
Modulzuordnung M. Sc. Mathematik
Zuordnung der Module zu den Bereichen entsprechend § 7 der Studienordnung und Regelstudienplan

Die Modulbeschreibungen entnehmen Sie bitte dem Modulkatalog in  Friedolin. Sie sind in alphabetischer Reihenfolge (Modulcode) aufgelistet.

Stand: WS 2018/19
(Änderungen sind rot gekennzeichnet)

1. Reine Mathematik (15 - 27 LP) (Die Zuordnung der Module erfolgt nur aus strukturellen Gründen; im Bereich Reine Mathematik oder Angewandte Mathematik kann
maximal ein Seminar belegt werden)

1.1. Algorithmik

FMI-IN0082 Logik und Beweisbarkeit 6 LP

1.2. Algebra

FMI-MA1183 Algebraische Geometrie 6 LP
FMI-MA1106 Algebraische Gruppen 6 LP
FMI-MA0150 Algebraische Kombinatorik - 6 LP 6 LP
FMI-MA0110 Algebraische Kombinatorik - 9 LP 9 LP
FMI-MA1194 Algebraische Topologie 2 6 LP
FMI-MA0143 Algebraische Zahlentheorie - 6 LP 9 LP
FMI-MA0103 Algebraische Zahlentheorie - 9 LP 9 LP
FMI-MA0144 Codierungstheorie - 6 LP 6 LP
FMI-MA0104 Codierungstheorie - 9 LP 9 LP
FMI-MA0145 Computeralgebra - 6 LP 6 LP
FMI-MA0105 Computeralgebra - 9  LP 9 LP
FMI-MA1185 Darstellungstheorie - 6 LP 6 LP
FMI-MA1109 Darstellungstheorie - 9 LP 9 LP
FMI-MA1186 Elliptische Kurven 6 LP
FMI-MA1187 Homologische Algebra - 6 LP 6 LP
FMI-MA1107 Homologische Algebra - 9 LP 9 LP
FMI-MA1189 Klassenkörpertheorie 6 LP
FMI-MA1188 Kommutative Algebra 6 LP
FMI-MA0147 Lie-Algebren - 6 LP 6 LP
FMI-MA0107 Lie-Algebren - 9 LP 9 LP
FMI-MA1104 Lie-Gruppen und Lie-Algebren 6 LP
FMI-MA1195 Permutationsgruppen 6 LP
FMI-MA1103 Primzahltests und Faktorisierungsalgorithmen 6 LP
FMI-MA1102 Quadratische Formen 6 LP
FMI-MA1191 Riemannsche Flächen 6 LP
FMI-MA1148 Ringtheorie - 6 LP 6 LP
FMI-MA1108 Ringtheorie - 9 LP 9 LP
FMI-MA1193 Spezielle Kapitel der Algebra 6 LP
FMI-MA1182 Seminar Algebra 3 LP
 
1.3. Analysis

FMI-MA1270 Anwendungen von Operatortheorie 6 LP
FMI-MA1271 Aperiodische Ordnung - 3 LP 3 LP
FMI-MA1276 Aperiodische Ordnung - 6 LP 6 LP
FMI-MA0208 Approximationstheorie 1 - 6 LP 6 LP
FMI-MA0204 Approximationstheorie 1 - 9 LP 9 LP
FMI-MA1220 Approximationstheorie 2 - 6 LP 6 LP
FMI-MA1205 Approximationstheorie 2 - 9 LP 9 LP
FMI-MA1272 C* - Algebren 6 LP
FMI-MA1273 Dirichlet-Formen 3 LP
FMI-MA0270 Diskrete Schrödingeroperatoren 6 LP
FMI-MA1217 Distributionen - 6 LP 6 LP
FMI-MA1221 Distributionen - 9 LP 9 LP
FMI-MA1201 Elliptische Differentialoperatoren - 6 LP 6 LP
FMI-MA1202 Elliptische Differentialoperatoren - 9 LP 9 LP
FMI-MA1224 Elliptische Differentialoperatoren 2 3 LP
FMI-MA1274 Ergodentheorie - 6 LP 6 LP
FMI-MA1242 Ergodentheorie - 9 LP 9 LP
FMI-MA1203 Fourieranalysis 2 6 LP
FMI-MA0442 Fraktale Geometrie - 6 LP 6 LP
FMI-MA0402 Fraktale Geometrie - 9 LP 9 LP
FMI-MA1204 Funktionenräume 6 LP
FMI-MA1275 Harmonische Analysis 6 LP
FMI-MA1212 Höhere Analysis 2 9 LP
FMI-MA1262 Hyperbolische Dynamische Systeme 6 LP
FMI-MA1209 Interpolationstheorie - 3 LP 3 LP
FMI-MA1210 Interpolationstheorie - 6 LP 6 LP
FMI-MA1278 Mathematische Methoden der Quantenmechanik - 3 LP 3 LP
FMI-MA1277 Mathematische Methoden der Quantenmechanik - 6 LP 6 LP
FMI-MA1222 Moderne Methoden der Analysis - 3 LP 3 LP
FMI-MA1213 Moderne Methoden der Analysis - 6 LP 6 LP
FMI-MA1223 Moderne Methoden der Approximationstheorie 9 LP
FMI-MA1241 Nichtlineare Analysis und Anwendungen 6 LP
FMI-MA1214 Pseudodifferentialoperatoren 6 LP
FMI-MA1215 Sobolevräume 9 LP
FMI-MA1218 Spektraltheorie - 3 LP 3 LP
FMI-MA1216 Spektraltheorie - 6 LP 6 LP
FMI-MA1225 Spektraltheorie - 9 LP 9 LP
FMI-MA1207 Struktur hochdimensionaler normierter Räume 6 LP
FMI-MA1264 Topologie und Dynamik auf Flächen 6 LP
FMI-MA0288 Wavelets - 3 LP 3 LP
FMI-MA1208 Wavelets - 9 LP 9 LP
FMI-MA1281 Seminar Analysis 3 LP
 
1.4. Geometrie

FMI-MA1409 Aktuelle Entwicklungen in der Geometrie 3 LP
FMI-MA1441 Differentialgeometrie – 6 LP 6 LP
FMI-MA1401 Differentialgeometrie – 9 LP 9LP
FMI-MA0442 Fraktale Geometrie – 6 LP  6 LP
FMI-MA0402 Fraktale Geometrie – 9 LP  9 LP
FMI-MA1420 Geometrische Zerlegungen 6 LP
FMI-MA1104 Lie-Gruppen und Lie-Algebren 6 LP
FMI-MA0148 Lie-Gruppen - 6 LP 6 LP
FMI-MA0108 Lie-Gruppen - 9 LP 9 LP
FMI-MA1410 Spezielle Kapitel der Geometrie 6 LP
FMI-MA1482 Seminar Geometrie 3 LP
 
1.5. Numerische Mathematik/Wissenschaftliches Rechnen

FMI-MA0208 Approximationstheorie 1 - 6 LP 6 LP
FMI-MA0204 Approximationstheorie 1 - 9 LP 9 LP
FMI-MA1220 Approximationstheorie 2 - 6 LP 6 LP
FMI-MA1205 Approximationstheorie 2 - 9 LP 9 LP
FMI-MA0551 Monte-Carlo-Methoden - 6 LP 6 LP
FMI-MA0550 Monte-Carlo-Methoden - 9 LP 9 LP
FMI-MA1553 Quasi-Monte-Carlo-Methoden und Diskrepanz 6 LP

2. Angewandte Mathematik/Stochastik (15 - 27 LP) (Die Zuordnung der Module erfolgt nur aus strukturellen Gründen)

2.1. Algorithmik

FMI-IN0095 Algorithmische Geometrie 6 LP
FMI-IN0119 Algorithm Engineering 6 LP
FMI-IN0102 Algorithm Engineering Lab 6 LP
FMI-IN0097 Algorithmische Graphtheorie 6 LP
FMI-IN0081 Algorithmische Logik 3 LP
FMI-IN0100 Approximationsalgorithmen 6 LP
FMI-IN0099 Approximative Methoden in der Geometrie 6 LP
FMI-IN0145 Ausgewählte Konzepte der Kryptografie 3 LP
FMI-IN0132 Ausgewählte Optimierungsalgorithmen 3 LP
FMI-IN0019 Automaten und Sprachen 6 LP
FMI-IN0130 Berechenbarkeitstheorie 6 LP
FMI-IN0135 Graphische Modelle - 3 P 3 LP
FMI-IN0150 Graphische Modelle - 9 LP 9 LP
FMI-IN0151 Graphische Modelle (Lab) 3 LP
FMI-IN0127 Grenzen Algorithmischen Lernens - wird z.Zt. nicht angeboten 3 LP
FMI-IN0128 Höhere Algorithmik 6 LP
FMI-IN0147 Informationstheorie - wird z.Zt. nicht angeboten 3 LP
FMI-IN0028 Komplexitätstheorie - 6 LP 6 LP
FMI-IN0031 Komplexitätstheorie - 3 LP 3 LP
FMI-IN0101 Konvexe Optimierung 6 LP
FMI-IN0148 Multicore Algorithms Lab 3 LP
FMI-IN0104 Seminar Algorithmik 3 LP
 
2.2. Analysis

FMI-MA1276 Aperiodische Ordnung - 6 LP 6 LP
FMI-MA1223 Moderne Methoden der Approximationstheorie 9 LP
FMI-MA0288 Wavelets - 3 LP 3 LP
FMI-MA1208 Wavelets - 9 LP 9 LP
 
2.3. Numerische Mathematik/Wissenschaftliches Rechnen

FMI-MA1570 Computational Finance 9 LP
FMI-MA1521 Finite Elemente für partielle Differentialgleichungen - 6 LP 6 LP
FMI-MA1520 Finite Elemente für partielle Differentialgleichungen - 9 LP 9 LP
FMI-MA0572 Hyperbolische Erhaltungssätze und Wellengleichungen 9 LP
FMI-MA1550 Komplxität stetiger Probleme - 6 LP 6 LP
FMI-MA1554 Komplexität stetiger Probleme - 9 LP 9 LP
FMI-MA1575 Markovketten Monte-Carlo Methoden 6 LP
FMI-MA1574 Markovketten Monte-Carlo Methoden auf allgemeinen Zustandsräumen 3 LP
FMI-MA1551 Moderne Methoden der Numerischen Mathematik 6 LP
FMI-MA1571 Moleküldynamik 6 LP
FMI-MA0551 Monte-Carlo-Methoden - 6 LP 6 LP
FMI-MA0550 Monte-Carlo-Methoden - 9 LP 9 LP
FMI-MA1553 Quasi-Monte-Carlo-Methoden und Diskrepanz 6 LP
FMI-MA0573 Randelementmethoden und schnelle Summationsverfahren 9 LP
FMI-MA1534 Wissenschaftliches Rechnen I 6 LP
FMI-MA1535 Wissenschaftliches Rechnen II 6 LP
FMI-MA1552 Seminar Numerische Mathematik 3 LP
FMI-MA1510 Seminar Wissenschaftliches Rechnen 3 LP
 
2.4. Optimierung

FMI-MA1601 Diskrete und Experimentelle Optimierung A 9 LP
FMI-MA1602 Diskrete und Experimentelle Optimierung B - 6 LP 6 LP
FMI-MA1610 Diskrete und Experimentelle Optimierung B - 9 LP 9 LP
FMI-MA1615 Konvexe Analysis und nichtglatte Optimierung 6 LP
FMI-IN0101 Konvexe Optimierung 6 LP
FMI-MA1614 Semidefinite Optimierung 3 LP
FMI-MA1613 Vektoroptimierung 6 LP
FMI-MA1681 Seminar Optimierung 3 LP
 
2.5. Stochastik

FMI-MA1714 Bootstrap-Verfahren 3 LP
FMI-MA1718 Dynamik von Differentialgleichungen 6 LP
FMI-MA1703 Finanzmathematik 2 - 6 LP 6 LP
FMI-MA1727 Finanzmathematik 2 - 9 LP 9 LP
FMI-MA1717 Lévy-Prozesse - 3 LP 3 LP
FMI-MA1734 Lévy-Prozesse - 6 LP 6 LP
FMI-MA1740 Lévy-Prozesse und Stochastische Differentialgleichungen 3 LP
FMI-MA1724 Lineare und nichtlineare Differentialgleichungen 3 LP
FMI-MA1701 Mathematische Statistik 9 LP
FMI-MA1729 Moderne Kapitel der Stochastik 6 LP
FMI-MA0550 Monte-Carlo-Methoden - 9 LP 9 LP
FMI-MA1706 Nichtparametrische Kurvenschätzung 3 LP
FMI-MA1728 Numerik stochastischer Differentialgleichungen 3 LP
FMI-MA1719 Partielle Differentialgleichungen 3 LP
FMI-MA1709 Prognoseverfahren 3 LP
FMI-MA1710 Projekt Multivariate Statistik 3 LP
FMI-MA1712 Semimartingale 1 3 LP
FMI-MA1716 Semimartingale 2 - 3 LP 3 LP
FMI-MA1715 Semimartingale 2 - 6 LP 6 LP
FMI-MA0702 Stochastik 2 9 LP
FMI-MA1704 Stochastische Analysis - 6 LP 6 LP
FMI-MA1739 Stochastische Analysis - 9 LP 9 LP
FMI-MA1722 Stochastische Differentialgleichungen 6 LP
FMI-MA1707 Stochastische Geometrie 6 LP
FMI-MA1725 Stochastische Kontrolltheorie - 3 LP 3 LP
FMI-MA1726 Stochastische Kontrolltheorie - 6 LP 6 LP
FMI-MA1736 Stochastische Methoden mit Python 2 LP
FMI-MA1733 Stochastische Optimierung 3 LP
FMI-MA1723 Stochastische partielle Differentialgleichungen 3 LP
FMI-MA1713 Stochastische Prozesse 1 - 6 LP 6 LP
FMI-MA0703 Stochastische Prozesse 1 - 9 LP 9 LP
FMI-MA1702 Stochastische Prozesse 2 - 6 LP 6 LP
FMI-MA1735 Stochastische Prozesse 2 - 9 LP 9 LP
FMI-MA1732 Stochastische Rückwärts-Differentialgleichungen 3 LP
FMI-MA1720 Topologogie und Maß 3 LP
FMI-MA1263 Unendlich Dimensionale Dynamische Systeme 6 LP
FMI-MA1711 Zeitreihenanalyse - 3 LP 3 LP
FMI-MA1705 Zeitreihenanalyse - 6 LP 6 LP
FMI-MA1730 Zufällige Dynamische Systeme 6 LP
FMI-MA1737 Zufällige Flüsse 6 LP
FMI-MA1708 Zufällige Punktprozesse 6 LP
FMI-MA1721 Zufällige Reihen 3 LP
FMI-MA1781 Seminar Mathematische Statistik 3 LP
FMI-MA1782 Seminar Wahrscheinlichkeitstheorie 3 LP

3. Vertiefung (27 LP, Wahlpflichtmodule incl. von mind. einem Seminar)

3.1. Algebra

FMI-MA1183 Algebraische Geometrie 6 LP
FMI-MA1106 Algebraische Gruppen 6 LP
FMI-MA0150 Algebraische Kombinatorik - 6 LP 6 LP
FMI-MA0110 Algebraische Kombinatorik - 9 LP 9 LP
FMI-MA1194 Algebraische Topologie 2 6 LP
FMI-MA0143 Algebraische Zahlentheorie - 6 LP 9 LP
FMI-MA0103 Algebraische Zahlentheorie - 9 LP 9 LP
FMI-MA0145 Computeralgebra - 6 LP 6 LP
FMI-MA0105 Computeralgebra - 9  LP 9 LP
FMI-MA1185 Darstellungstheorie - 6 LP 6 LP
FMI-MA1109 Darstellungstheorie - 9 LP 9 LP
FMI-MA1186 Elliptische Kurven 6 LP
FMI-MA1187 Homologische Algebra - 6 LP 6 LP
FMI-MA1107 Homologische Algebra - 9 LP 9 LP
FMI-MA1189 Klassenkörpertheorie 6 LP
FMI-MA1188 Kommutative Algebra 6 LP
FMI-MA0147 Lie-Algebren - 6 LP 6 LP
FMI-MA0107 Lie-Algebren - 9 LP 9 LP
FMI-MA1104 Lie-Gruppen und Lie-Algebren 6 LP
FMI-MA1195 Permutationsgruppen 6 LP
FMI-MA1103 Primzahltests und Faktorisierungsalgorithmen 6 LP
FMI-MA1102 Quadratische Formen 6 LP
FMI-MA1191 Riemannsche Flächen 6 LP
FMI-MA1148 Ringtheorie - 6 LP 6 LP
FMI-MA1108 Ringtheorie - 9 LP 9 LP
FMI-MA1193 Spezielle Kapitel der Algebra 6 LP
FMI-MA1182 Seminar Algebra 3 LP
 
3.2. Analysis

FMI-MA1270 Anwendungen von Operatortheorie 6 LP
FMI-MA1271 Aperiodische Ordnung - 3 LP 3 LP
FMI-MA1276 Aperiodische Ordnung - 6 LP 6 LP
FMI-MA1220 Approximationstheorie 2 - 6 LP 6 LP
FMI-MA1205 Approximationstheorie 2 - 9 LP 9 LP
FMI-MA1272 C* - Algebren 6 LP
FMI-MA1273 Dirichlet-Formen 3 LP
FMI-MA1217 Distributionen - 6 LP 6 LP
FMI-MA1221 Distributionen - 9 LP 9 LP
FMI-MA1201 Elliptische Differentialoperatoren - 6 LP 6 LP
FMI-MA1202 Elliptische Differentialoperatoren - 9 LP 9 LP
FMI-MA1224 Elliptische Differentialoperatoren 2 3 LP
FMI-MA1274 Ergodentheorie - 6 LP 6 LP
FMI-MA1242 Ergodentheorie - 9 LP 9 LP
FMI-MA1203 Fourieranalysis 2 6 LP
FMI-MA0442 Fraktale Geometrie - 6 LP 6 LP
FMI-MA0402 Fraktale Geometrie - 9 LP 9 LP
FMI-MA1204 Funktionenräume 6 LP
FMI-MA1275 Harmonische Analysis 6 LP
FMI-MA1212 Höhere Analysis 2 9 LP
FMI-MA1262 Hyperbolische Dynamische Systeme 6 LP
FMI-MA1209 Interpolationstheorie - 3 LP 3 LP
FMI-MA1210 Interpolationstheorie - 6 LP 6 LP
FMI-MA1278 Mathematische Methoden der Quantenmechanik - 3 LP 3 LP
FMI-MA1277 Mathematische Methoden der Quantenmechanik - 6 LP 6 LP
FMI-MA1222 Moderne Methoden der Analysis - 3 LP 3 LP
FMI-MA1213 Moderne Methoden der Analysis - 6 LP 6 LP
FMI-MA1223 Moderne Methoden der Approximationstheorie 9 LP
FMI-MA1241 Nichtlineare Analysis und Anwendungen 6 LP
FMI-MA1214 Pseudodifferentialoperatoren 6 LP
FMI-MA1215 Sobolevräume 9 LP
FMI-MA1218 Spektraltheorie - 3 LP 3 LP
FMI-MA1216 Spektraltheorie - 6 LP 6 LP
FMI-MA1225 Spektraltheorie - 9 LP 9 LP
FMI-MA1207 Struktur hochdimensionaler normierter Räume 6 LP
FMI-MA1264 Topologie und Dynamik auf Flächen 6 LP
FMI-MA1263 Unendlich Dimensionale Dynamische Systeme 6 LP
FMI-MA0288 Wavelets - 3 LP 3 LP
FMI-MA1208 Wavelets - 9 LP 9 LP
FMI-MA1281 Seminar Analysis 3 LP
 
3.3. Geometrie

FMI-MA1409 Aktuelle Entwicklungen in der Geometrie - 3 LP 3 LP
FMI-MA1441 Differentialgeometrie – 6 LP 6 LP
FMI-MA1401 Differentialgeometrie – 9 LP 9LP
FMI-MA0442 Fraktale Geometrie – 6 LP 6 LP
FMI-MA0402 Fraktale Geometrie – 9 LP 9 LP
FMI-MA1420 Geometrische Zerlegungen 6 LP
FMI-MA0148 Lie-Gruppen - 6 LP 6 LP
FMI-MA0108 Lie-Gruppen - 9 LP 9 LP
FMI-MA1410 Spezielle Kapitel der Geometrie - 6 LP 6 LP
FMI-MA1264 Topologie und Dynamik auf Flächen 6 LP
FMI-MA1482 Seminar Geometrie 3 LP
 
3.4. Numerische Mathematik/Wissenschaftliches Rechnen

FMI-MA1220 Approximationstheorie 2 - 6 LP 6 LP
FMI-MA1205 Approximationstheorie 2 - 9 LP 9 LP
FMI-MA1570 Computational Finance 9 LP
FMI-MA1521 Finite Elemente für partielle Differentialgleichungen - 6 LP 6 LP
FMI-MA1520 Finite Elemente für partielle Differentialgleichungen - 9 LP 9 LP
FMI-MA0572 Hyperbolische Erhaltungssätze und Wellengleichungen 9 LP
FMI-MA1550 Komplexität stetiger Probleme - 6 LP 6 LP
FMI-MA1554 Komplexität stetiger Probleme - 9 LP 9 LP
FMI-MA1575 Markovketten Monte-Carlo Methoden 6 LP
FMI-MA1574 Markovketten Monte-Carlo-Methoden auf allgemeinen Zustandsräumen 3 LP
FMI-MA1551 Moderne Methoden der Numerischen Mathematik 6 LP
FMI-MA1571 Moleküldynamik 6 LP
FMI-MA0551 Monte-Carlo-Methoden - 6 LP 6 LP
FMI-MA0550 Monte-Carlo-Methoden - 9 LP 9 LP
FMI-MA1553 Quasi-Monte-Carlo-Methoden und Diskrepanz 6 LP
FMI-MA0573 Randelementmethoden und schnelle Summationsverfahren 9 LP
FMI-MA1534 Wissenschaftliches Rechnen I 6 LP
FMI-MA1535 Wissenschaftliches Rechnen II 6 LP
FMI-MA1552 Seminar Numerische Mathematik 3 LP
FMI-MA1510 Seminar Wissenschaftliches Rechnen 3 LP

3.5. Optimierung

FMI-IN0132 Ausgewählte Optimierungsalgorithmen 3 LP
FMI-MA1601 Diskrete und Experimentelle Optimierung A 9 LP
FMI-MA1602 Diskrete und Experimentelle Optimierung  B - 6 LP 6 LP
FMI-MA1610 Diskrete und Experimentelle Optimierung  B - 9 LP 9 LP
FMI-MA1615 Konvexe Analysis und nichtglatte Optimierung 6 LP
FMI-IN0101 Konvexe Optimierung 6 LP
FMI-MA1614 Semidefinite Optimierung 3 LP
FMI-MA1613 Vektoroptimierung 6 LP
FMI-MA1681 Seminar Optimierung 3 LP
 
3.6. Stochastik

FMI-MA1714 Bootstrap-Verfahren 3 LP
FMI-MA1718 Dynamik von Differentialgleichungen 6 LP
FMI-MA1703 Finanzmathematik 2 - 6 LP 6 LP
FMI-MA1727 Finanzmathematik 2 - 9 LP 9 LP
FMI-MA1717 Lévy-Prozesse - 3 LP 3 LP
FMI-MA1734 Lévy-Prozesse - 6 LP 6 LP
FMI-MA1740 Lévy-Prozesse und Stochastische Differentialgleichungen 3 LP
FMI-MA1724 Lineare und nichtlineare Differentialgleichungen 3 LP
FMI-MA1701 Mathematische Statistik 9 LP
FMI-MA1729 Moderne Kapitel der Stochastik 6 LP
FMI-MA0551 Monte-Carlo-Methoden - 6 LP 6 LP
FMI-MA0550 Monte-Carlo-Methoden - 9 LP 9 LP
FMI-MA1706 Nichtparametrische Kurvenschätzung 3 LP
FMI-MA1728 Numerik stochastischer Differentialgleichungen 3 LP
FMI-MA1719 Partielle Differentialgleichungen 3 LP
FMI-MA1709 Prognoseverfahren 3 LP
FMI-MA1710 Projekt Multivariate Statistik 3 LP
FMI-MA1712 Semimartingale 1 3 LP
FMI-MA1716 Semimartingale 2 - 3 LP 3 LP
FMI-MA1715 Semimartingale 2 - 6 LP 6 LP
FMI-MA1704 Stochastische Analysis - 6 LP 6 LP
FMI-MA1739 Stochastische Analysis - 9 LP 9 LP
FMI-MA1722 Stochastische Differentialgleichungen 6 LP
FMI-MA1707 Stochastische Geometrie 6 LP
FMI-MA1725 Stochastische Kontrolltheorie - 3 LP 3 LP
FMI-MA1726 Stochastische Kontrolltheorie - 6 LP 6 LP
FMI-MA1736 Stochastische Methoden mit Python 2 LP
FMI-MA1733 Stochastische Optimierung 3 LP
FMI-MA1723 Stochastische partielle Differentialgleichungen 3 LP
FMI-MA1713 Stochastische Prozesse 1 - 6 LP 6 LP
FMI-MA0703 Stochastische Prozesse 1 - 9 LP 9 LP
FMI-MA1702 Stochastische Prozesse 2 - 6 LP 6 LP
FMI-MA1735 Stochastische Prozesse 2 - 9 LP 9 LP
FMI-MA1732 Stochastische Rückwärts-Differentialgleichungen 3 LP
FMI-MA1731 Theorie der Rauen Pfade 3 LP
FMI-MA1720 Topologie und Maß 3 LP
FMI-MA1263 Unendlich Dimensionale Dynamische Systeme 6 LP
FMI-MA1711 Zeitreihenanalyse - 3 LP 3 LP
FMI-MA1705 Zeitreihenanalyse - 6 LP 6 LP
FMI-MA1730 Zufällige Dynamische Systeme 3 LP
FMI-MA1737 Zufällige Flüsse 6 LP
FMI-MA1708 Zufällige Punktprozesse 6 LP
FMI-MA1721 Zufällige Reihen 3 LP
FMI-MA1781 Seminar Mathematische Statistik 3 LP
FMI-MA1782 Seminar Wahrscheinlichkeitstheorie 3 LP

3.7. Algorithmik/Theoretische Informatik

FMI-IN0095 Algorithmische Geometrie 6 LP
FMI-IN0119 Algorithm Engineering 6 LP
FMI-IN0102 Algorithm Engineering Lab 6 LP
FMI-IN0097 Algorithmische Graphtheorie 6 LP
FMI-IN0081 Algorithmische Logik 9 LP
FMI-IN0100 Approximationsalgorithmen 6 LP
FMI-IN0099 Approximative Methoden in der Geometrie 6 LP
FMI-IN0145 Ausgewählte Konzepte der Kryptografie 3 LP
FMI-IN0132 Ausgewählte Optimierungsalgorithmen 3 LP
FMI-IN0019 Automaten und Sprachen 6 LP
FMI-IN0130 Berechenbarkeitstheorie 6 LP
FMI-IN0135 Graphische Modelle - 3 LP 3 LP
FMI-IN0150 Graphische Modelle - 9 LP 9 LP
FMI-IN0151 Graphische Modelle (Lab) 3 LP
FMI-IN0127 Grenzen Algorithmischen Lernens - wird z.Zt. nicht angeboten 3 LP
FMI-IN0128 Höhere Algorithmik 6 LP
FMI-IN0147 Informationstheorie - wird z.Zt. nicht angeboten 3 LP
FMI-IN0028 Komplexitätstheorie - 6 LP 6 LP
FMI-IN0031 Komplexitätstheorie - 3 LP 3 LP
FMI-IN0101 Konvexe Optimierung 6 LP
FMI-IN0133 Lernen formaler Sprachen - wird z.Zt. nicht angeboten 6 LP
FMI-IN0155 Lesen, diskutieren und schreiben - 3 LP 3 LP
FMI-IN0154 Lesen, diskutieren und schreiben - 6 LP 6 LP
FMI-IN0082 Logik und Beweisbarkeit 6 LP
FMI-IN0148 Multicore Algorithms Lab 3 LP
FMI-IN0104 Seminar Algorithmik 3 LP
 
 
4. Nebenfach und übergreifende Inhalte ASQ (21 LP)

Nebenfach (12-18 LP)

Alle Angaben beziehen sich auf die  Fortsetzung des Nebenfaches aus dem Bachelor-Studium. Wird ein neues Nebenfach gewählt, so sind nur die mit (*) gekennzeichneten Module wählbar. Genaue
Angaben entnehmen Sie bitte der Studienordnung, Anhang 1.

4.1. Informatik (12-18 LP, gewählt werden können alle Wahlpflichtmodule, die nicht bereits im Bachelor-Studium belegt wurden)

FMI-IN0001 Algorithmen und Datenstrukturen 9 LP
FMI-IN0005 Automaten und Berechenbarkeit 9 LP
FMI-IN0076 Deklarative Programmierung - ab SoSe 2015 4 LP
FMI-IN0022 Grundlagen der technischen Informatik 6 LP
FMI-IN0025 Grundlagen informatischer Problemlösung 9 LP
FMI-IN0075 Objektorientierte Programmierung - ab SoSe 2015 5 LP
FMI-IN0047 Rechnerstrukturen 6 LP

Zusätzlich können alle Module der Auflistung auf der Homepage belegt werden.
Nicht zugelassen sind Module zur Vermittlung von mathematischen Grundlagen und Module, die im Wahlpflichtbereich Mathematik belegt wurden.
 
4.2. Computerlinguistik/Sprachtechnologie (15 LP, Pflichtmodule, kann nicht als neues Nebenfach gewählt werden)

M-GSW-09 Computerlinguistik I 10 LP
M-GSW-10A Computerlinguistik II / Sprachtechnologie 5 LP
 
4.3. Ökologie (12-18 LP, gewählt werden können alle Wahlpflichtmodule, die nicht bereits im Bachelor-Studium belegt wurden)

Ök NF 1 Grundlagen der Ökologie (nur (*) - Pflichtmodul) 9 LP
Ök NF 2.1 Natur- und Umweltschutz 9 LP
Ök NF 2.2 Pflanzenökologie 1 oder 6 LP
Ök NF 2.22 Pflanzenökologie 1+2 9 LP
Ök NF 2.3 Humanökologie 6 LP
Ök NF 2.4 Theoretische Ökologie 1 oder 6 LP
Ök NF 2.44 Theoretische Ökologie 1+2 9 LP
Ök NF 2.5 Natur- und Umweltschutz 2 6 LP
Ök NF 2.6 Mathematische Biologie 1 oder 6 LP
Ök NF 2.66 Mathematische Biologie 1+2 12 LP
Ök NF 3.1 Ökologie von Lebensgemeinschaften 9 LP
Ök NF 3.2 Verrhalten und Evolution 6 LP
 
4.4. Philosophie (15 LP, gewählt werden können alle Wahlpflichtmodule, die nicht bereits im Bachelor-Studium belegt wurden)

BA-Phi1.1 Einführung in die Philosphie (nur (*) - Pflichtmodul) 10 LP
BA-Phi 1.2 Logik und Argumentationslehre - auch als ASQ-Modul ASQ-Phi 1 möglich 10 LP
BA-Phi 2.1 Praktische Philosophie 10 LP
BA-Phi 2.2 Theoretische Philosophie 10 LP
BA-Phi 3.1 Geschichte der Philosophie 10 LP
BA-Phi 3.2 Fachübergreifende Themen der Philosophie 10 LP
LA-Phi 3.2 Schwerpunkt I 5 LP
LA-Phi 3.3 Schwerpunkt II 5 LP
 
4.5. Physik (12-16 LP, gewählt werden können alle Wahlpflichtmodule, die nicht bereits im Bachelor-Studium belegt wurden, weitere Module auf Antrag)

Achtung: teilweise werden noch die alten Modulnummern von der Phys.-Astron. Fakultät genutzt.
PAFBE111 Grundkurs Experimentalphysik I (Mechanik, Wärmelehre)  (nur (*) - Pflichtmodul) 8 LP
PAFBE211 Grundkurs Experimentalphysik II (Elektrodynamik, Optik) 8 LP
PAFBE311 Atome und Moleküle I - oder PAFLE411 wählbar 4 LP
PAFBE411 Optik und Wellen 8 LP
PAFBE511 Festkörper - oder PAFLE811 wählbar 4 LP
PAFBP111 Grundpraktikum Experimentalphysik I - (nur (*) - Pflichtmodul) 4 LP
PAFBP211 Grundpraktikum Experimentalphysik II 4 LP
PAFBT211 Theoretische Mechanik 8 LP
PAFBU111 Mathematische Methoden der Physik I - (nur (*) - Pflichtmodul) 4 LP
PAFLE411 Physik der Materie I - Atome und Moleküle für LA-Studenten - oder PAFBE311wählbar 4 LP
PAFLE511 Physik der Materie II - Festkörper für LA-Studenten 4 LP
PAFLE811 Physik der Materie III - Kerne und Teilchen für LA-Studenten - oder PAFBE511wählbar 4 LP
 
4.6. Psychologie (10 LP, nur ein Wahlpflichtmodul; die fehlenden LP sind aus dem ASQ-Angebot oder einem anderen Nebenfach zu wählen)

PsyN-P1 Einführung und Methoden der Psychologie (nur (*) - Wahlpflichtmodul) 10 LP
PsyN-P2 Allgemeine Psychologie (nur (*) - Wahlpflichtmodul) 10 LP
PsyN-WP1 Grundlagen der Psychologie I 10 LP
PsyN-WP2 Grundlagen der Psychologie II 10 LP
PsyN-WP4.1 Arbeits-, Betriebs- und Organisationspsychologie 10 LP
PsyN-WP4.2 Biologische und klinische Psychologie 10 LP
PsyN-WP4.3 Intervention und Evaluation 10 LP
PsyN-WP4.4 Pädagogische Psychologie 10 LP
 
4.7. Wirtschaftswissenschaften (12-18 LP, gewählt werden können alle Wahlpflichtmodule, die nicht bereits im Bachelor-Studium belegt wurden)

BW10.1 Basismodul Operations Management 6 LP
BW11.1 Basismodul Grundlagen des Marketing-Management 6 LP
BW12.2 Basismodul Investition, Finanzierung und Kapitalmarkt 6 LP
BW15.1 Basismodul Buchführung 3 LP
BW15.2 Basismodul Rechnungslegung und Controlling 6 LP
BW16.1 Basismodul Management 6 LP
BW17.1 Basismodul Planung und Entscheidung 6 LP
BW20.1 Basismodul Mikroökonomik 5 LP
BW21.1 Basismodul Makroökonomik 5 LP
BW23.2 Basismodul Finanzwissenschaft 5 LP
BW23.5 Basismodul Einführung in die Volkswirtschaftslehre (nur (*) - Pflichtmodul) 6 LP
BW24.1 Basismodul Empirische und Experimentelle Wirtschaftsforschung 6 LP
BW31.2 Basismodul Einführung in die Wirtschaftsinformatik 6 LP
BW34.1 Basismodul Einführung in die Betriebswirtschaftslehre (nur (*) - Pflichtmodul) 6 LP
 
4.8a. Computational Neuroscience (12 LP, alles Pflichtmodule, kann nicht als neues Nebenfach gewählt werden) - auslaufend, ab WS 2018/19 Medical Data Science

MED-CNS003 Biostatistik und Klinische Studien 2 LP
MED-CNS006 Fall-Seminare und -praktika (klinische Aspekte) 2 LP
MED-CNS010 Klinische Aspekte der CNS 2 LP
MED-CNS013 Nichtlineare Dynamik der experimentellen Neurophysiologie 3 LP
MED-CNS017 Spezialverfahren der CNS 3 LP

4.8b. Medical Data Science (15 LP, kann nicht als neues Nebenfach gewählt werden) - ab WS 2018/19

MED-MDS001 Medizinische Grundlagen 9 LP
MED-MDS004 Angewandte Statistik in der Medizin (*) 9 LP
MED-MDS005 Klinische Anwendungen (*) 6 LP

(*) empfohlen. Alternativ kann (bei schon erfolgreich absolvierten Modul MED-MDS004) Modul MED-MDS001 gewählt werden

4.9. Soziologie (15 LP, gewählt werden können alle Wahlpflichtmodule, die nicht bereits im Bachelor-Studium belegt wurden)

BASOZ 11 Einführung in die Soziologie 10 LP
BASOZ 21 Soziologische Theorie I 10 LP
BASOZ 22 Soziologische Theorie II   5 LP
BASOZ 31 Methoden der empirischen Sozialforschung I 10 LP
BASOZ 33 Statistik 10 LP
BASOZ 41 Spezielle Soziologien   5 LP
BASOZ 43 Spezielle Soziologien I für Ergänzungsfach und Lehramt 10 LP
BASOZ 44 Spezielle Soziologien II für Ergänzungsfach und Lehramt 10 LP
BASOZ 45 Spezielle Soziologien III für Ergänzungsfach und Lehramt   5 LP

4.10. Eine Fremdsprache (15 LP, nur nach Absprache/Studienberatung im Sprachenzentrum der FSU wählbar, die Modulanmeldung erfolgt im Studien-/Prüfungsamt der
Fakultät)

FMI-SPR013 Sprachkurs 1 5 LP
FMI-SPR014 Sprachkurs 2 5 LP
FMI-SPR015 Sprachkurs 3 5 LP

4.11. Allgemeine Schlüsselqualifikationen (ASQ, 3-9 LP, gewählt werden können alle Wahlpflichtmodule, die nicht bereits im Bachelor-Studium belegt wurden)

  Angebote aus der Fakultät für Mathematik und Informatik  
 
FMI-IN0203 Algorithmen-Training für Programmierwettbewerbe 3 LP
FMI-IN0206 Begleitseminar zu einer Veranstaltung der Informatik 3 LP
FMI-IN0201 Datenstrukturen + Algorithmen mit D 3 LP
FMI-IN0207 Einführung in die Quanten-Informationstheorie 6 LP
FMI-IN0209 Funktionale und objektorientierte Programmierung in R 3 LP
FMI-IN1011 Geschichte der Informatik 3 LP
FMI-MA3054 Grundlagen der Mathematik (Geschichte der Mathematik) 6 LP
FMI-IN0026 Informatik und Gesellschaft 3 LP
FMI-BI0057 LaTeX Grundlagen für Naturwissenschaftler und Informatiker 4 LP
FMI-IN0211 Lehren von Informatik - Lernen von Informatik 3 LP
FMI-IN0032 Literaturarbeit und Präsentation 3 LP
FMI-IN0208 Netzwerkanalyse mit R 6 LP
FMI-IN0200 Objektorientierte Programmierung mit C++ 3 LP
FMI-IN0045 Projektmanagement 3 LP
FMI-IN0205 Seminar zur Unternehmensgründung 3 LP
FMI-BI0058 Skriptsprachen in der Bioinformatik 4 LP
FMI-BI0048 Skriptsprachen und ihre Anwendungen 4 LP
FMI-IN0204 Wettbewerbs- und Technologieanalyse 3 LP
FMI-MA0904 Wirtschaftskompetenz A 3 LP
FMI-MA0905 Wirtschaftskompetenz B 3 LP
FMI-MA0901 Zahlengefühl und Strukturgefühl – 3 LP 3 LP
FMI-MA0902 Zahlengefühl und Strukturgefühl – 6 LP 6 LP

Nur für internationale Studierende:
FMI-SPR051 Sprachkurs DaF A1.1 5 LP
FMI-SPR052 Sprachkurs DaF A1.2 5 LP
FMI-SPR053 Sprachkurs DaF A2.1 5 LP
FMI-SPR054 Sprachkurs DaF A2.2 5 LP
FMI-SPR055 Sprachkurs DaF Ergänzung 3 LP
FMI-SPR056 Sprachkurs DaF Tutorium 1 LP

Weitere Angebote zu den Themen Sprachen, Philosophie, Medienkompetenz u.a. entnehmen Sie bitte den Angaben in Friedolin.

5. Master-Arbeit (30 LP)

FMI-MA1999 Master-Arbeit 30 LP
 

https://friedolin.uni-jena.de/qisserver/rds?state=template&template=pdfdownloadmod
https://friedolin.uni-jena.de/qisserver/rds?state=user&type=0
https://www.fmi.uni-jena.de/Studium/Studierende/Mitteilungen%20PA/Neues%20AF_NF%20Medical%20Data%20Science%20_%20%C3%84nderungen%20ver%C3%B6ffentlicht-p-125820.html

