiengang.docx Seite 31/88

Apparatet echn ik und M edienversorgung (AT+MV)

Modulbezeichnung: Apparatetechnik und Medienversorgung (AT+MV) 17

Lehrveranstaltung(en),
Kurzbezeichnung(en):

Modulverantw./Sem.: Prof. Dr. Rolf Herz WS

Dozent(in)(n)(en): Prof. Dr. Rolf Herz

Lehrform/SWS,
Arbeitsaufwand/ECP:

Seminaristischer Unterricht mit Übungen (60 h) 4 SWS

Vor- und Nachbereitung (90 h) 5 ECP

Medienformen, Sprache: Beamer, Folien, Tafel deutsch
oder

englisch

Leistungsnachweise: Schriftliche Prüfung 90 min

Empfohlene
Voraussetzungen:

Mathematisch-naturwissenschaftliche Grundlagen, Ingeni-
eurwissenschaftlich-fachliche Grundlagen

Angestrebte Lernergebnisse:

 - Gute Kenntnisse der Berechnung von Druckbehältern sowie der Auslegung von Rohrleitungs-
systemen.

 - Überblick über Werkstoffe und Komponenten für Apparate und Rohrleitungen.

 - Fähigkeit zur selbständigen Planung und Berechnung von Versorgungssystemen für Industrielle
Medien.

Inhalt(e):

 - Übersicht über Werkstoffe und Komponenten von Apparaten und Versorgungssystemen für In-
dustrielle Medien

 - Festigkeitsberechnung von Apparaten und Rohrleitungen

 - Lagerung und Dehnungsausgleich von Rohrleitungen

 - Strömungstechnische Auslegung von Rohrleitungen

 - Pumpen und Verdichter

 - Medienaufbereitung

 - Auslegung und Berechnung von Versorgungsanlagen für Industrielle Medien, z.B. Druckluft, Va-
kuum, Prozessgase, Dampf, hochreines Wasser, Flüssigchemikalien

Literatur:

 - Herz, R.: Grundlagen der Rohrleitungs- und Apparatetechnik, 4. Auflage, Vulkan-Verlag, Essen,
2014

 - Ruppelt, E.: Druckluft-Handbuch, Vulkan-Verlag, Essen, 4. Auflage, 2003

 - Jousten, K. u.a.: Wutz Handbuch Vakuumtechnik, 10. Auflage, Vieweg+Teubner-Verlag, Wies-
baden, 2010

Hochschule München Bachelor Studiengang

 Fakultät 05 - Energie- und Gebäudetechnik Modulhandbuch

2017-07-13 Modulhandbuch Bachelorstudiengang.docx Seite 32/88

Heizt echn ik (HT)

Modulbezeichnung: Heiztechnik (HT) 18

Lehrveranstaltung(en),
Kurzbezeichnung(en):

Modulverantw./Sem.: Prof. Dr. Roland Kraus WS

Dozent(in)(n)(en): Prof. Dr. Roland Kraus

Lehrform/SWS,
Arbeitsaufwand/ECP:

Seminaristischer Unterricht mit Übungen (75 h) 5 SWS

Vor- und Nachbereitung (105 h) 6 ECP

Medienformen, Sprache: Beamer, Folien, Tafel deutsch

Leistungsnachweise: Schriftliche Prüfung 90 min

Empfohlene
Voraussetzungen:

Mathematisch-naturwissenschaftliche Grundlagen

Angestrebte Lernergebnisse:

 - Gute Kenntnis der inneren und äußeren Auslegungs- sowie Betriebsrandbedingungen für Hei-
zungssysteme.

 - Überblick über Komponenten, konventionelle Heizsysteme und Systeme in Sonderbauform.

 - Fähigkeit zur selbstständigen Planung und Auslegung von Heizungsanlagen.

 - Vertiefte Kenntnisse in der Anlagenhydraulik und Wärmeübertragung.

 - Fähigkeit zur Planung energieeffizienter Heizanlagen

Inhalt(e):

 - Übersicht über Heizungssysteme und Konzepte

 - Übersicht über Komponenten von Heizanlagen

 - Hydraulische Schaltungen

 - Hydraulischer Abgleich

 - Auslegung der Komponenten (Heizkörper, Fußbodenheizungen, Rohrleitungen, Regel- und Re-
gulierventile, Pumpen)

 - Regelung von Heizanlagen

 - Druckverteilung in Heizanlagen

 - Druckhaltung und Volumenausgleich

 - Sicherheitstechnik

 - Frischwassererwärmung und -verteilung

 - Solaranlagen, Wärmepumpen und BHKW

Literatur:

 - W. Burkhardt, R. Kraus: Projektierung von Warmwasserheizungen, Oldenbourg Verlag, 7. Auf-
lage, 2006

 - H. Roos: Hydraulik der Wasserheizung, Oldenbourg Verlag, 5. Auflage, 2002

Hochschule München Bachelor Studiengang

 Fakultät 05 - Energie- und Gebäudetechnik Modulhandbuch

2017-07-13 Modulhandbuch Bachelorstudiengang.docx Seite 33/88

W asserver- und Abwasserentsorgung (W V+AE)

Modulbezeichnung: Wasserver- und Abwasserentsorgung (WV+AE) 19

Lehrveranstaltung(en),
Kurzbezeichnung(en):

Modulverantw./Sem.: Prof. Dipl.-Ing. Martin Ehlers SS

Dozent(in)(n)(en): Prof. Dipl.-Ing. Martin Ehlers

Lehrform/SWS,
Arbeitsaufwand/ECP:

Seminaristischer Unterricht mit Übungen (60 h) 4 SWS

Vor- und Nachbereitung (90 h) 5 ECP

Medienformen, Sprache: Beamer, Folien, Tafel deutsch

Leistungsnachweise: Schriftliche Prüfung 90 min

Empfohlene
Voraussetzungen:

Mathematisch-naturwissenschaftliche Grundlagen

Angestrebte Lernergebnisse:

Gute Kenntnis über die Aufgaben, Anforderungen und der funktionalen betrieblichen Zusammen-
hänge von Wasserver- und Abwasserentsorgungsanlagen.

Wasserversorgung:

Überblick über die Aufgaben der zentralen Wasserversorgung, Trinkwasserhygiene, Grenzwerte,
Bestandteile der zentralen Wasserversorgungsanlage, Wasserhaushalt, Wassernutzung, Wasser-
bedarf, Gewinnungsarten, Quellentypen, Grundwassergewinnung, Hydrologie, Brunnenanlagen,
Brunnenalterung, Uferfiltratfassung, Grundwasseranreicherung, Trinkwasserschutzgebiet, Güte-
klassen, Gütekriterien, Wasseraufbereitung, Wasserspeicherung, Wasserverteilung, Netzformen,
Rohrmaterialien und hydraulische Berechnungen.

Abwasserentsorgung:

Überblick über die Abwassersammlung, -arten und -mengenermittlungen, Entwässerungsverfah-
ren, Abflussermittlung, Konstruktion und Bemessung von Kanalnetzen, Bauwerke (Schächte,
Regeneinläufe, Absturzbauwerke), Regenentlastungsanlagen (Regenrückhaltebecken, -überlauf-
becken, -überlauf, Fang- und Durchlaufbecken, Kanalstauraum), mechanische und biologische Ab-
wasserreinigung, Schlammbehandlung und Beispiele zur Abwasserwärmerückgewinnung.

Fähigkeit zur selbständigen Planung, Auslegung und Bewertung von wasserver- und abwasserent-
sorgungstechnischen Anlagen.

Inhalt(e):

 - Relevante Gesetze und Regeln der Technik

 - Anforderungen an die Trinkwasserqualität

 - Wasserbedarfsermittlung

 - Wassergewinnung und -aufbereitung

 - Wasserspeicherung und -verteilung

 - Abwasseranfall und Beschaffenheit

 - Abwassersammlung und -ableitung

 - Abwasserbehandlung

 - Schlammbehandlung

 - Abwasserwärmerückgewinnung

 - Verlegung von Rohrleitungen und Kanälen

 - Sonderbauwerke

 - Korrosionsschutz von Rohrleitungen und Armaturen

Literatur:

 - DVGW – Regelwerke

 - Trinkwasserverordnung (TrinkwV), aktuellste Fassung

 - Allgemeine Bedingungen für die Versorgung mit Wasser (AVBWasserV), aktuellste Fassung

Hochschule München Bachelor Studiengang

 Fakultät 05 - Energie- und Gebäudetechnik Modulhandbuch

2017-07-13 Modulhandbuch Bachelorstudiengang.docx Seite 34/88

 - DIN 2000, DIN 2001, DIN 4046, jeweils aktuellste Fassung

 - Taschenbuch der Wasserversorgung, Mutschmann, Stimmelmayr, Vieweg Verlag, 13. Aufl.,
2002

 - Wasserversorgung, Karger, Cord-Landwehr, Hoffmann, Springer ViewegVerlag, 14. Aufl., 2012

 - Wasserhaushaltsgesetz, aktuellste Fassung

 - Wasserbau, Siedlungswasserwirtschaft, Abfalltechnik, Zilch, Diederichs, Katzenbach, Beck-
mann, Springer Vieweg-Verlag, 1. Auflage, 2013

 - Taschenbuch der Stadtentwässerung, Klaus, Imhoff, Oldenbourg-Industrieverlag, 31. Auflage,
2010

 - DWA / ATV – Regelwerke

Hochschule München Bachelor Studiengang

 Fakultät 05 - Energie- und Gebäudetechnik Modulhandbuch

2017-07-13 Modulhandbuch Bachelorstudiengang.docx Seite 35/88

Technische Thermodynamik, K ält etechnik und W ärmepumpen (TTh /KäT+W P)

Modulbezeichnung: Technische Thermodynamik, Kältetechnik und Wärme-
pumpen (TTh/KäT+WP)

20

Lehrveranstaltung(en),
Kurzbezeichnung(en):

Modulverantw./Sem.: Prof. Dr. Roland Kraus SS

Dozent(in)(n)(en): Prof. Dr. Roland Kraus

Prof. Werner Schenk

Lehrform/SWS,
Arbeitsaufwand/ECP:

Seminaristischer Unterricht mit Übungen (90 h) 6 SWS

Vor- und Nachbereitung (90 h) 6 ECP

Medienformen, Sprache: Beamer, Folien, Tafel deutsch

Leistungsnachweise: Schriftliche Prüfung 120 min

Empfohlene
Voraussetzungen:

Mathematisch-naturwissenschaftliche Grundlagen

Angestrebte Lernergebnisse:

Vertiefte Kenntnis der thermodynamischen und wärmetechnischen Zusammenhänge und von irre-
versiblen Vorgängen.

Kenntnis des Aufbaus und der Funktionsweise sowie die Fähigkeit zur Berechnung der einschlägi-
gen Kreisprozesse, Fähigkeit zur Beurteilung der energetischen Qualität von Systemen.

Verständnis und Fähigkeit zur Beurteilung der verschiedenen aktuellen Techniken zur Kälteerzeu-
gung: Technologie, Vorteile, Nachteile, wirtschaftlicher und ökologischer Vergleich sowie Rahmen-
bedingungen für den jeweils optimalen Einsatz. Gute Kenntnisse bei der Rückkühlung durch Kühl-
turmtechnik und Geothermie. Fähigkeit zur selbstständigen Planung und Auslegung der Hydraulik
und Regelungstechnik von Kälteanlagen. Fehlererkennung bei Störungen oder mangelhafter ener-
getischer Effizienz von Kälteanlagen. Anwendung der Systemtechnik bei Wärmepumpenanlagen,
energetische Optimierung von Anlagen.

Inhalt(e):

Technische Thermodynamik

 - Reales Verhalten von Gasen und irreversible Prozesse

 - Technische Dampf-Kraft-Prozesse

 - Gasturbinenprozesse

 - Kombiniertes Gas-Dampf-Kraftwerk (GUD – Prozess)

 - ORC-Prozesse

 - Kalina-Prozess

 - Kreisprozesse der Kompressoren

 - Exergie und exergetische Bewertung von Prozessen

Kältetechnik und Wärmepumpen

 - Übersicht über aktuelle Techniken zur Kälteerzeugung

 - chemische Kälteerzeugung

 - Kaltdampf-Kompressionskälteprozess

 - Kaltluft-Kompressionskälteprozess

 - Absorptions-Kälteprozess

 - Adsorptions-Kälteprozess

 - Dampfstrahl-Kälteprozess

 - Verdunstungskühlung

 - elektrothermische Kälteerzeugung

 - geothermische Kühlung

 - Vergleich von Kompressions- und Absorptionskältetechnik

 - Betriebsmittel für Kälteanlagen

Hochschule München Bachelor Studiengang

 Fakultät 05 - Energie- und Gebäudetechnik Modulhandbuch

2017-07-13 Modulhandbuch Bachelorstudiengang.docx Seite 36/88

 - Berechnung der einstufigen Kaltdampf-Kompressionskältemaschinen

 - Auslegung der Rückkühlung (Kühlturmtechnik)

 - Direktkondensation

 - geschlossener Kühlturm

 - offener Kühlturm

 - Hybridkühlturm

 - geothermische Rückkühlung

 - Systemtechnik vom Kompressionskälteanlagen mit Kaltwassersystemen

 - Armaturen

 - Auslegung und Einbindung von Kaltwasserspeicher und Eisspeicher

 - Regelung von Kälteanlagen

 - Systemtechnik von Wärmepumpenanlagen

 - Wärmequellen

 - Auslegung von Heizflächen

 - technischer Speicher und hydraulische Schaltung

 - Möglichkeiten bei der Warmwasserbereitung

 - Regelung

 - Heizen und Kühlen mit Geothermie

 - mögliche Fehler

 - Fehlersuche bei Störungen oder mangelnder energetischer Effizienz

Literatur:

 - Einführung in die Thermodynamik, Cerbe Hoffmann Carl Hanser Verlag ab 12. Auflage

 - Thermodynamik für Ingenieure, Viewegs Fachbücher der Technik ab 3. Auflage

 - Technische Thermodynamik mit Übungsaufgaben, Prof. Pietsch, Fachschaft FK 05 VSG

 - Pohlmann: Taschenbuch für Kältetechnik. Grundlagen, Anwendungen, Arbeitstabellen und Vor-
schriften, C.F Müller

 - Breidert: Projektierung von Kälteanlagen. Berechnung - Auslegung – Beispiele, C.F. Müller

 - Schittenhelm: Kälteanlagentechnik, C.F. Müller

Hochschule München Bachelor Studiengang

 Fakultät 05 - Energie- und Gebäudetechnik Modulhandbuch

2017-07-13 Modulhandbuch Bachelorstudiengang.docx Seite 37/88

Lüftungs- und K limatechn ik (L+KlT)

Modulbezeichnung: Lüftungs- und Klimatechnik (L+KlT) 21

Lehrveranstaltung(en),
Kurzbezeichnung(en):

Modulverantw./Sem.: Prof. Martin Renner SS

Dozent(in)(n)(en): Prof. Martin Renner

Lehrform/SWS,
Arbeitsaufwand/ECP:

Seminaristischer Unterricht mit Übungen (75 h) 5 SWS

Vor- und Nachbereitung (105 h) 6 ECP

Medienformen, Sprache: Beamer, Folien, Tafel deutsch

Leistungsnachweise: Schriftliche Prüfung 90 min

Empfohlene
Voraussetzungen:

Mathematisch-naturwissenschaftliche Grundlagen

Angestrebte Lernergebnisse:

Gutes Verständnis für die Wirkung der Lüftungs- und Klimatechnik auf die Behaglichkeit der Raum-
nutzer.

Kenntnis von Technik, Hygiene, Ausführungsvarianten sowie von Vor- und Nachteilen der einzel-
nen Komponenten einer Lüftungs- bzw. Klimazentrale.

Fähigkeit zur selbständigen Berechnung und Planung von angepassten wirtschaftlichen und ener-
getisch optimierten Lüftungs-und Klimaanlagen.

Inhalt(e):

 - Einfluss der Lüftungs- und Klimatechnik auf die thermische Behaglichkeit

 - Kostenarten und Wirtschaftlichkeit der Lüftungs- und Klimatechnik

 - Zustandsgrößen feuchter Luft – h, x-Diagramm

 - Komponenten und Aufbau raumlufttechnischer Anlagen

 - Kühllastberechnung nach VDI 2078

 - Auslegung und Berechnung von Kanalnetzen

 - Übersicht über Lüftungs- und Klimakonzepte: Schaltpläne, Anwendungen, Bewertung, Pla-
nungshinweise

 - Energetische Optimierung von Lüftungs- und Klimaanlagen bei Neuplanung und im Sanierungs-
fall

 - Strategie bei der Anlagenplanung

Literatur:

 - Arbeitskreis der Dozenten: Handbuch der Klimatechnik, 3 Bände: Grundlagen, Anwendungen,
C.F. Müller

 - Eichmann: Grundlagen der Klimatechnik, C.F. Müller

 - Pistohl: Handbuch der Gebäudetechnik, Werner Verlag

 - Hausladen: Climadesign, Lösungen für Gebäude, die mit weniger Technik mehr können, Calwey

 - Recknagel, Sprenger, Schrameck: Taschenbuch für Heizung + Klimatechnik, Oldenburg Verlag

 - Mürmann: Kontrollierte Lüftung mit Wärmerückgewinnung, C.F. Müller

 - Keller: Leitfaden für Lüftungs- und Klimaanlagen, Oldenburg Industrieverlag

 - Feist: Das Passivhaus, C.F. Müller

Hochschule München Bachelor Studiengang

 Fakultät 05 - Energie- und Gebäudetechnik Modulhandbuch

2017-07-13 Modulhandbuch Bachelorstudiengang.docx Seite 38/88

San itärt echn ik (ST)

Modulbezeichnung: Sanitärtechnik (ST) 22

Lehrveranstaltung(en),
Kurzbezeichnung(en):

Modulverantw./Sem.: Prof. Dipl.-Ing. Martin Ehlers WS

Dozent(in)(n)(en): Prof. Dipl.-Ing. Martin Ehlers

Lehrform/SWS,
Arbeitsaufwand/ECP:

Seminaristischer Unterricht mit Übungen (60 h) 4 SWS

Vor- und Nachbereitung (90 h) 5 ECP

Medienformen, Sprache: Beamer, Folien, Tafel deutsch

Leistungsnachweise: Schriftliche Prüfung 90 min

Empfohlene
Voraussetzungen:

Mathematisch-naturwissenschaftliche Grundlagen

Angestrebte Lernergebnisse:

Gute Kenntnisse über die ganzheitlichen Aufgaben, Anforderungen und funktionalen Zusammen-
hänge von sanitärtechnischen Anlagen.

Überblick zur Trinkwasserhygiene, Installationstechniken, Rohrmaterialauswahl, Sicherungs- und
Sicherheitsarmaturen, Trinkwassererwärmungssysteme, Zirkulationssysteme, (Hydraulischer Ab-
gleich), Verbrauchserfassung, Korrosion, Schallschutz (Grundrissoptimierung), Badgestaltung,
Barrierefreiheit, Vorwandinstallationssysteme (industrielle Vorfertigung), bauliche Integration, Frei-
spiegelentwässerung inner- und außerhalb von Gebäuden / Grundstücken.

Fähigkeit zur selbständigen Planung, Auslegung und Bewertung von sanitärtechnischen Anlagen.

Inhalt(e):

Trinkwasserinstallation, Gebäude- und Grundstücksentwässerung:

 - Einführung: Entwicklung der Sanitärtechnik

 - Planungsgrundlagen (relevante Gesetze und Regeln der Technik)

 - Haus-Anschlusseinrichtungen

 - Anforderungen an die bauliche Integration von Trinkwasser- und Abwasseranlagen in und au-
ßerhalb von Gebäuden

 - Bauliche Integration im Objektbereich (Schall-, Brand-, Wärme- u. Feuchteschutz)

 - Vorwandinstallationssysteme

 - Ausstattung von Sanitärräumen

 - Barrierefreiheit

 - Platzbedarfsermittlung und bauliche Integration von Sonderanlagen (Abwasserhebeanlage, Ab-
scheidereinrichtungen, Heizölsperre, Druckerhöhungsanlage, Trinkwassererwärmungssys-
teme)

 - Verbrauchserfassung

 - Trinkwasserhygiene

 - Zentrale und dezentrale Trinkwassererwärmungssysteme

 - Zirkulationssysteme

 - Auswahl von Sicherheits- und Sicherungsarmaturen

 - Dimensionierung von Trinkwasseranlagen

 - Dichtheitsprüfung von Trinkwasserinstallationen

 - Spülen, Desinfizieren und Inbetriebnahme von Trinkwasserinstallationen

 - Gebäude- und Grundstücksentwässerung (bauliche Anforderungen an die Rohrverlegung im In-
nen- und Außenbereich)

 - Schutz vor Rückstau (Bestimmung der Rückstauebene)

 - Dimensionierung von Abwasseranlagen

 - Rückhalten schädlicher Stoffe (Abscheideranlagen)

 - Entwässerungseingabeplan

Hochschule München Bachelor Studiengang

 Fakultät 05 - Energie- und Gebäudetechnik Modulhandbuch

2017-07-13 Modulhandbuch Bachelorstudiengang.docx Seite 39/88

 - Fachgerechte Auswahl von Rohr- und Dichtungsmaterialien in Abhängigkeit der Schmutzwas-
serart

 - Bauliche Schutzmaßnahmen gegen Gebäudeüberflutung

Überblick zu:

 - Druckerhöhungsanlagen

 - Feuerlösch- und Brandschutzanlagen

 - Abscheideranlagen (Arten, bauliche Anforderungen im Innen- und Außenbereich)

 - Versickerungsanlagen (Arten, bauliche Anforderungen im Außenbereich)

Literatur:

 - Sanitärtechnik, Grundlagen der Sanitärtechnik, H. Feurich, Krammer Verlag, 2005

 - Der Sanitärinstallateur, A. Gaßner, Verlag Handwerk und Technik, aktuellste Ausgabe

 - Kommentar zur DIN 1986-100 und DIN EN 12056-4, F.-J. Heinrichs, B. Rickmann, K.-D. Son-
dergeld, K.-M. Störrlein, Beuth Verlag, 2008

Regeln der Technik:

 - DIN 1988 T. -100, -200, -300, -500, -600, DIN 1986 T. -3, -4, -30, -100, DIN EN 12056 T. 1-5,
DIN EN 1717, DIN 4109, DIN 4708, DIN EN 806 T. 1-5, DIN 18040 T. 1+2, VDI 4100, VDI 6000
T. 1-6, VDI 6023, DVGW W 551 und W 553, ZVSHK- Richtlinien, MLAR, EnEV, TrinkwV, Heiz-
kostenV, AVBWasserV, jew. aktuellste Fassung

Hochschule München Bachelor Studiengang

 Fakultät 05 - Energie- und Gebäudetechnik Modulhandbuch

2017-07-13 Modulhandbuch Bachelorstudiengang.docx Seite 40/88

Gebäudeautomation und R egelungstechn ik in der Versorgungstechn ik (GA/RT‘V)

Modulbezeichnung: Gebäudeautomation und Regelungstechnik in der Ver-
sorgungstechnik (GA/RT‘V)

23

Lehrveranstaltung(en),
Kurzbezeichnung(en):

Modulverantw./Sem.: Prof. Dr. Werner Jensch SS

Dozent(in)(n)(en): Prof. Dr. Werner Jensch

Prof. Dr. Helmuth Mühlbacher

Lehrform/SWS,
Arbeitsaufwand/ECP:

Seminaristischer Unterricht mit Übungen (90 h) 6 SWS

Vor- und Nachbereitung (90 h) 6 ECP

Medienformen, Sprache: Beamer, Folien, Tafel deutsch

Leistungsnachweise: Schriftliche Prüfung 120 min

Empfohlene
Voraussetzungen:

Mathematisch-naturwissenschaftliche Grundlagen, Grund-
lagen der Regelungstechnik

Angestrebte Lernergebnisse:

Gebäudeautomation:

 - Gute Kenntnis des Aufbaus von Gebäudeautomationssystemen. Grundlagenkenntnisse im Be-
reich der Kommunikationstechnik.

 - Überblick über Aufbau und Topologie der GA-Systeme und die einzelnen Komponenten sowie
über die einzelnen Funktionsbaugruppen.

 - Fähigkeit zur selbstständigen Planung und Auslegung von GA-Systemen.

 - Vertiefte Kenntnisse in offenen Automations- und Kommunikationssystemen.

 - Kenntnis der Grundlagen des Energie-, Gebäude- und Facility-Managements.

Reglungstechnik:

 - Grundkenntnisse zur dynamischen Modellierung von einfachen Übertragungsgliedern und von
zusammengesetzten Systemen im Zeit- und Frequenzbereich.

 - Verständnis von Stabilität und Instabilität von Regelkreisen.

 - Befähigung zur Modellbildung und Simulation von Regelkreisen im Zeitbereich.

 - Verständnis der Funktionen der regelungstechnisch relevanten Komponenten in der Heizungs-
und Klimatechnik. Fähigkeit diese Komponenten geeignet zu dimensionieren für ein stabiles,
wirtschaftliches und energiesparendes Regelungsverhalten.

Inhalt(e):

Gebäudeautomation:

 - Grundlagen

 - Topologie und Komponenten in der GA

 - Software und Funktionen

 - Kommunikation

 - Projektierung und Ausführung

 - Integrierte Systeme

 - Grundlagen Energie-, Gebäude- und Facility-Management

Reglungstechnik:

 - Regelkreisbeschreibung im Zeitbereich und im Frequenzbereich mit Frequenzgängen

 - Regelungstechnische Komponenten von Heizungs- und Klimaanlagen

 - Hydraulik in geregelten versorgungstechnischen Anlagen

 - Modellbildung und Simulation in der Regelungstechnik

 - Verbesserung des Regelverhaltens durch geeignete Regelschaltungen

Hochschule München Bachelor Studiengang

 Fakultät 05 - Energie- und Gebäudetechnik Modulhandbuch

2017-07-13 Modulhandbuch Bachelorstudiengang.docx Seite 41/88

Literatur:

 - Regelungs- und Steuerungstechnik in der Versorgungstechnik, Verlag C.F. Müller, Heidelberg,
2002

 - Digitale Gebäudeautomation, Springer-Verlag Berlin, Heidelberg, New York, 2004

Hochschule München Bachelor Studiengang

 Fakultät 05 - Energie- und Gebäudetechnik Modulhandbuch

2017-07-13 Modulhandbuch Bachelorstudiengang.docx Seite 42/88

Laborpraktikum – An lagent echn ik (Lab- A)

Modulbezeichnung: Laborpraktikum – Anlagentechnik (Lab-A) 29.2

Lehrveranstaltung(en),
Kurzbezeichnung(en):

Modulverantw./Sem.: Prof. Dr. Roland Kraus SS

Dozent(in)(n)(en): Professoren des Studiengangs, Lehrbeauftragte

Lehrform/SWS,
Arbeitsaufwand/ECP:

Praktikum (60 h) 4 SWS

Vor- und Nachbereitung (60 h) 4 ECP

Medienformen, Sprache: Beamer, Folien, Tafel deutsch

Leistungsnachweise: Teilnahme und Ausarbeitungen zu 10 Praktika

Empfohlene
Voraussetzungen:

Mathematisch-naturwissenschaftliche Grundlagen, fach-
spezifische Grundlagen

Angestrebte Lernergebnisse:

Fähigkeit zur selbständigen Durchführung und Auswertung von Versuchen, die sich mit dem Be-
triebsverhalten von versorgungstechnischen Anlagen befassen, gemeinsame Erarbeitung von
Problemlösungen im Team (die Versuche finden in kleinen Gruppen statt), Fähigkeit zur Anferti-
gung von Versuchsberichten

Inhalt(e):

Es wird eine wechselnde Auswahl von Praktikumsversuchen aus der angeführten Liste angeboten.
Weitere Versuche können das Angebot ergänzen.

 - Bestimmung der Lüftungseffektivität klimatisierter Räume

 - Betriebsverhalten eines atmosphärischen Gaskessels

 - Energieeffizienz einer aktuellen Wärmepumpe

 - Ermittlung dimensionsloser Kennlinien von Kleinventilatoren

 - Leistungskennzahl einer Kaltsolemaschine

 - Membrananlage zur Wasser- und Abwasserbehandlung

 - Regelung von Ventilatoren

 - Schnellfilterversuch

 - Simulation und Optimierung einer Zuluft-Kaskadenregelung

 - Simulation von Solaranlagen

 - Teil- und Vollentsalzung mittels Ionenaustauschverfahren

 - Thermodynamische Prozesse bei einem Verdunstungskühlturm

 - Vergleich verschiedener Bauformen von Ventilatoren

 - Volumenstromregler in Lüftungsanlagen

 - Wärmerückgewinnungssysteme in Klimaanlagen

 - Wirkungsgrade an einem atmosphärischen Gaskessel

 - Abwasserdemonstrationsstand

 - Absorptionskältemaschine

 - Dampfkraftwerk

 - Trinkwasserdemonstrationsstand

 - CFD-Strömungssimulation

Literatur:

 - Fachspezifische Literatur zu den einzelnen Laborversuchen

Hochschule München Bachelor Studiengang

 Fakultät 05 - Energie- und Gebäudetechnik Modulhandbuch

2017-07-13 Modulhandbuch Bachelorstudiengang.docx Seite 43/88

Bezeichnung Laborpraktikum Anlagentechnik, Kurzbeschreibungen

Bestimmung der Lüf-
tungseffektivität klima-
tisierter Räume

(Dipl.-Ing. Winkler)

Grundlagen und Definition Luftaustausch; nominale Zeitkonstante,
mittlere Verweilzeit sowie das Durchschnittsalter der Raumluft klima-
tisierter Räume als Qualitätsprüfung einer Raumluftströmung:

 - Erläuterung des photoakustischen Messverfahrens

 - Durchführung einer Tracergasmessung mittels Abklingmethode im
Hallraum

 - Berechnung der nominalen Zeitkonstante sowie des Durchschnitts-
alters der Raumluft

 - Ermittlung des Wirkungsgrades eines Luftaustausches für den
Raum

Betriebsverhalten eines
atmosphärischen Gas-
kessels

(Prof. Dr. Pietsch)

An einem Spezial-Gaskessel mit atmosphärischem Brenner sind
Energiebilanz über folgende Betriebszustände zu erstellen und aus-
zuwerten. Voraussetzungen: Wärmetechnische Grundlagen

 - Energieumsatz während der Aufheizphase

 - Bestimmung des Wirkungsgrades bei konstanten Betriebsbedin-
gungen (Volllast).

 - Vergleich zwischen konstantem und taktendem Betrieb (Teillast)

 - Gemessen werden Brennstoffverbrauch, Wärmeabgabe und Ab-
gasverluste des Kessels in den o.g. Betriebszuständen. Daraus
wird der jeweilige Abstrahlungsverlust als Restglied berechnet.

 - Für die Auswertung werden erfasst: Kesselwasser-Massenstrom,
Vorlauf- und Rücklauftemperatur, Gasverbrauch mit Umrechnung
auf Energieeinsatz sowie die für den Abgasverlust relevanten
Werte.

Energieeffizienz einer
aktuellen Wärmepumpe

(Prof. Schenk)

Ziele: Beurteilung der energetischen Effizienz von Wärmepumpen
abhängig von Wärmequellen- und Wärmesenken-Temperatur, Ermitt-
lung von für die Planung wichtigen Einsatzgrenzen von Wärmepum-
pen, Ermittlung des Betriebsverhaltens von Wärmepumpen

Einführung: Konstruktionsmerkmale einer effizienten WP, Anwen-
dungen, Wärmequellen, Wärmesenken, Einsatzgrenzen, Stromver-
brauch, Primärenergieverbrauch, Wärmemengenmessung, Ver-
brauchskosten, thermodynamische Grundlagen, h, log p – Diagramm,
Leistungszahl, Arbeitszahl, optimierte Planungen

Versuchsaufbau: Wärmepumpe 14 kWth, Wärmequelle und Wärme-
senke mit jeweils regelbarer Temperatur, elektrische Leistungsmes-
sung, Schwebekörperdurchflussmessung, Messung der thermischen
Leistung, Ermittlung der elektrischen Leistungsaufnahme, Messung
wichtiger Drücke und Temperaturen des Kältekreislaufes

Versuchsdurchführung:

 - Vorbereitung und Inbetriebnahme der WP-Anlage

 - Ermittlung der elektrischen Leistungsaufnahme und der thermi-
schen Leistungsabgabe der WP bei fester Wärmequellentempera-
tur und variierender Vorlauftemperatur (Wärmesenke)

 - Ermittlung der elektrischen Leistungsaufnahme und der thermi-
schen Leistungsabgabe der WP bei fester Temperatur der Wärme-
senke (Vorlauftemperatur) und variierender Wärmequellentempe-
ratur

 - gezielte Herbeiführung einer Hochdruckstörung

Auswertung: Ermittlung der Leistungszahl bei typischen Vorlauftem-
peraturen, Ermittlung der Leistungszahl bei typischen Wärmequellen-
temperaturen, Berechnung von Verbrauchskosten eines EFH auf Ba-
sis der Versuchswerte

Hochschule München Bachelor Studiengang

 Fakultät 05 - Energie- und Gebäudetechnik Modulhandbuch

2017-07-13 Modulhandbuch Bachelorstudiengang.docx Seite 44/88

Ermittlung dimensions-
loser Kennlinien von
Kleinventilatoren

(Prof. Dr. Renner)

Durchführung einer Ventilatorprüfung mittels Probanden kleiner Bau-
gruppen nach ISO 5801:

 - Aufbau und Messverfahren des saugseitigen Ventilatoren-Prüf-
standes nach AMCA-Norm

 - Ermittlung der Kenndaten von Kleinventilatoren bei verschiedenen
Arbeitspunkten

 - Berechnung und grafische Darstellung von: statischer Druckerhö-
hung, Volumenstrom, Drehzahl, Motorleistung

 - Ermittlung der dimensionslosen Kennlinien über den Volumen-
strom

Luftbefeuchter in Kli-
maanlagen

(Prof. Dr. Renner,
Dipl.-Ing. Winkler)

Im Zusammenhang mit der Konditionierung der Luft in RLT-Anlagen
ist die Befeuchtung ein wesentliches Thema. Feuchtigkeit ist wichtig
im Hinblick auf die Behaglichkeit im Raum. Wasser in RLT-Anlagen
ist aber immer auch kritisch im Hinblick auf die Hygiene.

 - Grundlagen der Luftbefeuchtung

 - Entwicklung der Systeme in den letzten 20 Jahren

 - Messungen am Luftbefeuchter und Darstellung der Zustandsände-
rung im h,x-Diagramm

 - Vorgaben VDI 6022 (Hygiene)

 - Einsatz der Luftbefeuchtung in der Abluft (adiabate Kühlung)

Leistungskennzahl ei-
ner Kaltsolemaschine

(Prof. Schenk)

Ziele: Kennenlernen des Aufbaus einer realen Kaltdampfkompressi-
onskältemaschine, Ermittlung des Betriebsverhaltens einer Kaltsole-
maschine, Beurteilung der energetischen Effizienz einer Kaltsolema-
schine abhängig von Kühlturm- und Kaltsoletemperatur, Darstellung
des Prozesses im h, log p -Diagramm

Einführung: Einsatzort von Kaltsolesätzen, Planungshinweise
(Akustik, hydraulischer und elektrischer Anschluss), Gefahrenhin-
weise zu Kältemitteln, Bauteile der Kaltdampfkompressionskältema-
schine, Kühlturm, Temperaturregime, thermodynamische Grundla-
gen, h, log p – Diagramm, Leistungszahl

Versuchsaufbau: transparente Kaltdampfkompressionskältema-
schine, Kühlturm, Solekreislauf, rechnergestützte Aufnahme von
Strom, Spannung, relevanten Temperaturen Kältekreislaufdrücken
und Volumenströmen

Versuchsdurchführung:

 - Vorbereitung und Inbetriebnahme des Kaltsolesatzes mit Periphe-
rie

 - Aufnahme von relevanten Messwerten zur Ermittlung der Leis-
tungszahl

Auswertung: Berechnung der realen Leistungszahl des Kaltsolesat-
zes mit, h, log p – Diagramm, Darstellung des Prozesses im h, log p
-Diagramm

Membrananlage zur
Wasser- und Abwas-
serbehandlung

(Prof. Ehlers)

Das anlagentechnische Praktikum steht in Zusammenhang mit den
vermittelten Lehrstoffen Wasserver- und Abwasserentsorgung, in-
dustrielle Medienversorgung und Wasser-Chemie.

Die Praktikumsteilnehmer entnehmen eine Wasseranalyse des
Münchner Trinkwassers und beurteilen mittels einer Computersoft-
ware die notwendige Vorbehandlung dieses Wassers für eine weitere
Aufbereitung durch die Membrananlage. Sie betreiben die Anlage mit
zwei unterschiedlichen Modulen, messen Volumenströme und Be-
triebsdrücke und beurteilen die erreichte Permeabilität. Das Protokoll
ist während des Praktikums zu erstellen.

Schnellfilter-Versuch Schwerpunkt dieses Praktikums sind Messungen an einem Zwei-
schichtfilter, wie er in der Wasseraufbereitung und teils auch bei der

Hochschule München Bachelor Studiengang

 Fakultät 05 - Energie- und Gebäudetechnik Modulhandbuch

2017-07-13 Modulhandbuch Bachelorstudiengang.docx Seite 45/88

(Prof. Ehlers) Abwasserreinigung zum Einsatz kommt. Aufbau und Wirkungsweise
werden erläutert. Von den Praktikumsteilnehmern sind im Einzelnen
zu messen:

 - Bei der Inbetriebnahme die Filterschichthöhen, der Volumenstrom
und der Anfangsfilterwiderstand

 - Während der Filterlaufzeit die Rohwasser- und die Filtratgüte sowie
der zunehmende Druckverlust,

 - bei der Rückspülung die in Abhängigkeit von der Rückspülge-
schwindigkeit eintretende Filterbettexpansion sowie die Güte des
Spülwasserablaufs zur Bestimmung der optimalen Spüldauer. Zum
Abschluss wird das Protokoll erstellt, wobei eine rechnerische und
grafische Auswertung der Messwerte erforderlich ist.

Simulation und Opti-
mierung einer Zuluft-
Kaskadenregelung

Prof. Dr. Paerschke)

Das zeitliche Regelverhalten eines einfachen Regelungssystems aus
der Lüftungs- und Klimatechnik ist mit Hilfe eines Simulationspro-
grammes am PC zu untersuchen. Das eingesetzte Programm MAT-
LAB/SIMULINK ermöglicht die Modellierung von Regelkreisen, die
Berechnung des zeitlichen Verhaltens und die grafische Darstellung
des Regelverhaltens.

 - Zunächst ist das Modell der Regelstrecke zu laden und die
Sprungantworten der (ungeregelten) Strecke zu simulieren.

 - Anschließend ist das Streckenmodell durch geeignete Regler zu
einem einschleifigen Regelkreis zu erweitern. Das Regelverhalten
ist zu untersuchen und zu optimieren.

 - Die Verbesserung des Regelverhaltens durch die Kaskadenrege-
lung soll in der Simulation nachgewiesen werden.

 - Mit Hilfe der Computersimulationen kann ein anschauliches Ver-
ständnis für das Regelverhalten entwickelt werden.

Simulation von Solar-
anlagen

(Prof. Dr. Ziegler)

Ziel dieses anlagentechnischen Praktikums ist, das Simulationspro-
gramm Polysun kennenzulernen und die methodische Auslegung ei-
ner Solaranlage mittlerer Größe durchzuführen.

Durch eine Jahressimulation sind folgende Einflussgrößen zu unter-
suchen:

 - Dimensionierung der Wärmeübertrager

 - High-Flow-Betrieb, Low-Flow-Betrieb

 - Spezifische Kollektorgröße

 - Spezifische Speichergröße

Für die Bewertung der verschiedenen Varianten dienen folgende
Kenngrößen:

 - Solarer Deckungsanteil

 - Solarer Systemnutzungsgrad

 - Solarer Wärmepreis

Teil- und Vollentsal-
zung mittels Ionenaus-
tauschverfahren

(Prof. Dr. Rasthofer)

Im Rahmen des Praktikums werden das Prinzip des Kationen- und
Anionenaustauschs, die Möglichkeiten der Regeneration der Anla-
gen, sowie verschiedene Verfahrenskombinationen besprochen und
in Bezug zu den erreichbaren Wasserqualitäten bei einer Vollentsal-
zung bzw. Teilentsalzung gesetzt. Typische Probleme der Wasser-
aufbereitung und Einsatzmöglichkeiten in der Praxis werden disku-
tiert. Die Studierenden werden im Umgang mit gefährlichen Arbeits-
stoffen unterwiesen.

 - Einführung in die Funktionsweise einer Zweibettanlage

 - Schaltung und Regeneration einer Zweibettanlage

 - Prinzip einer Mischbettanlage, Problematik deren Regeneration

 - Verfahrensvarianten und Wasserqualitäten

 - Arbeiten mit einer Labor- Kationenaustauschersäule

Hochschule München Bachelor Studiengang

 Fakultät 05 - Energie- und Gebäudetechnik Modulhandbuch

2017-07-13 Modulhandbuch Bachelorstudiengang.docx Seite 46/88

 - Bestimmung des Kochsalzgehaltes einer unbekannten Probe

 - Auswertung der Versuchsergebnisse

 - Verifizierung der Messergebnisse

Thermodynamische
Prozesse bei einem
Verdunstungskühlturm

(Dipl.-Ing. Winkler)

An einem luftgekühltem Verdunstungskühlturm wird eine wärmetech-
nische Abnahmeprüfung nach DIN 1947 durchgeführt und mit den
Leistungsdaten des Herstellers verglichen:

 - Aufbau und Bauarten von Rückkühler/Kühltürmen

 - Erläuterung der thermodynamischen Prozesse bei der Rückküh-
lung

 - Planungsgrundlagen der Regelung und Wasseraufbereitung für die
Rückkühlung

 - Durchführung einer Abnahmeprüfung nach DIN 1947, Aufnahme
der meteorologischen Daten

 - Auswertung der realen Rückkühlleistung, Vergleich Herstelleran-
gaben, Diskussion

Vergleich verschiede-
ner Bauformen von
Ventilatoren

(NN)

Ermittlung der Ventilatoren-Kennlinie an druckkammerseitigen Prüf-
stand (Hallraum) für Ventilatoren großer Förderleistung für folgende
Bauformen sowie deren Vergleich:

 - freilaufendes Ventilatorrad

 - rückwärtsgekrümmte Radialgebläse im Spiralgehäuse

Volumenstromregler in
Lüftungsanlagen

(NN)

Aufbau und Wirkungsweise eines Volumenstromreglers; Kosten, Pla-
nungsgrundlagen:

 - Messung und Vergleich des Volumenstromes bei unterschiedli-
chen Arbeitspunkten

 - Messung des Strömungsrauschens im Hallraum

 - Ermittlung der Linearität der Steuerung von Volumenstromreglern

Wärmerückgewin-
nungs-systeme in Kli-
maanlagen

(Prof. Dr. Renner,
Dipl.-Ing. Winkler)

Grundlagen der Wärmerückgewinnung, Aufbau und Wirkungsweise
verschiedener Systeme, Einbindung in die Anlagentechnik, Pla-
nungsgrundlagen und Kostenvergleich:

 - Aufbau, Wirkungsweise und Kostenvergleich der verschiedenen
Rückgewinnungssysteme

 - Rotations-Wärmetauscher; Kreislaufverbundsystem sowie Platten-
WRG

 - Durchführung von Temperatur- sowie volumetrische Messungen
an allen Systemen

 - Berechnung der spezifischen Enthalpien der verschiedenen Luft-
ströme

 - Ermittlung der Rückwärmzahlen für drei WRG-Systeme und deren
Vergleich

Wirkungsgrade an ei-
nem atmosphärischen
Gaskessel

(Prof. Dr. Pietsch)

An einem Spezial-Gaskessel mit atmosphärischem Brenner sind in
drei Leistungsbereichen: 100%, 85% und 70% Volllast der Gesamt-
wirkungsgrad sowie der feuerungstechnische Wirkungsgrad aus dem
Abgasverlust zu bestimmen. Der Abstrahlungsverlust wird jeweils als
Restglied zu ermittelt. Anhand der Ergebnisse soll die Abhängigkeit
des Abstrahlungsverlustes von der Kesselleistung angegeben wer-
den. Voraussetzungen: Wärmetechnische Grundlagen

 - Gemessen werden Brennstoffverbrauch, Wärmeabgabe und Ab-
gasverluste des Kessels in den o.g. Betriebszuständen.

 - Daraus wird der jeweilige Abstrahlungsverlust als Restglied be-
rechnet.

 - Für die Auswertung werden erfasst: Kesselwasser-Massenstrom,
Vorlauf- und Rücklauftemperatur, Gasverbrauch mit Umrechnung

Hochschule München Bachelor Studiengang

 Fakultät 05 - Energie- und Gebäudetechnik Modulhandbuch

2017-07-13 Modulhandbuch Bachelorstudiengang.docx Seite 47/88

auf Energieeinsatz sowie die für den Abgasverlust relevanten
Werte.

Abwasserdemonstrati-
onsstand

(Prof. Ehlers)

An einem Abwasserversuchsstand über zwei Geschossebenen wird
das Betriebsverhalten einer zum Teil absichtlich fehlerhaft installier-
ten Abwasseranlage demonstriert. Es werden dabei experimentell un-
terschiedlichste hydraulische Stressbelastungen provoziert.

Beobachtet und untersucht werden von den Studierenden:

 - Abflussverhalten bei unterschiedlichen Anschlussausführungen
von Einzel- und Sammelleitungen an Fall- und Grundleitungen

 - Abflussverhalten von unterschiedlichen Rohrdimensionen mit un-
terschiedlichem Gefälle

 - Fremdeinspülungen

 - Druckverteilungen (z.B. Übergangsbereich Fall- in Grundleitungen)

 - Ermittlung eines optimalen Rohrgefälles

 - Niederschlagsentwässerung als Freispiegelentwässerung und als
Druckströmung

 - Bestimmung der Rückstauebene

 - Schutz vor Rückstau; (Funktion einer Hebeanlage und Funktion
von zwei unterschiedlichen Rückstauverschlüssen)

 - Bestimmen von Abflussleistungen (z.B. Boden- und Dachabläufe)

 - Detektion der Teilstrecken, die nicht nach den Regeln der Technik
installiert wurden einschl. Darstellung, wie diese richtig ausgeführt
werden sollen.

 - Versickerungsversuch

Die erlangten Erkenntnisse werden während des Praktikums in einem
vor Beginn des Praktikums ausgeteilten Handout protokolliert.

Absorptionskältema-
schine

(Prof. Schenk)

„Aus Abwärme Kälte erzeugen“: Mit einer praxistauglichen Kältean-
lage bestehend aus Absorptionskältemaschine (AKM), Kaltwasser-
speicher, Heizwasserspeicher und Rückkühlwerk wird die Funktion
und Effizienz einer thermisch angetrieben Kältemaschine dargestellt

 - Aufbau einer Kälteanlage (Wdh.)

 - Komponenten einer AKM

 - Funktionsweise einer AKM

 - Hydr. Einbindung für den funktionssicheren Betrieb einer AKM

 - Inbetriebnahme der Kälteanlage

 - Ermittlung der Heizzahl (energetische Effizienz) durch Messen der
Heiz- und Kälteleistung

 - Diskussion der Randbedingungen für den wirtschaftlichen und öko-
logisch sinnvollen Einsatz einer AKM

Dampfkraftwerk

(Prof. Dr. Kraus)

Die HS Regensburg betreibt ein Dampfkraftwerk im "Labormaßstab".
Dieses wird genutzt um den Studierenden einen Einblick in die tech-
nische Umsetzung eines realen Clausius-Rankine Prozesses zu ge-
ben. Inhalte:

 - Aufbau und Funktion eines Dampfkraftwerkes

 - Komponenten einer Dampfkraftwerkes

 - Messung thermodynamischer Zustandsgrößen im Betrieb eines
Dampfkraftwerkes

 - Messung von Masseströmen und Leistungen

 - Bestimmung von spez. Enthalpie und Entropie

 - Bestimmung des Kraftwerkswirkungsgrades

 - Diskussion der Ergebnisse

Trinkwasserdemonstra-
tionsstand

An einem Trinkwasserversuchsstand wird primär die erforderliche
Trinkwasserhygiene behandelt. In diesem Zusammenhang haben die

Hochschule München Bachelor Studiengang

 Fakultät 05 - Energie- und Gebäudetechnik Modulhandbuch

2017-07-13 Modulhandbuch Bachelorstudiengang.docx Seite 48/88

(Prof. Ehlers) Studierenden die Möglichkeit die Versuchsanordnungen zu beobach-
ten und zu analysieren. Weiter werden verschiedene Exponate
(Schnittmodelle und ausgebaute Komponenten aus Installationssys-
temen) zur Veranschaulichung gezeigt. Es wird eingegangen auf:

 - Vorkehrungen auf der Baustelle (Lagerung und Bearbeitung der
Rohre vor Beginn und während der Installation)

 - Ausführungsarten und Bemessung von Druckerhöhungsanlagen

 - Bemessung von Wasserzähler, Messungenauigkeit, eichrechtliche
Gültigkeit, Unterschied zwischen Eichung / Beglaubigung

 - Unterschiedliche Hauswasserfilter einschl. Bemessung

 - Anschlussleitung zu einem Trinkwassererwärmer

 - Auslegung von unterschiedlichen Trinkwassererwärmern

 - Sicherungs- und Sicherheitsarmaturen (Auswahlmatrix)

 - Unterschiedliche Zirkulationssysteme (hier können die Systeme für
ein fiktives Demogebäude mit einer Software einschl. Hydrauli-
schem Abgleich für unterschiedliche Zirkulationsregulierventile be-
messen werden).

 - Unterschiedliche Regulierarmaturen in Zirkulationsanlagen und de-
ren Funktionsweise

 - Problematik der Kalkausscheidung / Forderung der Temperatu-
rüberprüfung von Zirkulationsanlagen

 - Auswahl der Rohrmaterialien / Verbindungstechniken

 - Auswahl und Einbauort der Ventile

 - Begriff: Totraum

 - Installationssysteme bei einem bzw. mehreren Nutzern einschl.
Verbrauchsabrechnung

 - Begriff und Demonstration der Zwangsspülung

 - Demonstration der „Rückverkeimung“ am Beispiel der T-Stückin-
stallation

 - Ringleitungen mit statischen und dynamischen Strömungsteiler

 - Funktionsweise der Strömungsteiler

 - Begriff und Demonstration von einem Leckagesystem

 - Analysierung des Betriebsverhaltens/Anlagenmonitoring (Tempe-
ratur, Durchflussmenge und Fließgeschwindigkeit) mit Handcon-
troller einschl. weiterführender Empfehlungen für Risikoinstallati-
onsbereiche wie Krankenhäuser, Seniorenheime, etc.

 - Möglichkeiten der Dichtheitsprüfung installierter Systeme

 - Vorkehrungen vor Erstinbetriebnahme

 - Desinfektionsmöglichkeiten kontaminierter Anlagen

 - Orientierende und weiterführende Untersuchung (Probenahme-
ventile)

Abschließend werden an drei unterschiedlich schnellschließenden
Zapfstellen Versuche zum Druckschlag durchgeführt.

Die erlangten Erkenntnisse werden während des Praktikums in einem
vor Beginn des Praktikums ausgeteilten Handout protokolliert.

CFD-Strömungssimula-
tion

(Prof. Dr. Madjidi)

 - Vorstellung des Aufbaus eines Raummodells in FDS

 - Generierung eines dreidimensionalen Berechnungsnetzes

 - Durchführung einer Beispielrechnung

 - Variation von Berechnungsparametern

 - Durchführung von Messungen mit einem Hitzedraht-Anemometer

 - Vergleich und Diskussion der Simulations- und Messergebnisse

Hochschule München Bachelor Studiengang

 Fakultät 05 - Energie- und Gebäudetechnik Modulhandbuch

2017-07-13 Modulhandbuch Bachelorstudiengang.docx Seite 49/88

Modulgruppe D - Fachliche Vertiefung

Nr. Modul (Abkürzung) SWS ECP

26 Anlagenplanung (AP) 4 5

27 Regenerative Energien (RE) 4 5

28 Brandschutz (BS) 4 5

31
Techn. Wahlpflicht-Modul-Gruppe 1 (TWP 1, Wahl von 2 Modulen
aus Pool)

8 8

31
Techn. Wahlpflicht-Modul- Gruppe 2 (TWP 2, Wahl von 2 Modulen
aus Pool)

8 8

Hochschule München Bachelor Studiengang

 Fakultät 05 - Energie- und Gebäudetechnik Modulhandbuch

2017-07-13 Modulhandbuch Bachelorstudiengang.docx Seite 50/88

Anlagenplanung (AP)

Modulbezeichnung: Anlagenplanung (AP) 26

Lehrveranstaltung(en),
Kurzbezeichnung(en):

Modulverantw./Sem.: Prof. Dr. Werner Jensch WS

Dozent(in)(n)(en): Prof. Dr. Werner Jensch

Lehrform/SWS,
Arbeitsaufwand/ECP:

Seminaristischer Unterricht mit Übungen (60 h) 4 SWS

Vor- und Nachbereitung (90 h) 5 ECP

Medienformen, Sprache: Beamer, Folien, Tafel deutsch

Leistungsnachweise: Schriftliche Prüfung 90 min

Empfohlene
Voraussetzungen:

Fachspezifische Grundlagen der Gebäudetechnik

Angestrebte Lernergebnisse:

Gute Kenntnis des Ablaufes der Planung gebäudetechnischer Systeme, Fähigkeit zur Ermittlung
des Ingenieurhonorars, gute Kenntnis über die Leistungsinhalte der Planung und Objektüberwa-
chung, Basiskenntnisse über vertragsjuristische Zusammenhänge

Inhalt(e):

 - Grundlagen der TGA-Planung

 - Leistungsumfang HOAI

 - Projektentwicklung und Wettbewerbe

 - Konzeption und Planung

 - Ausschreibung und Vergabe

 - Objektüberwachung und VOB

 - Integrale Planung

 - Projekt- und Qualitätsmanagement

 - Steuerung von Planungsabläufen

Literatur:

 - HOAI, Honorarordnung für Architekten und Ingenieure

 - VOB, Verdingungsordnung für Bauleistungen

Hochschule München Bachelor Studiengang

 Fakultät 05 - Energie- und Gebäudetechnik Modulhandbuch

2017-07-13 Modulhandbuch Bachelorstudiengang.docx Seite 51/88

Regenerative Energ ien (RE)

Modulbezeichnung: Regenerative Energien (RE) 27

Lehrveranstaltung(en),
Kurzbezeichnung(en):

Modulverantw./Sem.: Prof. Dr. Christian Schweigler SS

Dozent(in)(n)(en): Prof. Dr. Christian Schweigler

Lehrform/SWS,
Arbeitsaufwand/ECP:

Seminaristischer Unterricht mit Übungen (60 h) 4 SWS

Vor- und Nachbereitung (90 h) 5 ECP

Medienformen, Sprache: Beamer, Folien, Tafel deutsch

Leistungsnachweise: Schriftliche Prüfung 90 min

Empfohlene
Voraussetzungen:

Mathematisch-naturwissenschaftliche Grundlagen, fach-
spezifische Grundlagen

Angestrebte Lernergebnisse:

Kenntnis und Verständnis der verschiedenen Techniken zur Nutzung regenerativer Energien

Inhalt(e):

 - Einführung in die Energiewirtschaft

 - Grundlagen der Sonnenenergienutzung

 - Solarthermie: Solarkollektoren und Systeme

 - Aufwindkraftwerk

 - Solare Nahwärmekonzepte

 - Solarthermische Kraftwerke

 - Geothermie

 - energetische Nutzung von Biomasse

 - photovoltaische Energieerzeugung

 - Windkraftnutzung

 - Nutzungspotenziale und Wirtschaftlichkeit

 - Ökologische Aspekte der Nutzung regenerativer Energien

Literatur:

 - Heinz Ladener: Solaranlagen, Öko-Buch Verlag Staufen

 - Dr. Sonne Team: Sonnenwärme für den Hausgebrauch, Solarpraxis, Berlin

 - Karl-Heinz Remmers: Große Solaranlagen, Solarpraxis, Berlin

 - Peuser, u.a.: Langzeiterfahrungen mit thermischen Solaranlagen

 - Fotovoltaik: Strom ohne Ende, Thomas Seltmann, Solarpraxis, Berlin

 - Solare Stromversorgung, Heinz Ladener, Ökobuch-Verlag, Staufen bei Freiburg

 - Windenergie, Jens-Peter Molly, Verlag C.F.Müller, Karlsruhe

 - Windkraftanlagen, Erich Hau, Springer-Verlag

 - Erneuerbare Energien, M. Kaltschmitt et al. (Hrsg.), Springer Verlag Berlin

 - Regenerative Energiesysteme, V. Quaschning, Hanser Verlag, München

Hochschule München Bachelor Studiengang

 Fakultät 05 - Energie- und Gebäudetechnik Modulhandbuch

2017-07-13 Modulhandbuch Bachelorstudiengang.docx Seite 52/88

Brandschutz (BS)

Modulbezeichnung: Brandschutz (BS) 28

Lehrveranstaltung(en),
Kurzbezeichnung(en):

Modulverantw./Sem.: Prof. Dr. Franz Josef Ziegler WS

Dozent(in)(n)(en): Dipl.-Ing. (FH) Johannes Rehklau

Dipl.-Ing. (FH) Matthias Thuro

Lehrform/SWS,
Arbeitsaufwand/ECP:

Seminaristischer Unterricht mit Übungen (60 h) 4 SWS

Vor- und Nachbereitung (90 h) 5 ECP

Medienformen, Sprache: Beamer, Folien, Tafel deutsch

Leistungsnachweise: Schriftliche Prüfung 90 min

Empfohlene
Voraussetzungen:

Mathematisch-naturwissenschaftliche Grundlagen, fach-
spezifische Grundlagen

Angestrebte Lernergebnisse:

Einblicke in praktische Abläufe eines Gebäudebrandes mit Umsetzung eines Löschangriffs, Kennt-
nisse im Planungsrecht und Fähigkeiten zur Umsetzung und Anwendung in der Planungspraxis.

Inhalt(e):

 - Brandentstehung, Brandentwicklung, Löschwirkungen, -Feuer- und Brand - Stellenwert in der
Gesellschaft, Historische Entwicklung des vorbeugenden Brandschutzes, Bürgerverantwortung
(VVB)

 - Genehmigungsverfahren, Landesbauordnungen, Sonderbauverordnungen, (bauaufsichtlich ein-
geführte) Richtlinien, Normen, anerkannter Stand der Technik

 - bauliche Maßnahmen, Brandabschnitts, Bauteile, Flucht- und Rettungswege, technische Einrich-
tungen

 - abwehrender Brandschutz (Feuerwehrwesen), organisatorischer Brandschutz, Brandschutzord-
nung, QM-Systeme, wiederkehrende Prüfungen, Brandschutz in der Bauleitung

 - Grundlagen – Baupraxis – Ausführungsplanung Ausführung

 - MBO, Normen, Bauteile, Klassifizierung

 - Normenvertiefung, Zulassungen, Baustoff- und Bauteilprüfungen, Bestandsschutz, Baumängel

 - technischen Maßnahmen, Brandmeldeanlage Entrauchungseinrichtungen, Löscheinrichtungen,
Löschwasserversorgung/- Rückhaltung; Praxisbeispiel

 - Praxisbeitrag geplant

 - Exkursion an das Institut für Holzforschung, Winzererstrasse 45, München; Durchführung und
Beobachtung eines Brandversuchs im Prüfverfahren

Literatur:

Hochschule München Bachelor Studiengang

 Fakultät 05 - Energie- und Gebäudetechnik Modulhandbuch

2017-07-13 Modulhandbuch Bachelorstudiengang.docx Seite 53/88

W ahlpflichtmodul I/II

Modulbezeichnung: Wahlpflichtmodul I/II 31

Lehrveranstaltung(en),
Kurzbezeichnung(en):

Modulverantw./Sem.: Prof. Wolfgang Wieser SS/WS

Dozent(in)(n)(en): Professoren des Studiengangs und Lehrbeauftragte

Lehrform/SWS,
Arbeitsaufwand/ECP:

Seminaristischer Unterricht mit Übungen (240 h) 16 SWS

Vor- und Nachbereitung (360 h) 16 ECP

Medienformen, Sprache: Beamer, Folien, Tafel deutsch

Leistungsnachweise: Im allgemeinen schriftliche Prüfung 90 min

Empfohlene
Voraussetzungen:

Mathematisch-naturwissenschaftliche Grundlagen, fach-
spezifische Grundlagen

Angestrebte Lernergebnisse:

 - Die fachwissenschaftlichen Wahlpflichtfächer dienen der Vertiefung des einschlägigen Fachwis-
sens. Je nach angestrebter Ausrichtung können die Studierenden entsprechen den angebotenen
Fächern auf bestimmten Gebieten zusätzliches, vertieftes Wissen aneignen.

 - Ziel ist es, mathematische, naturwissenschaftliche und fachspezifische Grundlagen durch ge-
zielte Vertiefung zu ergänzen und für ausgewählte Spezialgebiete zusätzliches theoretisches
Grundwissen zur Bearbeitung aktueller Problemstellungen zu vermitteln.

 - Fähigkeit zur selbstständigen Planung und Auslegung versorgungstechnischer Anlagen und ih-
rer Komponenten

 - Fähigkeit diese Anlagen nach wirtschaftlichen und umweltrelevanten Kriterien zu beurteilen und
entsprechende Konzepte zu entwickeln

 - Das Angebot der fachwissenschaftlichen Wahlpflichtfächer wird laufend aktualisiert.

Inhalt(e):

 - Technische Akustik

 - Betriebsoptimierung von Heiz- und Klimaanlagen

 - CAD-Anwendungen und CAD-Design

 - Energetische Bewertung und simulationsbasierte Planung von Gebäuden

 - Reinraumtechnik

 - Fernwärme und Kraft-Wärme-Kopplung

 - Gasinstallationstechnik

 - Geothermie

 - Raumklimatik

 - Krankenhaustechnik I

 - Krankenhaustechnik II

 - Verbrennungs- und Wärmetechnik

 - Vertiefung Wasserver- u. Abwasserentsorgung

 - Vertiefung Sanitärtechnik

 - Gasversorgung

 - Energiekonzepte auf der Basis regenerativer Energien

 - Hydraulik

 - Entrauchungssimulation

 - Effiziente Gebäudeklimatisierung

 - Kraft-Wärme-Kälte-Kopplung und solare Klimatisierung, Tri-Generation & Solar Cooling

 - Nachhaltiges Bauen nach DGNB

 - ZukunftGestalten@HM (ZG@HM)

Hochschule München Bachelor Studiengang

 Fakultät 05 - Energie- und Gebäudetechnik Modulhandbuch

2017-07-13 Modulhandbuch Bachelorstudiengang.docx Seite 54/88

Literatur:

 - Fachspezifische Literaturempfehlungen zu den jeweiligen Lehrveranstaltungen

Hochschule München Bachelor Studiengang

 Fakultät 05 - Energie- und Gebäudetechnik Modulhandbuch

2017-07-13 Modulhandbuch Bachelorstudiengang.docx Seite 55/88

Technische Akustik (TA)

Modulbezeichnung: Wahlpflichtmodul II

Lehrveranstaltung(en),
Kurzbezeichnung(en):

Technische Akustik (TA) 31.1

Modulverantw./Sem.: Prof. Dr. Martin Renner WS

Dozent(in)(n)(en): Prof. Dr. Martin Renner

Dipl.-Ing. Uwe Winkler

Lehrform/SWS,
Arbeitsaufwand/ECP:

Seminaristischer Unterricht mit Übungen (60 h) 4 SWS

Vor- und Nachbereitung (60 h) 4 ECP

Medienformen, Sprache: Beamer, Folien, Tafel deutsch

Leistungsnachweise: Schriftliche Prüfung 90 min

Empfohlene
Voraussetzungen:

Angestrebte Lernergebnisse:

Inhalt(e):

 - Grundlagen der akustischen Wahrnehmung,

 - akustische Messtechnik; TA Lärm sowie DIN-Normen

 - Wellen- bzw. Schallausbreitung und Schallabstrahlung

 - Auslegung von Schalldämpfern (Schallabsorption)

 - Körperschall und isolierende Maßnahmen an rotierenden Maschinen

 - Grundlagen der Raum- und Bauakustik, Schallschutz im Hochbau

 - Grundlagen der Strömungsakustik, Planungsgrundlagen;

 - Geräuscherzeugung und Lärmminderung in RLT-Anlagen

 - Labortermine zu den verschiedenen Modulen (Vorführungen, Messungen)

Literatur:

 - Cremer, Möser: Technische Akustik, Springer Verlag, Berlin, Heidelberg, 2003

 - Baumgarth, Hörner, Reeker, 2000: Handbuch der Klimatechnik – Bd. 1: Grundlagen, Müller Ver-
lag Heidelberg

 - Baumgarth, Hörner, Reeker, 2003: Handbuch der Klimatechnik – Bd. 2: Anwendungen, Müller
Verlag Heidelberg

 - VDI 2081 Bl. 1 und Bl. 2 Geräuscherzeugung und Lärmminderung in RLT-Anlagen

 - verschiedene Normen im Zusammenhang mit der Messung akustischer Größen

Hochschule München Bachelor Studiengang

 Fakultät 05 - Energie- und Gebäudetechnik Modulhandbuch

2017-07-13 Modulhandbuch Bachelorstudiengang.docx Seite 56/88

Betriebsoptimierung von H eiz- und Klimaanlagen (B‘HK)

Modulbezeichnung: Wahlpflichtmodul II

Lehrveranstaltung(en),
Kurzbezeichnung(en):

Betriebsoptimierung von Heiz- und Klimaanlagen (B‘HK) 31.3

Modulverantw./Sem.: Prof. Dr. Helmuth Mühlbacher WS

Dozent(in)(n)(en): Prof. Dr. Helmuth Mühlbacher

Lehrform/SWS,
Arbeitsaufwand/ECP:

Seminaristischer Unterricht mit Übungen (60 h) 4 SWS

Vor- und Nachbereitung (60 h) 4 ECP

Medienformen, Sprache: Beamer, Folien, Tafel deutsch

Leistungsnachweise: Schriftliche Prüfung 90 min

Empfohlene
Voraussetzungen:

Grundlagen der Heizungs- und Klimatechnik, Grundlagen
der Regelungstechnik

Angestrebte Lernergebnisse:

Überblick über das Betriebsverhalten von Heizungs- und Klimaanlagen.

Inhalt(e):

 - Kenngrößen und Betriebskennlinien

 - Energiebedarfsberechnung

 - Häufigkeits- und Dauerlinien

 - Wirtschaftlichkeitsberechnung

 - Ökologische Einflussfaktoren

 - Anlagenbewertung

 - Betriebsoptimierung

Literatur:

 - K. Daniels: Gebäudetechnik - Ein Leidfaden für Architekten und Ingenieure

 - Hausladen: Klimadesign

 - Siemens: Einführung in die HLK- und Gebäudetechnik

 - Siemens: Wohlbefinden, Gebäudekomfort und Energieeffizienz

 - Siemens. Regeln und Steuern von Heizungsanlagen

 - Siemens: Regeln und Steuern von Lüftungs-/Klimaanlagen

Hochschule München Bachelor Studiengang

 Fakultät 05 - Energie- und Gebäudetechnik Modulhandbuch

2017-07-13 Modulhandbuch Bachelorstudiengang.docx Seite 57/88

CAD- Anwendungen und -D esign (C AD- A/C AD-D)

Modulbezeichnung: Wahlpflichtmodul I/II

Lehrveranstaltung(en),
Kurzbezeichnung(en):

CAD-Anwendungen (CAD-A) 31.4

CAD-Design und 3D-Visualisierung (CAD-D) 31.17

Modulverantw./Sem.: Prof. Thilo Ebert SS/WS

Dozent(in)(n)(en): Dipl.-Ing. Architekt Thomas Steffani (Lehrauftrag)

Lehrform/SWS,
Arbeitsaufwand/ECP:

Seminaristischer Unterricht mit Übungen (60 h) 4 SWS

Vor- und Nachbereitung (60 h) 4 ECP

Medienformen, Sprache: Beamer, Folien, Tafel deutsch

Leistungsnachweise: Schriftliche Prüfung und benotete Projektarbeit 90 min

Empfohlene
Voraussetzungen:

Mathematisch-naturwissenschaftliche Grundlagen, räumli-
che Darstellung, fachspezifische Grundlagen

Angestrebte Lernergebnisse:

Inhalt(e):

CAD-Anwendungen

 - Die Studierenden sollen in eine branchenübliche CAD-Software der Gebäudetechnik eingear-
beitet werden. Es wird zurzeit an dem Programm CATS der Firma C.A.T.S. Software ausgebildet.
Ziel ist es ein Projekt schematisch aufzureißen und mehrere Alternativen zu entwickeln.

 - Aufskizzieren eines Heizungsschemas mit anschließender Druckverlustberechnung und Rohrdi-
mensionierung sowie Massenauszug der projektierten Heizungsanlage.

 - Aufskizzieren eines Sanitärschemas mit anschließender Rohrdimensionierung sowie Massen-
auszug der projektierten Sanitäranlage.

CAD-Design (3D-Visualisierung)

 - Weiterführende Techniken der 3D-Modellierung: 3D-Modellierung mit AutoCAD, 3D-Modelle und
Modellbeschreibungen [Wireframes, Boundary Representations (B-Rep) und Constructive Solid
Geometries (CSG)], Weiterführende Modellierungstechniken: Grundkörpermodellierung, abge-
leitete Körper (Extrusionskörper, Rotationskörper und Loft-NURBS), Arbeiten mit benutzerdefi-
nierten Routinen zur 3D-Modellierung. 3D-Konstruktion von Anlagenbauteilen, sowie komplexer,
regelmäßiger und mehrfach gekrümmter Flächen.

 - Einführung in den Produktdatenaustausch: Integrale CAD-Planung, Schnittstellen zur computer-
gestützten Produktion, zu Marketing und Kalkulation. Datenaustausch für Rapid Prototyping und
Rapid Manufacturing, Dateiexport für die Formate STL, 3DS, DXF und VRML

 - Texturierung, Rendering, Layout und 3D-Visualisierung: Die Teilnehmer bekommen einen tiefen
Einblick in die Oberflächengestaltung, Texturierung und Rendering mit der Software AutoCAD,
die Konzeption einer Szene mit Lichtern und Kameras. Gestaltung eigener Texturen, Layout und
Präsentation der Ergebnisse mit der Software „GIMP“.

 - Ziel der Lehrveranstaltung ist die gestalterische Konzeption und technische Umsetzung einer
3D-Visualisierung als Standbild.

Literatur:

 - Firmenunterlagen und Online-Hilfen zur verwendeten CAD-Anwendungs-Software

 - TROPF, Peter: AutoCAD 2007 – 3D Konstruktionen, Herdt Verlag, Bodenheim 2006

 - ENGELKE, Hans J.: AutoCAD 2007 – Volumenmodellierung, Carl Hanser Verlag, München 2007

Hochschule München Bachelor Studiengang

 Fakultät 05 - Energie- und Gebäudetechnik Modulhandbuch

2017-07-13 Modulhandbuch Bachelorstudiengang.docx Seite 58/88

Energetische Bewertung und simulationsbasiert e Planung von Gebäuden (EB+sP)

Modulbezeichnung: Wahlpflichtmodul II

Lehrveranstaltung(en),
Kurzbezeichnung(en):

Energetische Bewertung und simulationsbasierte Planung
von Gebäuden (EB+sP)

31.5

Modulverantw./Sem.: Prof. Dr. Madjid Madjidi WS

Dozent(in)(n)(en): Prof. Dr. Madjid Madjidi

Lehrform/SWS,
Arbeitsaufwand/ECP:

EnEV und DIN V 18599: Seminaristischer Unterricht mit
Übungen, Vor- und Nachbereitung

2 SWS

Gebäudesimulation: Seminaristischer Unterricht mit
Übungen, Coaching, Bearbeitung der Studienarbeit und
Abschlusspräsentation

2 ECP

Medienformen, Sprache: Beamer, Folien, Tafel deutsch

Leistungsnachweise: Schriftliche Prüfung (EnEV, Anwendung der DIN V 18599),
Studienarbeit und Abschlusspräsentation (Dynamische Ge-
bäude- und Anlagensimulation).

90 min

Empfohlene
Voraussetzungen:

Grundlagen der Gebäudetechnik und Bauphysik, Grundla-
gen der numerischen Mathematik

Angestrebte Lernergebnisse:

Allgemeiner Überblick und Kenntnisse in der Anwendung der EnEV sowie der DIN V 18599. Fä-
higkeit die Gesamtenergieeffizienz von Gebäuden unter Berücksichtigung von Gebäudehülle, Ge-
bäudenutzung und technischer Gebäudeausrüstung zu beurteilen und zu optimieren. Einführung
in Methoden zur Bewertung des energetischen und raumklimatischen Gebäudeverhaltens durch
dynamische Gebäudesimulation. Vergleich der Ergebnisse nach DIN V 18599 (Energieeinsparver-
ordnung) mit der Methode der dynamischen Gebäude- und Anlagensimulation anhand eines Fall-
beispiels aus der Praxis.

Inhalt(e):

 - Anwendung der Energiesparverordnung (EnEV) und Umsetzung durch die DIN V 18599.

 - Nutz- und Endenergiebedarf für Heizen, Lüften, Kühlen und Warmwasseraufbereitung.

 - Grundlagen der Tageslichttechnik, Nutz- und Endenergiebedarf für Beleuchtung.

 - Computergestützte Gebäudebewertung mittels Monatskennwertverfahren nach DIN V 18599.

 - Einarbeitung in das Programm TRNSYS zur dynamischen Gebäude- und Anlagensimulation.

 - Energetische Bewertung von Gebäuden und Anlagen, Minimierung des Endenergiebedarfs.

Literatur:

 - Habermann, K., Gonzalo, R.: Energieeffiziente Architektur. Grundlagen für Planung und Kon-
struktion, Berlin, de Gruyter, 2006

 - Hens, H.: Building physics - heat, air and moisture. Fundamentals and engineering methods with
examples and exercises, Berlin, Ernst, 2012

 - Krimmling, J.: Energieeffiziente Gebäude. Grundwissen und Arbeitsinstrumente für den Energie-
berater, Stuttgart, Fraunhofer-IRB-Verl., 2010

 - David, R., de Boer, J., Erhorn, H.: Heizen, Kühlen, Belüften & Beleuchten. Bilanzierungsgrund-
lagen nach DIN V 18599, Stuttgart, Fraunhofer-IRB-Verlag, 2006

 - Schild K., Brück, H.: Energie-Effizienzbewertung von Gebäuden. Anforderungen und Nachweis-
verfahren gemäß EnEV 2009, Vieweg + Teubner, 2010.

 - Plato, R.: Numerische Mathematik kompakt, Vieweg, 2004.

 - TRNSYS Transient System Simulation: http://www.trnsys.com/

 - TRNSYS Mathematical Reference: 04-MathematicalReference.pdf

http://www.trnsys.com/
http://web.mit.edu/parmstr/Public/TRNSYS/04-MathematicalReference.pdf

Hochschule München Bachelor Studiengang

 Fakultät 05 - Energie- und Gebäudetechnik Modulhandbuch

2017-07-13 Modulhandbuch Bachelorstudiengang.docx Seite 59/88

Reinraumt echnik (RRT)

Modulbezeichnung: Wahlpflichtmodul I

Lehrveranstaltung(en),
Kurzbezeichnung(en):

Reinraumtechnik (RRT) 31.6

Modulverantw./Sem.: Prof. Dr. Rolf Herz WS

Dozent(in)(n)(en): Prof. Dr. Rolf Herz

Lehrform/SWS,
Arbeitsaufwand/ECP:

Seminaristischer Unterricht mit Übungen (30 h) 2 SWS

Vor- und Nachbereitung (30 h) 2 ECP

Medienformen, Sprache: Beamer, Folien, Tafel deutsch

Leistungsnachweise: Schriftliche Prüfung 90 min

Empfohlene
Voraussetzungen:

Angestrebte Lernergebnisse:

Kenntnis der wesentlichen Konzepte, Komponenten und Funktionsmechanismen von Reinräumen
in verschiedenen Anwendungsgebieten, insbesondere Mikroelektronik, pharmazeutischer Industrie
und Medizin.

Fähigkeit, Anforderungen an Reinräume anwendungsspezifisch zu formulieren, entsprechende
Konzepte zu erstellen und Komponenten auszulegen

Inhalt(e):

 - Arten von Verunreinigungen

 - Einschlägige Regelwerke

 - Reinraumkonzepte

 - Luftfiltration

 - Reinraumkomponenten

 - Mess- und Prüftechnik

Literatur:

 - Gail, L., Hortig H.-P.: „Reinraumtechnik“, 2. Auflage, Springer-Verlag 2004

 - Whyte, W.: „Cleanroom Technology“, 2nd edition, Wiley, Chichester, 2010

Hochschule München Bachelor Studiengang

 Fakultät 05 - Energie- und Gebäudetechnik Modulhandbuch

2017-07-13 Modulhandbuch Bachelorstudiengang.docx Seite 60/88

Fernwärme und K raft-W ärme-Kopp lung (Fw+KW K)

Modulbezeichnung: Wahlpflichtmodul I

Lehrveranstaltung(en),
Kurzbezeichnung(en):

Fernwärme und Kraft-Wärme-Kopplung (Fw+KWK) 31.7

Modulverantw./Sem.: Prof. Dr. Franz Josef Ziegler SS

Dozent(in)(n)(en): Prof. Dr. Franz Josef Ziegler

Prof. Dr. Helmuth Mühlbacher

Lehrform/SWS,
Arbeitsaufwand/ECP:

Seminaristischer Unterricht mit Übungen (60 h) 4 SWS

Vor- und Nachbereitung (60 h) 4 ECP

Medienformen, Sprache: Beamer, Folien, Tafel deutsch

Leistungsnachweise: Schriftliche Prüfung 90 min

Empfohlene
Voraussetzungen:

Angestrebte Lernergebnisse:

Inhalt(e):

 - Auslegung von energieeffizienten Wärmeerzeugungsanlagen,

 - Auswahl und wirtschaftliche Dimensionierung von BHKW-Anlagen,

 - Konzeption, Dimensionierung und energetische Optimierung von Fernwärmenetzen,

 - Druckhaltung in Fernwärmenetzen,

 - Wirtschaftliche Optimierung von Biomasseheizanlagen,

 - Hydraulische Schaltungen, Regelung von Mehrkesselanlagen,

 - Hausstationen, energieeffiziente Anlagen mit niedrigen Rücklauftemperaturen

Literatur:

 - Leitfaden Nahwärme, UMSICHT-Schriftenreihe Band 6, 1998

 - Tagungsband Nahwärme-Forum 2004, UMSICHT-Schriftenreihe Band 49

 - Leitfaden Bioenergie, www.fnr.de Firmenunterlagen

http://www.fnr.de/

Hochschule München Bachelor Studiengang

 Fakultät 05 - Energie- und Gebäudetechnik Modulhandbuch

2017-07-13 Modulhandbuch Bachelorstudiengang.docx Seite 61/88

Gasinstallat ionst echnik (GIT)

Modulbezeichnung: Wahlpflichtmodul II

Lehrveranstaltung(en),
Kurzbezeichnung(en):

Gasinstallationstechnik (GIT) 31.8

Modulverantw./Sem.: Prof. Wolfgang Wieser WS

Dozent(in)(n)(en): Prof. Wolfgang Wieser

Lehrform/SWS,
Arbeitsaufwand/ECP:

Seminaristischer Unterricht mit Übungen (60 h) 4 SWS

Vor- und Nachbereitung (60 h) 4 ECP

Medienformen, Sprache: Beamer, Folien, Tafel deutsch

Leistungsnachweise: Schriftliche Prüfung 90 min

Empfohlene
Voraussetzungen:

Angestrebte Lernergebnisse:

Inhalt(e):

 - Gesetze, Regeln der Technik, NDAV

 - Grundlagen und Grundbegriffe der Gastechnik

 - Werkstoffe und Rohre für den Gasleitungsbau

 - Schutzeinrichtungen in der Gasinstallation (TAE, GS, …)

 - Planung, Berechnung, Bau und Prüfung von Gasleitungen

 - Prüfen von Leitungsanlagen

 - Gerätearten, Geräteaufstellungen, Aufstellräume

 - Betrieb und Instandhaltung, Verhalten bei Störungen, Brand, Gasgeruch

 - Neue Technologien, Einbindung erneuerbarer Energien

Literatur:

 - Grundlagen der Gastechnik, Günter Cerbe C.Hanser Verlag 6.Auflage

 - Skriptum Gasinstallationstechnik, Fakultät 05 EGT

Hochschule München Bachelor Studiengang

 Fakultät 05 - Energie- und Gebäudetechnik Modulhandbuch

2017-07-13 Modulhandbuch Bachelorstudiengang.docx Seite 62/88

Geothermie (GeoTh)

Modulbezeichnung: Wahlpflichtmodul I

Lehrveranstaltung(en),
Kurzbezeichnung(en):

Geothermie (GeoTh) 31.9

Modulverantw./Sem.: Prof. Dipl.-Ing. Werner Schenk SS

Dozent(in)(n)(en): Prof. Dipl.-Ing. Werner Schenk

Lehrform/SWS,
Arbeitsaufwand/ECP:

Seminaristischer Unterricht mit Übungen (60 h) 4 SWS

Vor- und Nachbereitung (60 h) 4 ECP

Medienformen, Sprache: Beamer, Folien, Tafel deutsch

Leistungsnachweise: Schriftliche Prüfung 90 min

Empfohlene
Voraussetzungen:

Angestrebte Lernergebnisse:

Inhalt(e):

Oberflächennahe Geothermie:

 - Optimierter Kaltdampfkompressionskälteprozess

 - Betriebsmittel

 - Planungsgrundlagen für Wärmequellen

 - Systemtechnik-Anlagenplanung

 - Energetische Optimierung

 - Wirtschaftlichkeitsvergleich

 - Ökobilanz

 - Heizen und Kühlen (freie Kühlung, Kompressionskälte)

 - Planungsaufgaben und Diskussion von Musterlösungen

 - Anlagenbeispiele mit Messergebnissen

 - Berechnung und Optimierung von einstufigen Kaltdampfkompressionskälteprozessen

 - Exkursion

 - Absorptionswärmepumpe: Technik, Planungsgrundlagen, Wirtschaftlichkeit, ökologischer Ver-
gleich

Tiefengeothermie:

 - Aufbau tiefengeothermischer Anlagen zur Wärmeversorgung

 - Randbedingungen für wirtschaftliche Projekte

 - Systemtechnik für hohe Effizienz

Literatur:

 - Bonin: Handbuch Wärmepumpen; Beuth

 - Koenigsdorff: Oberflächennahe Geothermie für Gebäude, Fraunhofer IRB

 - Ochsner: Wärmepumpen in der Heizungstechnik, C.F. Müller

 - Zimmermann: Handbuch der passiven Kühlung, Fraunhofer Irb

 - VDI 4640 Blatt 1, 2, 3: Thermische Nutzung des Untergrunds; Beuth

 - VDI 4650: Kurzverfahren zur Berechnung der Jahresarbeitszahl von Wärmepumpenanlagen;
Beuth

Hochschule München Bachelor Studiengang

 Fakultät 05 - Energie- und Gebäudetechnik Modulhandbuch

2017-07-13 Modulhandbuch Bachelorstudiengang.docx Seite 63/88

Raumklimat ik (RK)

Modulbezeichnung: Wahlpflichtmodul II

Lehrveranstaltung(en),
Kurzbezeichnung(en):

Raumklimatik (RK) 31.10

Modulverantw./Sem.: Prof. Dr. Martin Renner WS

Dozent(in)(n)(en): Prof. Dr. Martin Renner

Lehrform/SWS,
Arbeitsaufwand/ECP:

Seminaristischer Unterricht mit Übungen (60 h) 4 SWS

Vor- und Nachbereitung (60 h) 4 ECP

Medienformen, Sprache: Beamer, Folien, Tafel deutsch

Leistungsnachweise: Schriftliche Prüfung 90 min

Empfohlene
Voraussetzungen:

Angestrebte Lernergebnisse:

Inhalt(e):

 - thermische Behaglichkeit: Kriterien, Nachweis durch Messung und Befragung

 - hygienische Behaglichkeit: Luft, Luftverunreinigungen, Abfuhr von Luftverunreinigungen (Raum-
luftströmungen), Grundlagen der VDI 6022

 - akustische Behaglichkeit: Raumakustik, Grundlagen der Akustik, Situation im Raum insbeson-
dere aufgrund Hörsamkeit in den Räumen sowie Auswirkungen aufgrund der Klimatisierung

 - Zusatz (Lehrbeauftragter): Licht, Beleuchtung und Einfluss auf die Behaglichkeit

Literatur:

 - Rietschel, Raumklimatechnik

 - Band 1 Grundlagen, 1994, Springer Verlag

 - Band 2 Raumluft- und Raumkühltechnik, 2008, Springer Verlag

 - Baumgarth, Hörner, Reeker, 2000: Handbuch der Klimatechnik – Bd. 1: Grundlagen, Müller Ver-
lag Heidelberg

 - Baumgarth, Hörner, Reeker, 2003: Handbuch der Klimatechnik – Bd. 2: Anwendungen, Müller
Verlag Heidelberg

 - VDI 6022 (07.2011): Raumlufttechnik, Raumluftqualität – Hygieneanforderungen an raumluft-
technische Anlagen und Geräte

 - VDI 2081 Bl. 1 und Bl. 2 Geräuscherzeugung und Lärmminderung in RLT-Anlagen

 - DIN 18041 (05.2004): Hörsamkeit in kleinen bis mittelgroßen Räumen

 - verschiedene Normen im Zusammenhang mit der thermischen Behaglichkeit

Hochschule München Bachelor Studiengang

 Fakultät 05 - Energie- und Gebäudetechnik Modulhandbuch

2017-07-13 Modulhandbuch Bachelorstudiengang.docx Seite 64/88

Krankenhaustechnik (KhT)

Modulbezeichnung: Wahlpflichtmodul I/II

Lehrveranstaltung(en),
Kurzbezeichnung(en):

Krankenhaustechnik (KhT-I) 31.12

Krankenhaustechnik (KhT-II) 31.13

Modulverantw./Sem.: Prof. Dr. habil. Dieter Liepsch SS/WS

Dozent(in)(n)(en): Prof. Dr. habil. Dieter Liepsch (Lehrauftrag) et al.

Lehrform/SWS,
Arbeitsaufwand/ECP:

Seminaristischer Unterricht mit Übungen (60 h) 4 SWS

Vor- und Nachbereitung (60 h) 4 ECP

Medienformen, Sprache: Beamer, Folien, Tafel deutsch

Leistungsnachweise: Schriftliche Prüfung 90 min

Empfohlene
Voraussetzungen:

Angestrebte Lernergebnisse:

Inhalt(e):

 - Spezialprobleme beim Bau von Heizungs- Sanitär- und Klimaanlagen in Krankenhäusern:

 - versorgungstechnische Anlagen

 - technische Ausstattung von Krankenhäusern

 - Ausrüstung von Operationsräumen

 - Küchen

 - Physikalische Therapie

 - Ausrüstung für Hydrotherapie

Literatur:

 - Liepsch: eigene Skripten Krankenhaustechnik

 - Sanitärtechnik, Feurich, Krammer Verlag, 2005

Hochschule München Bachelor Studiengang

 Fakultät 05 - Energie- und Gebäudetechnik Modulhandbuch

2017-07-13 Modulhandbuch Bachelorstudiengang.docx Seite 65/88

Verbrennungs- und W ärmetechn ik (V+W T)

Modulbezeichnung: Wahlpflichtmodul II

Lehrveranstaltung(en),
Kurzbezeichnung(en):

Verbrennungs- und Wärmetechnik (V+WT) 31.14

Modulverantw./Sem.: Prof. Dr. Hartmut Pietsch WS

Dozent(in)(n)(en): Prof. Dr. Hartmut Pietsch (Lehrauftrag)

Lehrform/SWS,
Arbeitsaufwand/ECP:

Seminaristischer Unterricht mit Übungen (30 h) 2 SWS

Vor- und Nachbereitung (30 h) 2 ECP

Medienformen, Sprache: Beamer, Folien, Tafel deutsch

Leistungsnachweise: Schriftliche Prüfung 90 min

Empfohlene
Voraussetzungen:

Grundlagen der Thermodynamik, Technische Thermodyna-
mik, Wärme- und Stoffübertragung

Angestrebte Lernergebnisse:

Inhalt(e):

 - Grundlagen der technischen Brennstoffe

 - Kenntnis technischer Verbrennungsvorgänge

 - Verbrennungs- und feuerungstechnische Berechnungen

 - Verbrennungskontrolle

 - Verbrennungsvorgänge und deren Umsetzung in technischen Feuerungen

 - Umweltrelevanten Kenngrößen von Feuerungen

 - Kenntnisse der in der Praxis verwendeten Energiewandler und Wärmetauscher

 - Überblick über Anlagen und Geräte der Wärme- und Energieversorgung

Mögliche Erweiterungen:

 - Beurteilung der umweltrelevanten Kenngrößen von Wärme- und Energieversorgungsanlagen

 - Auslegung der wichtigsten Anlagen, Apparate und Geräte der Energieversorgung

 - Wirtschaftlichkeit unterschiedlicher Systeme

 - Einstellung und Überwachung von Feuerungen

Literatur:

 - Günter Cerbe: Grundlagen der Gastechnik, Hanser Verlag, 5. Auflage

 - Cerbe/Hoffmann: Einführung in die Thermodynamik, Hanser Verlag, 12. Auflage

 - Thermodynamik für Ingenieure, Vieweg Fachbücher der Technik, 4. Auflage mit CD-ROM

 - Bucher H. D., Stephan, K.;: Wärme- und Stoffübertragung, Springer Verlag 1998

 - Schlünder E. U.; Einführung in die Wärmeübertragung,4. - 8. Auflage, Vieweg Verlag, 1983 -
1995

 - Spaneck J. Taschenbuch der industriellen Wärmetechnik, Vulkan Verlag, 1994

 - Eckert F. R., Drake R. M.: McGraw-Hill Kogakusha, 1972

 - VDI-Wärmeatlas -Berechnungsblätter für den Wärmeübergang, Springer Verlag 2002

Hochschule München Bachelor Studiengang

 Fakultät 05 - Energie- und Gebäudetechnik Modulhandbuch

2017-07-13 Modulhandbuch Bachelorstudiengang.docx Seite 66/88

Vert iefung W asserver- und Abwasserent sorgung (VtW V+AE)

Modulbezeichnung: Wahlpflichtmodul II

Lehrveranstaltung(en),
Kurzbezeichnung(en):

Vertiefung Wasserver- und Abwasserentsorgung
(VtWV+AE)

31.15

Modulverantw./Sem.: Prof. Dipl.-Ing. Martin Ehlers WS

Dozent(in)(n)(en): Prof. Dipl.-Ing. Martin Ehlers

Lehrform/SWS,
Arbeitsaufwand/ECP:

Seminaristischer Unterricht mit Übungen (60 h) 4 SWS

Vor- und Nachbereitung (60 h) 4 ECP

Medienformen, Sprache: Beamer, Folien, Tafel deutsch

Leistungsnachweise: Schriftliche Prüfung 90 min

Empfohlene
Voraussetzungen:

Angestrebte Lernergebnisse:

Fähigkeit zur selbständigen Planung, Bemessung und Bewertung von Wasserver- und Abwasser-
entsorgungsanlagen.

Inhalt(e):

Wasserversorgung:

 - Rohrmaterialien

 - Rohrverbindungen

 - Form- und Verbindungsstücke

 - Armaturen

 - Betriebsverhalten

 - Bedarf, Verbrauch und Wirtschaftlichkeit

 - Planung der Wasserverteilung

 - Berechnung von komplexen Netzstrukturen (Verästelungs- und Ringnetze) mit EDV Unterstüt-
zung

 - Wasseraufbereitung

 - Beschaffenheit der Rohwässer

 - Umfang und Häufigkeit der Trinkwasseruntersuchung

 - Anforderungen an die Trinkwasserbeschaffenheit

 - Wasserbeschaffenheit und Korrosion

 - Auswahl der Rohrmaterialien

 - Verfahren der Trinkwasseraufbereitung

 - Trinkwassernachbehandlung

Abwasserentsorgung:

 - Verfahren zur Abwasserbehandlung

 - Verfahren zur Schlammbehandlung

 - Bemessung von Regenentlastungsanlagen

Literatur:

 - DVGW – Regelwerke

 - Trinkwasserverordnung (TrinkwV), aktuellste Fassung

 - Allgemeine Bedingungen für die Versorgung mit Wasser (AVBWasserV), aktuellste Fassung

 - DIN 2000, DIN 2001, DIN 4046, jew. aktuellste Fassung

 - Taschenbuch der Wasserversorgung, Mutschmann, Stimmelmayr, Vieweg Verlag, 13. Aufl.,
2002

 - Wasserversorgung, Karger, Cord-Landwehr, Hoffmann, Springer ViewegVerlag, 14. Aufl., 2012

 - Wasserhaushaltsgesetz, aktuellste Fassung

Hochschule München Bachelor Studiengang

 Fakultät 05 - Energie- und Gebäudetechnik Modulhandbuch

2017-07-13 Modulhandbuch Bachelorstudiengang.docx Seite 67/88

 - Wasserbau, Siedlungswasserwirtschaft, Abfalltechnik, Zilch, Diederichs, Katzenbach, Beck-
mann, Springer Vieweg-Verlag, 1. Auflage, 2013

 - Abwassertechnik Hosang, Bischof, Teubner-Verlag, 11. Aufl., 1998

 - Taschenbuch der Stadtentwässerung, Klaus, Imhoff, Oldenbourg-Industrieverlag, 31. Aufl., 2010

 - DWA / ATV – Regelwerke

Hochschule München Bachelor Studiengang

 Fakultät 05 - Energie- und Gebäudetechnik Modulhandbuch

2017-07-13 Modulhandbuch Bachelorstudiengang.docx Seite 68/88

Vert iefung Sanit ärtechnik (VtST)

Modulbezeichnung: Wahlpflichtmodul I

Lehrveranstaltung(en),
Kurzbezeichnung(en):

Vertiefung Sanitärtechnik (VtST) 31.16

Modulverantw./Sem.: Prof. Dipl.-Ing. Martin Ehlers SS

Dozent(in)(n)(en): Prof. Dipl.-Ing. Martin Ehlers

Lehrform/SWS,
Arbeitsaufwand/ECP:

Seminaristischer Unterricht mit Übungen (60 h) 4 SWS

Vor- und Nachbereitung (60 h) 4 ECP

Medienformen, Sprache: Beamer, Folien, Tafel deutsch

Leistungsnachweise: Schriftliche Prüfung 90 min

Empfohlene
Voraussetzungen:

Angestrebte Lernergebnisse:

Fähigkeit zur selbständigen Planung, Bemessung und Bewertung von sanitärtechnischen Anlagen.

Inhalt(e):

 - Planung, Bemessung und Betrieb von Abwasseranlagen innerhalb und außerhalb von Gebäu-
den, z.T. mit EDV Unterstützung

 - Planung, Bemessung, Betrieb von Abwasseranlagen sowie bauliche Integration von Sonderan-
lagen in der Sanitärtechnik (z.B. Rückstauverschlüsse, Abwasserhebe-, Abscheider-, Drucker-
höhungs-, Enthärtungs-, Feuerlösch- und Brandschutzanlagen)

 - Abklinganlagen

 - Abwasser-Lüftungssysteme

 - Niederschlagsentwässerung mit Freispiegelentwässerung (Bemessung vorgehängter und innen-
liegender Rinnen)

 - Niederschlagsentwässerung mit Druckströmung (zus. mit EDV Unter-stützung)

 - Notentwässerung

 - Regenwasservorbehandlung

 - Versickerungssysteme einschl. Drainage

 - Baulicher Schutz vor Gebäudeüberflutung (Überflutungsnachweis)

 - Trinkwasserhygiene (Installationsvarianten, Zirkulationssysteme, Korrosion, Verkalkung)

 - Gefährdungsanalyse

 - Trinkwassererwärmung (Speicher- und Durchflusssysteme)

 - Trinkwasserbehandlung

 - Dimensionierung von verschiedenen Trinkwasseranlagen z. T. mit EDV Unterstützung

 - Relevante statische sowie brand- und schallschutztechnische Anforderungen an sanitärtechni-
sche Einrichtungen

 - Verlegung von Abwasserrohren in Gräben, einschl. Druckprüfung

 - Instandhaltung von sanitärtechnischen Anlagen

Literatur:

 - Sanitärtechnik, Grundlagen der Sanitärtechnik, H. Feurich, Krammer Verlag, 2005

 - Der Sanitärinstallateur, A. Gaßner, Verlag Handwerk und Technik

 - Kommentar zur DIN 1986-100 und DIN EN 12056-4, F.-J. Heinrichs, B. Rickmann, K.-D. Son-
dergeld, K.-M. Störrlein, Beuth Verlag 2008

Regeln der Technik:

 - DIN 1988 T. -100, -200, -300, -500, -600, DIN 1986 T. -3, -4, -30, -100, DIN EN 12056 T. 1-5,
DIN EN 1717, DIN 1989 T. 1-4, DIN 4109, DIN 4708, DIN EN 806 T. 1-5, DIN 18040 T. 1+2, VDI
4100, VDI 6000 T. 1-6, VDI 6023, DVGW W 551 und W 553, einschlägige ZVSHK-Richtlinien,
DWA A 138, DWA M 153, MLAR, EnEV, TrinkwV, AVBWasserV, jew. aktuellste Fassung

Hochschule München Bachelor Studiengang

 Fakultät 05 - Energie- und Gebäudetechnik Modulhandbuch

2017-07-13 Modulhandbuch Bachelorstudiengang.docx Seite 69/88

Gasversorgung (GV)

Modulbezeichnung: Wahlpflichtmodul I

Lehrveranstaltung(en),
Kurzbezeichnung(en):

Gasversorgung (GV) 31.17

Modulverantw./Sem.: Prof. Wolfgang Wieser SS

Dozent(in)(n)(en): Prof. Wolfgang Wieser

Lehrform/SWS,
Arbeitsaufwand/ECP:

Seminaristischer Unterricht mit Übungen (60 h) 4 SWS

Vor- und Nachbereitung (60 h) 4 ECP

Medienformen, Sprache: Beamer, Folien, Tafel deutsch

Leistungsnachweise: Schriftliche Prüfung 90 min

Empfohlene
Voraussetzungen:

Angestrebte Lernergebnisse:

Inhalt(e):

 - Gesetze, Regeln der Technik

 - Aufbau der öffentlichen Gasversorgung

 - Einführung in die BGR500, Kap. 2.31 und 2.39 sowie der DIN4124 (Baugruben und Gräben)

 - Werkstoffe und Rohre für den Gasleitungsbau (insbesondere Stahl, PE)

 - Planung Berechnung, Bau und Prüfung von Gasversorgungsleitungen

 - Verdichteranlagen

 - Gasdruckregel- und Messanlagen (Aufbau, Einsatz verschiedener Reglertypen, SAV, SBV, …)

 - Gasspeicherung und Verbrauchsmanagement

 - Gasexpansionsanlagen

 - Flüssiggasversorgung

 - Neue Technologien, Einbindung erneuerbarer Energien (insbesondere Biogas)

Literatur:

 - Grundlagen der Gastechnik, Günter Cerbe C.Hanser Verlag 6.Auflage

 - Skriptum Gasinstallationstechnik, Fakultät 05 EGT

Hochschule München Bachelor Studiengang

 Fakultät 05 - Energie- und Gebäudetechnik Modulhandbuch

2017-07-13 Modulhandbuch Bachelorstudiengang.docx Seite 70/88

Energiekonzept e auf der B asis regenerativer Energ ien (EK‘R E)

Modulbezeichnung: Wahlpflichtmodul II

Lehrveranstaltung(en),
Kurzbezeichnung(en):

Energiekonzepte auf der Basis regenerativer Energien
(EK‘RE)

31.18

Modulverantw./Sem.: Prof. Thilo Ebert WS

Dozent(in)(n)(en): Dipl. Phys. Thomas Schmalschläger

Lehrform/SWS,
Arbeitsaufwand/ECP:

Seminaristischer Unterricht mit Übungen (30 h) 2 SWS

Vor- und Nachbereitung (30 h) 2 ECP

Medienformen, Sprache: Beamer, Folien, Tafel deutsch

Leistungsnachweise: Schriftliche Prüfung 90 min

Empfohlene
Voraussetzungen:

Angestrebte Lernergebnisse:

Inhalt(e):

Für eine Gemeinde oder ein Industrieunternehmen soll ein Energiekonzept erstellt werden, das
einen möglichst hohen Anteil regenerativer Energien hat. Unterscheidet sich das regenerative
von einem konventionellen Energiekonzept?

Wie entwickelt sich der Energiemarkt und welche Auswirkung hat die Veränderung auf ein zu er-
stellendes Energiekonzept?

Bevor es jedoch an die Konzepterstellung geht, werden heute und zukünftig verfügbare „regene-
rative“ Energieträger und deren Eigenschaften kurz besprochen bzw. wiederholt.

Dann geht es ans Konzept:

 - Istzustand: Wie kann dieser bestimmt werden? Wie kommt man zu zuverlässigen Daten?

 - Ziel / Vision erstellen.

 - Den Weg festlegen. Welche Varianten sind möglich, welche sinnvoll? Welche Planungstools ste-
hen zur Verfügung.

 - Wie sieht die Ökobilanz aus?

Literatur:

Hochschule München Bachelor Studiengang

 Fakultät 05 - Energie- und Gebäudetechnik Modulhandbuch

2017-07-13 Modulhandbuch Bachelorstudiengang.docx Seite 71/88

H ydraulik (H yd)

Modulbezeichnung: Wahlpflichtmodul II

Lehrveranstaltung(en),
Kurzbezeichnung(en):

Hydraulik (Hyd) 31.19

Modulverantw./Sem.: Prof. Dr. Roland Kraus SS

Dozent(in)(n)(en): Prof. Dr. Roland Kraus

Christian Bichler (MEng.)

Lehrform/SWS,
Arbeitsaufwand/ECP:

Seminaristischer Unterricht mit Übungen (30 h) 2 SWS

Vor- und Nachbereitung (30 h) 2 ECP

Medienformen, Sprache: Beamer, Tafel, Flipchart deutsch

Leistungsnachweise: Schriftliche Prüfung 90 min

Empfohlene
Voraussetzungen:

Angestrebte Lernergebnisse:

 - Vertiefte Kenntnisse in der Anlagenhydraulik

 - Vertiefte Kenntnisse zum hydraulischen Abgleich.

 - Fähigkeit zur selbstständigen Planung und Auslegung von Analgen mit komplexen hydraulischen
Schaltungen

 - Fähigkeit zur Berechnung und Durchführung eines hydraulischen Abgleichs

Inhalt(e):

 - Grundlagen zu Druckverlusten in Leitungsnetzen

 - Hydraulische Schaltungen und ihre Anwendungsbereiche

 - Ventile und ihre Kenngrößen und Kennlinien

 - Betriebskennlinien

 - Pumpenregelung

 - Einbindung von Wärmepumpen, Festbrennstoffkessel und BHKW in Anlagen

 - Bauteile für den hydraulischen Abgleich

 - Berechnung des hydraulischen Abgleichs

 - Labortermin zum hydraulischen Abgleich (Vorführungen, Messungen)

Literatur:

 - W. Burkhardt, R. Kraus: Projektierung von Warmwasserheizungen, Oldenbourg Industrie Verlag,
8. Auflage, 2011

 - H. Roos: Hydraulik der Wasserheizung, Oldenbourg Verlag, 5. Auflage, 2002

Hochschule München Bachelor Studiengang

 Fakultät 05 - Energie- und Gebäudetechnik Modulhandbuch

2017-07-13 Modulhandbuch Bachelorstudiengang.docx Seite 72/88

Entrauchungssimu lat ion (ER S)

Modulbezeichnung: Wahlpflichtmodul I

Lehrveranstaltung(en),
Kurzbezeichnung(en):

Entrauchungssimulation (ERS) 31.20

Modulverantw./Sem.: Prof. Dr. Madjid Madjidi WS

Dozent(in)(n)(en): Prof. Dr. Madjid Madjidi

Lehrform/SWS,
Arbeitsaufwand/ECP:

Seminaristischer Unterricht 2 SWS

Projektarbeit 2 ECP

Medienformen, Sprache: Beamer, Tafel, Computer deutsch

und

englisch

Leistungsnachweise: Projektdokumentation

Empfohlene
Voraussetzungen:

gute strömungsmechanische Kenntnisse

Angestrebte Lernergebnisse:

Verständnis für die Problemstellung, Kenntnis der Lösungsansätze bei der Entrauchung, Einfüh-
rung in CFD, selbstständige Anwendung der Simulationssoftware FDS (NIST).

Inhalt(e):

 - Einführung in wissenschaftliche Grundlagen und maßgebende Richtlinien des VDI und VFDB

 - Einführung in Computational Fluid Dynamics (CFD)

 - Einführung in das Simulationsprogramm FDS und Erläuterung der wichtigsten Parameter zur
Definition von Berechnungsnetze, Wände, Hindernisse, Oberflächeneigenschaften und Vorga-
ben zur instationären Betrachtung der Raumluftströmung

 - Anwendung des Post-Processing-Programms Smokeview

 - typische Ergebnisse und ihre grafische Darstellung

 - Behandlung von Strategien zur Brandbekämpfung in Innenräumen

 - Programmierung der Brandherde, Sprinkler, Fassadenöffnungen, Rauchschürzen und Entrau-
chungsventilatoren in FDS

 - Durchführung von Übungsbeispielen mit verschiedenen Brandszenarien.

Literatur:

 - FDS-User-Guide, FDS-Technical-Guide, VDI-Richtlinie 6019, VFDB-Richtlinie

Hochschule München Bachelor Studiengang

 Fakultät 05 - Energie- und Gebäudetechnik Modulhandbuch

2017-07-13 Modulhandbuch Bachelorstudiengang.docx Seite 73/88

Effiziente Gebäudeklimatisierung (EGK)

Modulbezeichnung: Wahlpflichtmodul I

Lehrveranstaltung(en),
Kurzbezeichnung(en):

Effiziente Gebäudeklimatisierung (EGK) 31.21

Modulverantw./Sem.: Prof. Dr. Martin Renner SS

Dozent(in)(n)(en): Prof. Dr. Martin Renner

Hr. Fuchs

Lehrform/SWS,
Arbeitsaufwand/ECP:

Seminaristischer Unterricht mit Übungen (30 h) 2 SWS

Vor- und Nachbereitung (30 h) 2 ECP

Medienformen, Sprache: Beamer, Folien, Tafel deutsch

Leistungsnachweise: Schriftliche Prüfung 90 min

Empfohlene
Voraussetzungen:

Angestrebte Lernergebnisse:

Inhalt(e):

 - RLT Anlage / Anlagentechnik: optimierte Gerätekomponenten und deren Betriebsverhalten

 - Energieeffizienz von RLT-Geräten: Bewertungsverfahren, Vergleich Einspar- und Effizienzpo-
tenziale

 - Raumluftströmung: Möglichkeiten, energetische Aspekte; physiologische Betrachtungen; Wär-
mehaushalt des Menschen;

 - Lebenszyklusorientierte Planung, Auslegung und Beschaffung;

 - Wirtschaftlichkeitsrechnung: mögliche Ansätze

 - Europäische Richtlinien: Anforderungen an Planung und Betrieb, Vorgaben zur Energieeffizienz

Literatur:

 - Kober R (Hrsg.), 2009, Energieeffiziente Gebäudeklimatisierung – Raumluft in A++ Qualität,
Karlsruhe

 - Schild K., Brück H., 2010, Energieeffizienzbewertung von Gebäuden, Wiesbaden

 - Schoch,2009, EnEV 2009 und DIN V 18599 – Nichtwohnbau, Bauwerk Verlag, Berlin

 - EnEV (jeweils aktuelle Fassung)

Hochschule München Bachelor Studiengang

 Fakultät 05 - Energie- und Gebäudetechnik Modulhandbuch

2017-07-13 Modulhandbuch Bachelorstudiengang.docx Seite 74/88

Kraft-W ärme-Kälte-Kopp lung und So lare Klimatisierung , Tr i-Generation & Solar Coo ling , (KW KK+sK)

Modulbezeichnung: Wahlpflichtmodul II

Lehrveranstaltung(en),
Kurzbezeichnung(en):

Kraft-Wärme-Kälte-Kopplung und Solare Klimatisierung,
Tri-Generation & Solar Cooling, (KWKK+sK)

31.22

Modulverantw./Sem.: Prof. Dr. C. Schweigler WS

Dozent(in)(n)(en): Prof. Dr. C. Schweigler

Lehrform/SWS,
Arbeitsaufwand/ECP:

Seminaristischer Unterricht mit Übungen (60 h) 4 SWS

Vor- und Nachbereitung (60 h) 4 ECP

Medienformen, Sprache: Beamer, Folien, Tafel deutsch
oder

englisch

Leistungsnachweise: Schriftliche Prüfung 90 min

Empfohlene
Voraussetzungen:

Angestrebte Lernergebnisse:

Allgemeiner Überblick über die Verfahren der thermischen Kälteerzeugung.

Fähigkeit Sorptionskältesysteme mit Antrieb durch Wärme aus Kraft-Wärme-Kopplungs-Anlagen
oder Solarwärme zu konzipieren und hinsichtlich Energieeffizienz und Wirtschaftlichkeit zu bewer-
ten.

Inhalt(e):

 - Thermodynamik des Heizens und Kühlens

 - Sorptionskältetechnik: Grundlagen und technische Ausführung

 - Absorptionskälteanlagen

 - Adsorptionskälteanlagen

 - offene Verfahren: sorptionsgestützte Klimatisierung

 - Kraft-Wärme-Kälte-Systeme

 - Kopplung von BHKW und Sorptionskältemaschine

 - Kälte aus Fernwärme

 - Solare Klimatisierung

 - Energieeffizienz

 - Wirtschaftlichkeit

Literatur:

 - Baehr, H.-D. , Kabelac, S.: Thermodynamik, Springer, 14. Auflage, 2009

 - Bosnjakovic, F. , Knoche, K.F.: Technische Thermodynamik, Teil 2, Steinkopff Verlag, Darm-
stadt, 1997

 - Alefeld, G., Radermacher, R.,: Heat Conversion Systems, CRC Press, 1994

 - Herold, K.E., Radermacher, R., Klein, S.A.: Absorption Chillers and Heat Pumps, CRC Press,
1996

 - Schweigler, C.: Kälte aus Fernwärme, VDI-Verlag, Düsseldorf, 1999

 - Herstellerunterlagen

Hochschule München Bachelor Studiengang

 Fakultät 05 - Energie- und Gebäudetechnik Modulhandbuch

2017-07-13 Modulhandbuch Bachelorstudiengang.docx Seite 75/88

Nachhalt iges B auen (NB)

Modulbezeichnung: Wahlpflichtmodul I

Lehrveranstaltung(en),
Kurzbezeichnung(en):

Nachhaltiges Bauen (NB) 31.23

Modulverantw./Sem.: Prof. Thilo Ebert SS

Dozent(in)(n)(en): Prof. Thilo Ebert

Lehrform/SWS,
Arbeitsaufwand/ECP:

Seminaristischer Unterricht mit Übungen (60 h) 4 SWS

Vor- und Nachbereitung (60 h) 4 ECP

Medienformen, Sprache: Beamer, Folien, Tafel deutsch

Leistungsnachweise: Schriftliche Prüfung 90 min

Empfohlene
Voraussetzungen:

keine

Angestrebte Lernergebnisse:

Gründliche Kenntnis und Verständnis des Nachhaltigen Bauens im Sinne der Deutschen Gesell-
schaft für Nachhaltiges Bauen (DGNB). Kennenlernen der Denkweise und Methoden zur Sys-
temanwendung. Praxisorientierte und analytische Beurteilung der Prozesse zur Zertifizierung von
Gebäuden.

Die Studierenden sind nach Abschluss des Moduls in der Lage, die grundlegenden Zusammen-
hänge des nachhaltigen Bauens zu verstehen und die Nachhaltigkeitsdimensionen Ökologie, Öko-
nomie, die sozialen, kulturellen und gesellschaftlichen Aspekte, ebenso wie die technischen, pro-
zessorientierten und standortspezifischen Faktoren umzusetzen.

Die Studierenden lernen, nachhaltige Gebäude- und Gebäudetechnikkonzepte zu entwickeln, zu
bewerten und entsprechende Nachweise zu führen. Sie werden für die praktische Anwendung und
Umsetzung der Nachhaltigkeitsanforderungen, insbesondere im Fachbereich der Energie- und Ge-
bäudetechnik qualifiziert.

Die Studierenden kennen die wesentlichen Nachhaltigkeits-Zertifizierungssysteme und können
diese anwenden, einordnen und kritisch bewerten.

Nach Abschluss des Moduls Nachhaltiges Bauen besteht die Möglichkeit, zusätzlich die Prüfung
der Deutschen Gesellschaft für Nachhaltiges Bauen zum DGNB Registered Professional an der
Hochschule abzulegen.

Inhalt(e):

Modulinhalte sind unter anderem:

 - Grundsätze des nachhaltigen Bauens

 - Umweltbezogene Qualität und ökologische Bilanzierung von Gebäuden

 - Ökonomische Qualität und Lebenszykluskostenberechnung

 - Soziale, kulturelle und gesellschaftliche Anforderungen an nachhaltige Gebäude

 - Funktionale und technische Qualität

 - Bewertung der Nachhaltigkeit von Gebäuden

 - Zertifizierungssysteme (DGNB, BNB, LEED)

 - Integration von Nachhaltigkeitsaspekten in den Planungs- und Bauprozess

 - Entwicklung von nachhaltigen Gebäudekonzepten

 - Nachhaltiges Betreiben und Nutzen

 - Besichtigung eines nachhaltigen, zertifizierten Gebäudes

Literatur:

 - Ebert T., Eßig N., Hausser G.: Zertifizierungssysteme für Gebäude. Detail Verlag. München 2010

 - König H., Kohler N., Kreißig J., Lützkendorf T.: Lebenszyklusanalyse in der Gebäudeplanung.
Detail-Verlag. München 2009

Hochschule München Bachelor Studiengang

 Fakultät 05 - Energie- und Gebäudetechnik Modulhandbuch

2017-07-13 Modulhandbuch Bachelorstudiengang.docx Seite 76/88

 - Lenz B., Schreiber J., Stark T.: Nachhaltige Gebäudetechnik – Grundlagen, Systeme, Konzepte.
Detail-Verlag. München 2010

 - Bundesministerium für Umwelt, Naturschutz, Bau und Reaktorsicherheit: Leitfaden Nachhaltiges
Bauen. Berlin 2016

 - Bundesministerium für Umwelt, Naturschutz, Bau und Reaktorsicherheit: Bewertungssystem Na-
chhaltiges Bauen – Neubau Büro- und Verwaltungsgebäude Version 2015

 - Deutsche Gesellschaft Nachhaltiges Bauen: Systemvariante Neubau Büro- und Verwaltung-
sgebäude Version 2015. Stuttgart 2015

 - US Green Building Council: LEED Reference Guide for Building, Design and Construction

 - DIN EN 15978: Nachhaltigkeit von Bauwerken – Bewertung der umweltbezogenen Qualität von
Gebäuden - Berechnungsmethode

 - DIN EN 15643: Nachhaltigkeit von Bauwerken – Bewertung der Nachhaltigkeit von Gebäuden-
Teil 1-4

Hochschule München Bachelor Studiengang

 Fakultät 05 - Energie- und Gebäudetechnik Modulhandbuch

2017-07-13 Modulhandbuch Bachelorstudiengang.docx Seite 77/88

ZukunftGest alten@HM (ZG@HM)

Modulbezeichnung: Wahlpflichtmodul I

Lehrveranstaltung(en),
Kurzbezeichnung(en):

ZukunftGestalten@HM (ZG@HM)
(Nachhaltigkeit, Ressourceneffizienz und Ressourcenma-
nagement)

31.24

Thema im SS 2015: Future City – Nachhaltige Siedlungs-
entwicklung vor den Toren der HM

Modulverantw./Sem.: Prof. Dr. Christian Schweigler SS

Dozent(in)(n)(en): Dozent(inn)en der Fakultäten 01, 03, 04, 05, 09, 10, 11,
13, 14

Lehrform/SWS,
Arbeitsaufwand/ECP:

Interdisziplinäres Seminar mit Projektcharakter,
Seminaristischer Unterricht (1 SWS)

4 SWS

Projekt mit selbstständiger Arbeit in kleinen interfakultären
Studentengruppen unter Begleitung der Dozent(inn)en
(3 SWS)

4 ECP

Medienformen, Sprache: Beamer, Folien, Tafel, Internet-Seiten, online-Hilfen, Simu-
lationsrechner, Beispielprogramme

deutsch

ggf.

englisch

Leistungsnachweise: Projektdokumentation (70%), Präsentation (30%)

Empfohlene
Voraussetzungen:

Begeisterung für Themen der nachhaltigen Zukunftsgestal-
tung; Interesse an aktuellen gesellschaftsrelevanten Prob-
lemfeldern; Bereitschaft zu interdisziplinärem bzw. trans-
disziplinärem Arbeiten; Toleranz und Offenheit gegenüber
anderen Disziplinen

Angestrebte Lernergebnisse:

Ziel dieses Moduls sind Kenntnisse und Fähigkeiten zur selbstständigen Bearbeitung, Lösung so-
wie (öffentlichen) Darstellung wissenschaftlicher Aufgabenstellungen aus dem Themenfeld der
„Nachhaltigen (Gesellschafts-)entwicklung und –gestaltung“.

Nach Abschluss der Lehrveranstaltung sind die Studierenden in der Lage:

 - eine Aufgabenstellung in kleinen, interdisziplinären Gruppen selbstständig zu analysieren, zu
strukturieren sowie praxisgerecht zu lösen

 - verschiedene projektbezogene Problemstellungen in Hinblick auf die Dimensionen der Nachhal-
tigkeit, d.h. hinsichtlich ökologischer, ökonomischer sowie sozio-kultureller Aspekte zu reflektie-
ren und zu bearbeiten

 - Prinzipien der Ressourcenschonung sowie Generationengerechtigkeit im Planen und Handeln
zu berücksichtigen

 - Nicht nachhaltige Entwicklungen zu erkennen

Das Modul vermittelt die für das Arbeiten in interdisziplinären Projektteams erforderlichen fach-
übergreifenden Qualifikationen bzw. Kenntnisse und praktischen Erfahrungen mit Projektabläu-
fen.

Die Bearbeitung durch die Studierenden umfasst:

 - Bearbeitung aller relevanten Schritte eines Projekts mit technischen, betriebswirtschaftlichen
und sozialwissenschaftlichen Aufgabenstellungen einschließlich Projektmanagement

 - Strukturierung der Projektinhalte und Erstellung des Projektplans

 - Einrichten von Arbeitspaketen und Festlegen von Verantwortlichkeiten unter den Teammitglie-
dern

 - Beschaffung und Auswertung von Information

 - Erarbeitung, Bewertung und Auswahl von Lösungen

 - Erstellen einer Dokumentation und einer Präsentation

Hochschule München Bachelor Studiengang

 Fakultät 05 - Energie- und Gebäudetechnik Modulhandbuch

2017-07-13 Modulhandbuch Bachelorstudiengang.docx Seite 78/88

Nach Abschluss des Moduls kennen die Studierenden:

 - die ethisch-normativen Grundlagen von Nachhaltigkeit

 - Prüfkriterien, um werteorientierte Entscheidungen zu treffen

 - den Ablauf und die Methoden zur Steuerung von Projekten

Inhalt(e): (SS 2015)

„Future City“ - Nachhaltige Siedlungsentwicklung
am Beispiel des Planungsgebietes „Kreativ Quartier München“, z.B.

 - Sozialgerechter Wohnraum, Kinderbetreuung, Wohnraumqualitäten etc.

 - Autarke (nachhaltige) Energieerzeugung, -verteilung, -speicherung

 - Gebäude- und Anlagentechnik, Smart Grid, Smart Meter, etc.

 - Intelligente und sozialverträgliche Ver- und Entsorgungsstrategien

 - Flächenkonkurrenzen (Erholungsflächen vs. Wohnraum vs. Öffentlich genutzte Flächen vs. Ge-
werblich genutzte Flächen vs. Verkehrsflächen)

 - Nachhaltiges Parkraummanagement; Bewältigung steigenden Verkehrsaufkommens, ÖPNV
Anbindung etc.

 - etc.

Die endgültige Festlegung der Themen obliegt den Studierenden in Absprache mit dem/der zu-
ständigen BetreuerIn.

Am ersten Veranstaltungstermin am 19.03.2015 (13:30 – 15:00, Raum G 3.30) findet eine Vorstel-
lung der Veranstaltung für Studierende der Fakultät 05 statt.

Die interdisziplinären Studierenden-Teams werden in der Team-Building Auftaktveranstaltung am
26.3.2015 gebildet und den Betreuer(inne)n zugeteilt.

Literatur:

 - Literaturempfehlungen werden in Abhängigkeit vom Projektthema gegeben

Hochschule München Bachelor Studiengang

 Fakultät 05 - Energie- und Gebäudetechnik Modulhandbuch

2017-07-13 Modulhandbuch Bachelorstudiengang.docx Seite 79/88

Modulgruppe E – Übergreifende Inhalte

Nr. Modul (Abkürzung) SWS ECP

24 Bau- und Arbeitsrecht (B+AR) 4 4

25 Projektorganisation und Wirtschaftlichkeitsrechnung (PO+WR) 4 4

32 Allgemeinwissenschaften 4 4

Hochschule München Bachelor Studiengang

 Fakultät 05 - Energie- und Gebäudetechnik Modulhandbuch

2017-07-13 Modulhandbuch Bachelorstudiengang.docx Seite 80/88

Bau- und Arbeitsrecht (B+ AR)

Modulbezeichnung: Bau- und Arbeitsrecht (B+AR) 24

Lehrveranstaltung(en),
Kurzbezeichnung(en):

Modulverantw./Sem.: Prof. Dr. Sandra Ibrom WS

Dozent(in)(n)(en): Prof. Dr. Sandra Ibrom

Lehrform/SWS,
Arbeitsaufwand/ECP:

Seminaristischer Unterricht mit Übungen (60 h) 4 SWS

Vor- und Nachbereitung (60 h) 4 ECP

Medienformen, Sprache: Beamer, Folien, Tafel deutsch

Leistungsnachweise: Schriftliche Prüfung 90 min

Empfohlene
Voraussetzungen:

Angestrebte Lernergebnisse:

Kenntnis der rechtlichen Bestimmungen und des korrekten Verhaltens im Bauablauf, Fähigkeit
zur Anwendung dieser Kenntnisse Im Bauablauf.

Inhalt(e):

 - Alles ist Recht – Kaufvertrag

 - Römisches Recht – Germanisches Recht

 - Zivilrecht – ÖR – Strafrecht

 - BGB 5 Bücher

 - Schuldrecht - Werkvertrag

 - Vollmacht der Handelnden

 - AGB

 - VOB Teil A Grundzüge

 - VOB Teil BG

 - § 1 VOB/B Widersprüche im Vertrag

 - § 2 VOB/B Das Vergütungssystem

 - § 3 VOB/B Abgrenzung Ausführungs- Montagepläne

 - § 4 VOB/B Koordination der Gewerke / Bedenken

 - § 12 Abnahme

 - § 13 Sachmängelhaftung

 - Grundzüge des Arbeitsrechts

Literatur:

Hochschule München Bachelor Studiengang

 Fakultät 05 - Energie- und Gebäudetechnik Modulhandbuch

2017-07-13 Modulhandbuch Bachelorstudiengang.docx Seite 81/88

Projekto rgan isation und W irtschaftl ichkeitsrechnung (PO+W R)

Modulbezeichnung: Projektorganisation und Wirtschaftlichkeitsrechnung
(PO+WR)

25

Lehrveranstaltung(en),
Kurzbezeichnung(en):

Modulverantw./Sem.: Prof. Dr. Sandra Ibrom SS

Dozent(in)(n)(en): Dipl.-Ing. Dieter Lang

Dipl.-Ing. Andreas Mühlbacher

Dr.-Ing. Markus Trost

Dipl.-Ing., Dipl.-Wirtschaftsingenieur Martin Vielhauer

Lehrform/SWS,
Arbeitsaufwand/ECP:

Seminaristischer Unterricht mit Übungen (60 h) 4 SWS

Vor- und Nachbereitung (60 h) 4 ECP

Medienformen, Sprache: Beamer, Folien, Tafel deutsch

Leistungsnachweise: Schriftliche Prüfung 90 min

Empfohlene
Voraussetzungen:

Mathematisch-naturwissenschaftliche Grundlagen

Angestrebte Lernergebnisse:

Basiswissen in der konkreten Abwicklung von Projekten der Planung und Ausführung der Techni-
schen Ausrüstung. Kenntnisse wie ein Projekt organisiert und überwacht wird als Basiswissen für
spätere Projektleitung, Anwendungsbereite Fähigkeit zur Berechnung und Beurteilung der Wirt-
schaftlichkeit von Anlagen, Projekten, Verfahren

Inhalt(e):

 - Projektsteuerung, allgemein

 - Terminpläne / Kosten / Qualitäten

 - HOAI (Rechte und Pflichten)

 - Projektbeispiele

 - Nachträge

 - Schnittstellen zwischen Gewerken

 - Probleme in der Praxis

 - Leistungsbilder der Fachplaner

 - Projektsteuerung TA

 - Personal- Projektkalkulation in der Ausführung

 - Nachtragsmanagement

 - Deckungsbeitragsrechnung

 - Personalführung

 - Wirtschaftlichkeitsberechnung (VDI 6025/2067)

Literatur:

Hochschule München Bachelor Studiengang

 Fakultät 05 - Energie- und Gebäudetechnik Modulhandbuch

2017-07-13 Modulhandbuch Bachelorstudiengang.docx Seite 82/88

Allgemeinwissenschaften (AW)

Modulbezeichnung: Allgemeinwissenschaften (AW) 32

Lehrveranstaltung(en),
Kurzbezeichnung(en):

Modulverantw./Sem.: Prof. Wolfgang Wieser WS/SS

Dozent(in)(n)(en): Professoren und Lehrbeauftragte der Fakultät 13 AW (Ge-
neral Studies).

Lehrform/SWS,
Arbeitsaufwand/ECP:

Seminaristischer Unterricht mit Übungen (60 h) 4 SWS

Vor- und Nachbereitung (60 h) 4 ECP

Medienformen, Sprache: Beamer, Folien, Tafel deutsch

englisch

spanisch

Leistungsnachweise: Leistungsnachweis entsprechend dem Fächerkatalog AW

Empfohlene
Voraussetzungen:

Angestrebte Lernergebnisse:

Vermittlung von zusätzlichem Wissen und fachübergreifenden Handlungskompetenzen zu folgen-
den drei Schwerpunkten:

 - Kulturelle Kompetenz: Bereitstellung eines breiten Angebotes zur Allgemein- und Persönlich-
keitsbildung.

 - Schlüsselqualifikationen: Um Studierende bei der Entwicklung ihrer Persönlichkeit zu unterstüt-
zen und auf verantwortliche Tätigkeiten in Gesellschaft, Arbeitswelt und Wissenschaft vorzube-
reiten, sind fachübergreifende Kompetenzen im Sinne von Wissen, Fähigkeiten und Haltungen
erforderlich.

 - Internationale Kompetenz: Eine durch Europäisierung und Globalisierung bestimmte Berufswelt
stellt die Absolventinnen und Absolventen vor besondere Herausforderungen. Zu ihrer Bewälti-
gung leisten die Veranstaltungen der Rubrik Internationale Kompetenz einen substanziellen Bei-
trag.

Inhalt(e):

 - Kulturelle Kompetenz: Es werden Menschenbilder, Traditionen, gesellschaftliche Prozesse, kul-
turelle Normen und künstlerische Entwicklungen reflektiert, Aneignen bzw. Anwenden von
Grundlagen des Denkens und verantwortlichen Handelns, sowie methodisch angeleitetes Ana-
lysieren und Verstehen von Wissenschaftsdiskursen.

 - Schlüsselqualifikationen: Persönliche Kompetenz, (Selbst-) Reflexion, Kenntnis der eigenen
Stärken, Reflexion von Menschenbild und Werten, Soziale Kompetenz - Gesprächsführung,
Kommunikation und Konfliktmanagement, Methodische Kompetenz - Präsentation, Moderation
und Feedback.

 - Internationale Kompetenz: Vermittlung von anwendungsorientiertem Wissen über Internationale
Beziehungen, Prozesse und Institutionen, vertieftes Verständnis interkultureller Phänomene und
gesteigerte Kommunikationsfähigkeit, zertifizierte Sprachenausbildung (UNIcert) in Englisch,
Chinesisch, Französisch, Italienisch, Spanisch, sowie Kurse in Deutsch als Fremdsprache, Zu-
satzausbildung "Interkulturelle Kommunikation und Kooperation“ (IKK) mit Zertifikat.

Literatur:

Fachspezifische Festlegungen durch AW

Hochschule München Bachelor Studiengang

 Fakultät 05 - Energie- und Gebäudetechnik Modulhandbuch

2017-07-13 Modulhandbuch Bachelorstudiengang.docx Seite 83/88

Modulgruppe F – Praxis, Projekt- und Abschlussarbeit

Nr. Modul (Abkürzung) SWS ECP

30.1 Projektarbeit I und EDV-Anwendungen (PA-I/EDV-A) 3 5

30.2
Betreutes Praxissemester mit Praxisseminar und Projektarbeit II
(PS/PA-II)

2 30

30.3 Projektarbeit III (PA-III) 1 4

33 Bachelorarbeit und Bachelorseminar 2 13

Hochschule München Bachelor Studiengang

 Fakultät 05 - Energie- und Gebäudetechnik Modulhandbuch

2017-07-13 Modulhandbuch Bachelorstudiengang.docx Seite 84/88

Projekt arbeit I und ED V-Anwendungen (PA- I/ED V- A)

Modulbezeichnung: Projektarbeit I und EDV-Anwendungen (PA-I/EDV-A) 30.1

Lehrveranstaltung(en),
Kurzbezeichnung(en):

Modulverantw./Sem.: Prof. Dr. Roland Kraus SS

Dozent(in)(n)(en): Prof. Thilo Ebert

Dipl.-Ing. (FH) Christian Kirsch

Prof. Dr. Roland Kraus

Prof. Dr. Madjid Madjidi

Lehrform/SWS,
Arbeitsaufwand/ECP:

Seminar Projekt I sowie Praktikum (45 Std.) 3 SWS

Projektarbeit I sowie Vor- und Nachbereitung (105 Std.) 5 ECP

Medienformen, Sprache: Beamer, Folien, Tafel deutsch

Leistungsnachweise: Ausarbeitung zur Projektarbeit I mit Testat, mit/ohne Erfolg

Praktikum EDV-Anwendungen mit Testat, mit/ohne Erfolg

Empfohlene
Voraussetzungen:

Mathematisch-naturwissenschaftliche Grundlagen, fach-
spezifische Grundlagen

Angestrebte Lernergebnisse:

Projektarbeit:

 - Fähigkeit, für ein Gebäude eine den Anforderungen entsprechende Heizanlage zu konzipieren
und die für das Anlagendesign erforderlichen Berechnungen durchzuführen

EDV-Anwendungen:

 - Überblick über die Elektronische Datenverarbeitung, Handhabung und Beurteilen von allgemei-
ner und branchenspezifischer Software

Inhalt(e):

 - Definition des Anforderungsprofils

 - Berechnung der Heizlast

 - ENEV-Nachweis

 - Auswahl eines Anlagendesigns und dessen Beschreibung

 - Dimensionierung der Anlagenkomponenten

 - Zusammenstellung der technischen Unterlagen

 - Zeichnen von Plänen

 - Anwendung branchenspezifischer Software zur Berechnung und Auslegung von Anlagenkom-
ponenten

 - Anwendung branchenspezifische zur Angebotserstellung, Vergabe und Abrechnung

 - Anwendung von Software zur Gebäude- und Anlagensimulation

Literatur:

 - W. Burkhardt, R. Kraus: Projektierung von Warmwasserheizungen, Oldenbourg Verlag, 7. Auf-
lage, 2006

Hochschule München Bachelor Studiengang

 Fakultät 05 - Energie- und Gebäudetechnik Modulhandbuch

2017-07-13 Modulhandbuch Bachelorstudiengang.docx Seite 85/88

Betreut es Praxissemester mit Praxisseminar und Projektarbeit II (PS/PA-II)

Modulbezeichnung: Betreutes Praxissemester mit Praxisseminar und Pro-
jektarbeit II (PS/PA-II)

30.2

Lehrveranstaltung(en),
Kurzbezeichnung(en):

Modulverantw./Sem.: Prof. Dipl.-Ing. Werner Schenk WS

Dozent(in)(n)(en): Prof. Dipl.-Ing. Werner Schenk et. al.

Lehrform/SWS,
Arbeitsaufwand/ECP:

Seminar Projekt II und Praxisseminar (30 h) 2 SWS

Projektarbeit II sowie Vor- und Nachbereitung (120 h)

Praktische Tätigkeit in der Industrie (630 h)

30 ECP

Medienformen, Sprache: deutsch

Leistungsnachweise: Arbeitszeugnis des Praktikumbetriebs,

Ausarbeitung und Referat zum Praxissemester, Testat,
mit/ohne Erfolg

Ausarbeitung und Referat zur Projektarbeit II, Testat,
mit/ohne Erfolg

Empfohlene
Voraussetzungen:

Mathematisch-naturwissenschaftliche Grundlagen, fach-
spezifische Grundlagen

Zum Eintritt in das praktische Studiensemester ist nur be-
rechtigt, wer in den Modulen des ersten und zweiten Studi-
ensemesters 60 ECTS-Kreditpunkte und in den Modulen
des dritten und vierten Studiensemester mindestens 20
ECTS-Kreditpunkte erworben hat.

Angestrebte Lernergebnisse:

Praxissemester

 - Anwendung und Vertiefung der Studieninhalte in der Praxis

Projektarbeit

 - Fähigkeit, bei einem gegebenen Gebäude eine den Anforderungen entsprechende Klimaanlage
zu konzipieren und die für das Anlagendesign erforderlichen Berechnungen durchzuführen. un-
ter besonderer Beachtung der thermischen Behaglichkeit bei einem möglichst geringen Primär-
energiebedarf

Inhalt(e):

Praxissemester

 - Praktische Tätigkeit in der Industrie, sowohl in der Montage (8 Wochen) als auch in der Planung
(16 Wochen) von Heizungs-, Klima- oder Sanitäranlagen.

 - Praxisseminar, Erfahrungsaustausch in kleinen Gruppen durch Referate der Studierenden über
ihre praktische Arbeit in der Industrie

 - Der Studierende verbringt einen Tag pro Woche in der Hochschule, um an Lehrveranstaltungen
teilzunehmen, die im 5. Semester angeboten werden (siehe Modulübersicht).

Projektarbeit II

 - Definition des Anforderungsprofils

 - Berechnung der Kühl- und Heizlast

 - Auswahl eines Anlagendesigns und dessen Beschreibung

 - Ermittlung der Luftvolumenströme und der Luftzustände

 - Darstellung im h,x-Diagramm

 - Auslegung und Zeichnung des Kanalnetzes

 - Dimensionierung der Komponenten

 - Zusammenstellung der technischen Unterlagen

 - Zeichnen von Fließbild und Plan

Hochschule München Bachelor Studiengang

 Fakultät 05 - Energie- und Gebäudetechnik Modulhandbuch

2017-07-13 Modulhandbuch Bachelorstudiengang.docx Seite 86/88

 - hydraulisches Schaltschema der Wärme- und Kälteerzeugung

 - Berechnung der energetischen Effizienz: Endenergie, Primärenergie, Verbrauchskosten

Literatur:

 - Arbeitskreis der Dozenten: Handbuch der Klimatechnik, 3 Bände: Grundlagen, Anwendungen,
C.F. Müller

 - Eichmann: Grundlagen der Klimatechnik, C.F. Müller

 - Pistohl: Handbuch der Gebäudetechnik, Werner Verlag

 - Hausladen: Climadesign, Lösungen für Gebäude, die mit weniger Technik mehr können, Calwey

 - Recknagel, Sprenger, Schrameck: Taschenbuch für Heizung + Klimatechnik, Oldenburg Verlag

 - Mürmann: Kontrollierte Lüftung mit Wärmerückgewinnun, C.F. Müller

 - Keller: Leitfaden für Lüftungs- und Klimaanlagen, Oldenburg Industrieverlag

 - Feist: Das Passivhaus, C.F. Müller

Hochschule München Bachelor Studiengang

 Fakultät 05 - Energie- und Gebäudetechnik Modulhandbuch

2017-07-13 Modulhandbuch Bachelorstudiengang.docx Seite 87/88

Projekt arbeit III (PA-II I)

Modulbezeichnung: Projektarbeit III (PA-III) 30.3

Lehrveranstaltung(en),
Kurzbezeichnung(en):

Modulverantw./Sem.: Prof. Dipl.-Ing. Martin Ehlers SS

Dozent(in)(n)(en): Prof. Dipl.-Ing. Martin Ehlers

Lehrform/SWS,
Arbeitsaufwand/ECP:

Seminar (15 Std.) 1 SWS

Projektarbeit III sowie Vor- und Nachbereitung (105 Std.) 4 ECP

Medienformen, Sprache: Beamer, Folien, Tafel deutsch

Leistungsnachweise: Ausarbeitung zur Projektarbeit III mit Testat

Empfohlene
Voraussetzungen:

Mathematisch-naturwissenschaftliche Grundlagen, fach-
spezifische Grundlagen

Angestrebte Lernergebnisse:

Fähigkeit zur selbständigen Planung und Bemessung von sanitärtechnischen Anlagen. Anwen-
dung branchenspezifischer Software für die Sanitärtechnik.

Inhalt(e):

Projektierung des Gewerkes Sanitärtechnik für ein Gebäude.

Bestehend aus den Teilleistungen:

 - Dimensionierung der Trinkwasser- und Abwasseranlagen einschl. Auslegung der zugehörigen
Anlagenkomponenten in Abhängigkeit vorgegebener Randbedingungen wie z.B. Gebäudenut-
zung, Wasserqualität, Versorgungsdruck, Anschlusskanalsohle, Rückstauebene, Entwässe-
rungssystem, Ausstattungsstandard, etc. im Innen- und Außenbereich, Auswahl der Rohrmate-
rialien, sowie Nachweisführung der baulichen Integration hinsichtlich Erfüllung der schall-,
wärme-, feuchte- und brandschutztechnischen sowie statischen Anforderungen.

 - Anfertigen der Ausführungsunterlagen in Form von Grundrissplänen und Schemata (M. 1:50)
einschl. Aussparungspläne

 - Anfertigung des Entwässerungseingabeplans

 - Anlagenfunktionsbeschreibung und Zusammenstellung der technischen Unterlagen (Projektdo-
kumentation)

 - Massenermittlung und anfertigen einer Leistungsbeschreibung

Literatur:

 - Sanitärtechnik, Grundlagen der Sanitärtechnik, H. Feurich, Krammer Verlag, 2005

 - Der Sanitärinstallateur, A. Gaßner, Verlag Handwerk und Technik

 - Kommentar zur DIN 1986-100 und DIN EN 12056-4, F.-J. Heinrichs, B. Rickmann, K.-D. Son-
dergeld, K.-M. Störrlein, Beuth Verlag 2008

Regeln der Technik:

 - DIN 1988 T. -100, -200, -300, -500, -600, DIN 1986 T. -3, -4, -30, -100, DIN EN 12056 T. 1-5,
DIN EN 1717, DIN 1989 T. 1-4, DIN 4109, DIN 4708, DIN EN 806 T. 1-5, DIN 18040 T. 1+2, VDI
4100, VDI 6000 T. 1-6, VDI 6023, DVGW W 551 und W 553, ZVSHK-Richtlinien, MLAR, EnEV,
TrinkwV, AVBWasserV, jew. aktuellste Fassung

Hochschule München Bachelor Studiengang

 Fakultät 05 - Energie- und Gebäudetechnik Modulhandbuch

2017-07-13 Modulhandbuch Bachelorstudiengang.docx Seite 88/88

Bachelo rarbeit und B achelorseminar

Modulbezeichnung: Bachelorarbeit und Bachelorseminar 33

Lehrveranstaltung(en),
Kurzbezeichnung(en):

Modulverantw./Sem.: Prof. Dr. Franz Josef Ziegler WS

Dozent(in)(n)(en): Professoren des Studienganges

Lehrform/SWS,
Arbeitsaufwand/ECP:

Seminar (30 Std.) 2 SWS

Bachelorarbeit: Selbständige Bearbeitung (unter Anlei-
tung) einer praxisbezogenen Problemstellung mit Anferti-
gung einer Bachelorthesis (360 Std.)

Bachelorseminar: Präsentation, Verteidigung und Diskus-
sion (30 Std.)

12 ECP

1 ECP

Medienformen, Sprache: Beamer, Folien, Tafel deutsch

Leistungsnachweise: Teilnahme Bachelorseminar, erfolgreiche Präsentation, be-
notete Bachelorarbeit

Empfohlene
Voraussetzungen:

Mathematisch-naturwissenschaftliche Grundlagen, fach-
spezifische Grundlagen, fachspezifische Vertiefung, Lehr-
veranstaltung mit Übergreifenden Inhalten.

Das Thema der Bachelorarbeit kann frühestens zu Beginn
des sechsten Semesters ausgegeben werden. Vorausset-
zung sind die erfolgreiche Ableistung der praktischen Aus-
bildung des praktischen Studiensemesters und die Bewer-
tung des vorzulegenden Praktikumsberichtes mit dem Prä-
dikat "mit Erfolg abgelegt".

Angestrebte Lernergebnisse:

Bachelorarbeit

 - Fähigkeit, die im Studium erworbenen fachlichen und methodischen Kenntnisse und Kompeten-
zen zur weitgehend selbständigen Bearbeitung eines etwas größeren, aber zeitlich klar begrenz-
ten, praxisbezogenen Projektes einzusetzen.

- Fähigkeit, die Ergebnisse der Bachelorarbeit zielgruppenorientiert zu präsentieren.

Bachelorseminar

 - Fähigkeit zur Präsentation von Projekten

Inhalt(e):

Bachelorarbeit

 - Selbständige Bearbeitung (unter Anleitung) einer praxisbezogenen Problemstellung auf der Ba-
sis wissenschaftlicher und methodischer Ansätze.

 - Im Seminar werden die Problemstellungen, Inhalte und Ergebnisse der Bachelorarbeiten prä-
sentiert.

Bachelorseminar

 - Vermittlung Präsentationstechniken

 - Präsentation der Bachelorarbeit und Diskussion der Inhalte

Literatur:

 - Themenspezifische Festlegungen durch Betreuer

	Module im Überblick
	Zielematrix Bachelorstudiengang Energie- und Gebäudetechnik (Abkürzungen siehe Inhaltsverzeichnis)
	Module und Prüfungen im Bachelorstudiengang „Energie- und Gebäudetechnik“
	Modulgruppe A – Mathematisch–naturwissenschaftliche Grundlagen
	Mathematik (Ma)
	Werkstoffkunde und Chemie-Grundlagen (WK/Ch)
	Statik und Dynamik (Stk/Dyn)
	Räumliche Darstellung und CAD (RD/CAD)
	Elektrotechnik und Elektronik (ET+El)
	Mathematik - Anwendungen und Programmieren (MaA/Prg)
	Angewandte Chemie (ACh)

	Modulgruppe B – Ingenieurwissenschaftliche–fachliche Grundlagen
	Gebäudeklimatik und Bauphysik (GK/BPh)
	Bautechnik und Rohrleitungsbau (BT/RB)
	Festigkeitslehre und Konstruktion (FL/Kon)
	Thermodynamik (ThD)
	Strömungslehre (SL)
	Strömungsmaschinen (SM)
	Messtechnik und Grundlagen Regelungstechnik (MT+RT)
	Wärme- und Stoffübertragung (W+SÜ)
	Laborpraktikum – Messtechnik (Lab-M)

	Modulgruppe C – Fachliche Anwendungen
	Elektrotechnik im Gebäude (ET‘G)
	Apparatetechnik und Medienversorgung (AT+MV)
	Heiztechnik (HT)
	Wasserver- und Abwasserentsorgung (WV+AE)
	Technische Thermodynamik, Kältetechnik und Wärmepumpen (TTh/KäT+WP)
	Lüftungs- und Klimatechnik (L+KlT)
	Sanitärtechnik (ST)
	Gebäudeautomation und Regelungstechnik in der Versorgungstechnik (GA/RT‘V)
	Laborpraktikum – Anlagentechnik (Lab-A)

	Modulgruppe D - Fachliche Vertiefung
	Anlagenplanung (AP)
	Regenerative Energien (RE)
	Brandschutz (BS)
	Wahlpflichtmodul I/II
	Technische Akustik (TA)
	Betriebsoptimierung von Heiz- und Klimaanlagen (B‘HK)
	CAD-Anwendungen und -Design (CAD-A/CAD-D)
	Energetische Bewertung und simulationsbasierte Planung von Gebäuden (EB+sP)
	Reinraumtechnik (RRT)
	Fernwärme und Kraft-Wärme-Kopplung (Fw+KWK)
	Gasinstallationstechnik (GIT)
	Geothermie (GeoTh)
	Raumklimatik (RK)
	Krankenhaustechnik (KhT)
	Verbrennungs- und Wärmetechnik (V+WT)
	Vertiefung Wasserver- und Abwasserentsorgung (VtWV+AE)
	Vertiefung Sanitärtechnik (VtST)
	Gasversorgung (GV)
	Energiekonzepte auf der Basis regenerativer Energien (EK‘RE)
	Hydraulik (Hyd)
	Entrauchungssimulation (ERS)
	Effiziente Gebäudeklimatisierung (EGK)
	Kraft-Wärme-Kälte-Kopplung und Solare Klimatisierung, Tri-Generation & Solar Cooling, (KWKK+sK)
	Nachhaltiges Bauen (NB)
	ZukunftGestalten@HM (ZG@HM)

	Modulgruppe E – Übergreifende Inhalte
	Bau- und Arbeitsrecht (B+AR)
	Projektorganisation und Wirtschaftlichkeitsrechnung (PO+WR)
	Allgemeinwissenschaften (AW)

	Modulgruppe F – Praxis, Projekt- und Abschlussarbeit
	Projektarbeit I und EDV-Anwendungen (PA-I/EDV-A)
	Betreutes Praxissemester mit Praxisseminar und Projektarbeit II (PS/PA-II)
	Projektarbeit III (PA-III)
	Bachelorarbeit und Bachelorseminar

