

Amtliche Bekanntmachungen der TU Bergakademie Freiberg

Nr. 50, Heft 2 vom 03. September 2020

Modulhandbuch für den Masterstudiengang Sustainable Mining and Remediation Management

Inhaltsverzeichnis

Abkürzungen	3
Biotechnology in Mining	4
Deutsch A1/ 1. Semester	6
Deutsch A1/ 2. Semester	7
Deutsch A2/ 1. Semester	8
Deutsch A2/ 2. Semester	9
Deutsch B1/ 1.Semester	10
Deutsch B1/ 2. Semester	11
Environmental Geotechnics	12
Ground Water Chemistry for GW-Management - Basics	13
Grundlagen der Bodenmechanik und Angewandte Gebirgsmechanik	15
Hydrogeology for GW-Management - Basics	17
Introduction to Biohydrometallurgy	19
Licensing, Stakeholder Involvement and Expectation Management	21
Management and Finance of Mining Operations along the Life Cycle	23
Master Thesis Sustainable Mining and Remediation Management with Colloquium	25
Master-Seminar Sustainable Mining and Remediation Management with Colloquium	27
Microbiology for Resource Scientists: Lab Course	28
Microbiology for Resource Scientists: Lecture	29
Practical Training SMRM	30
Project and Contract Management	31
Radioactivity	33
Reclamation	34

Abkürzungen

KA: schriftliche Klausur / written exam

MP: mündliche Prüfung / oral examination

AP: alternative Prüfungsleistung / alternative examination

PVL: Prüfungsvorleistung / prerequisite

MP/KA: mündliche oder schriftliche Prüfungsleistung (abhängig von Teilnehmerzahl) / written or oral examination (dependent on number of students)

SS, SoSe: Sommersemester / sommer semester

WS, WiSe: Wintersemester / winter semester

SX: Lehrveranstaltung in Semester X des Moduls / lecture in module semester x

SWS: Semesterwochenstunden

Data:	BIOMIN. MA. Nr. 3043 / Examination number: 21006	Version: 27.09.2018 	Start Year: WiSe 2019
Module Name:	Biotechnology in Mining		
(English):			
Responsible:	Schlömman, Michael / Prof. Dr.		
Lecturer(s):	Schlömman, Michael / Prof. Dr.		
Institute(s):	Institute of Biosciences		
Duration:	1 Semester(s)		
Competencies:	<p>In an interdisciplinary approach the students will obtain an understanding of the general concept of bioleaching for the winning of metals, and specifically of the advantages and problems of various process options. The students will understand the involvement of different types of microbes, the stresses to which the microbes are exposed and how they may react. They will also obtain an understanding of the generation and of the biotechnological treatment options for acidic mine drainage. In a lab course the students will obtain experience with methods and problems related to the cultivation of microorganisms relevant for bioleaching or mine water treatment. They will also gain experience in analytical methods to describe and control corresponding processes. In a seminar the students will gain experience with current literature and with reporting about it to other participants. In addition, the students will exercise to plan a lab-scale bioleaching process.</p>		
Contents:	<ol style="list-style-type: none"> 1. Basics: concepts of microbial energy metabolism, chemolithotrophic growth, diversity of electron donors and acceptors, microbial redox reactions. 2. Processes in conventional metal winning. 3. Basic setup of bioleaching and biooxidation operations: heap leaching, reactor leaching, and their respective advantages and problems. 4. Microorganisms relevant for aerobic bioleaching: relevant properties, taxonomy, communities, succession. 5. Methods for the cultivation and characterization of microbial strains and communities. 6. Microbe-mineral interactions: attachment, bioleaching mechanisms, formation of secondary minerals. 7. Important pathways in energy metabolism and biomass formation: proteins/pathways involved in iron and sulfur oxidation, uptake mechanisms (siderophores), CO₂ fixation, nitrogen metabolism, energetic problems. 8. Environmental challenges for and responses of bioleaching microorganisms: acidity, oxidative stress, metal toxicity, osmolarity, temperature. 9. Current trends for the improvement of aerobic bioleaching: chalcopyrite bioleaching, bioleaching of arsenic containing materials, use of salt-containing waters for bioleaching, <i>in situ</i>-bioleaching, bioleaching of electronic scrap. 10. Reductive bioleaching: iron- and manganese-reducing microorganisms, examples of reductive bioleaching. 11. Bioflotation. 12. Biological methods for winning metals from the aqueous phase: biological sulfate reduction and biological iron oxidation as active treatment options, wetlands, biosorption. 13. Lab course: Techniques for cultivation of acidophilic bacteria, 		

	measurement of parameters to follow growth and leaching activity of relevant microorganisms.
Literature:	<p>W. Reineke & M. Schlömann: Umweltmikrobiologie, Springer Spektrum, 2015.</p> <p>D. R. Lovley (Ed.): Environmental Microbe-Metal Interactions, ASM Press, 2000.</p> <p>D. E. Rawlings & D. B. Johnson (Eds.): Biomining, Springer, 2007.</p> <p>E. R. Donati & W. Sand (Eds.) Microbial Processing of Metal Sulfides, Springer, 2007.</p> <p>L. G. Santos Sobral, D. Monteiro de Oliveira & C. E. Gomes de Souza (Eds.): Biohydrometallurgical Processes: a Practical Approach, CETEM/MCTI, 2011.</p> <p>A. Schippers, F. Glombitza & W. Sand (Eds.): Geobiotechnology I. Metal-related Issues, Springer, 2014.</p> <p>Abhilash, B. D. Pandey & K. A. Natarajan (Eds.): Microbiology for Minerals, Metals, Materials and the Environment, CRC Press, 2015.</p> <p>H. L. Ehrlich, D. K. Newman & A. Kappler: Ehrlich's Geomicrobiology, CRC Press, 2016.</p> <p>R. Quatrini & D.B. Johnson: Acidophiles. Life in Extremely Acidic Environments. Caister Academic Press, 2016.</p>
Types of Teaching:	<p>S1 (WS): Lectures (2 SWS)</p> <p>S1 (WS): Seminar (1 SWS)</p> <p>S1 (WS): Practical Application (1 SWS)</p> <p>S1 (WS): Excursion (0,5 SWS)</p>
Pre-requisites:	<p>Mandatory: Bachelor degree in a natural science or in mining- or metallurgy-related engineering und Grundlagen der Biochemie und Mikrobiologie und Mikrobiologisch-biochemisches Praktikum oder Microbiology for Resource Scientists: Lecture und Microbiology for Resource Scientists: Lab Course oder (or) Ä(e)quivalent</p> <p>Recommendations: Basic knowledge in chemistry.</p>
Frequency:	yearly in the winter semester
Requirements for Credit Points:	<p>For the award of credit points it is necessary to pass the module exam.</p> <p>The module exam contains:</p> <p>KA [90 min]</p> <p>PVL: Presentation in the seminar</p> <p>PVL: Planning of a lab-scale bioleaching process.</p> <p>PVL have to be satisfied before the examination.</p> <p>Voraussetzung für die Vergabe von Leistungspunkten ist das Bestehen der Modulprüfung. Die Modulprüfung umfasst:</p> <p>KA [90 min]</p> <p>PVL: Seminarvortrag</p> <p>PVL: Planung eines Biolaugungs-Prozesses im Labormaßstab.</p> <p>PVL müssen vor Prüfungsantritt erfüllt sein bzw. nachgewiesen werden.</p>
Credit Points:	5
Grade:	<p>The Grade is generated from the examination result(s) with the following weights (w):</p> <p>KA [w: 1]</p>
Workload:	The workload is 150h. It is the result of 67.5h attendance and 82.5h self-studies.

Daten:	DEU A1/ 1.Sem. BA. Nr. 948 / Prüfungs-Nr.: 71101	Stand: 04.08.2017 	Start: WiSe 2016
Modulname:	Deutsch A1/ 1. Semester		
(englisch):	German A 1/ 1st Semester		
Verantwortlich(e):	Bellmann, Kerstin		
Dozent(en):			
Institut(e):	Internationales Universitätszentrum		
Dauer:	1 Semester		
Qualifikationsziele / Kompetenzen:	Im Kurs werden Grundlagen in Phonetik, Orthographie, Grammatik und Lexik vermittelt. Die Teilnehmer erwerben Grundkenntnisse und Grundfertigkeiten im Hören, Sprechen, Lesen und Schreiben auf der Basis der Allgemeinsprache sowie landeskundliche Kenntnisse.		
Inhalte:	Kommunikation im Alltag (Menschen kennen lernen, Einkaufen, Restaurantbesuch, Tagesabläufe, Uhrzeit); Grammatik: zum Beispiel Fragestellungen, Zahlen, Konjugation der Verben, Präsens und Präteritum, Mengenangaben, Plural der Nomen, Komposita		
Typische Fachliteratur:	Begegnungen A1+, Schubert Verlag		
Lehrformen:	S1 (WS): Übung (4 SWS)		
Voraussetzungen für die Teilnahme:	Empfohlen: Keine Vorkenntnisse der deutschen Sprache notwendig		
Turnus:	jährlich im Wintersemester		
Voraussetzungen für die Vergabe von Leistungspunkten:	Voraussetzung für die Vergabe von Leistungspunkten ist das Bestehen der Modulprüfung. Die Modulprüfung umfasst: KA [90 min] PVL: Erfolgreiche aktive Teilnahme an mindestens 80% des Unterrichts PVL müssen vor Prüfungsantritt erfüllt sein bzw. nachgewiesen werden.		
Leistungspunkte:	4		
Note:	Die Note ergibt sich entsprechend der Gewichtung (w) aus folgenden(r) Prüfungsleistung(en): KA [w: 1]		
Arbeitsaufwand:	Der Zeitaufwand beträgt 120h und setzt sich zusammen aus 60h Präsenzzeit und 60h Selbststudium.		

Daten:	DEU A1/ 2. Sem. BA. Nr. 949 / Prüfungs-Nr.: 71102	Stand: 04.08.2017 	Start: SoSe 2017
Modulname:	Deutsch A1/ 2. Semester		
(englisch):	German A1/ 2nd Semester		
Verantwortlich(e):	Bellmann, Kerstin		
Dozent(en):			
Institut(e):	Internationales Universitätszentrum		
Dauer:	1 Semester		
Qualifikationsziele / Kompetenzen:	Im Kurs werden Grundlagen in Phonetik, Orthographie, Grammatik und Lexik vermittelt. Die Teilnehmer erwerben Grundkenntnisse und Grundfertigkeiten im Hören, Sprechen, Lesen und Schreiben auf der Basis der Allgemeinsprache sowie landeskundliche Kenntnisse.		
Inhalte:	Orientierung in der Stadt beziehungsweise in der Firma, öffentliche Verkehrsmittel, Wegbeschreibung, Berufe und Arbeitsalltag, Körper und Gesundheit, Wohnungssuche und -einrichtung, Lebenslauf, Kleidung; Grammatik: zum Beispiel Präpositionen, Frageartikel, Modalverben, Possessivartikel, Perfekt, Konjunktionen, Demonstrativpronomen, Graduierung und Komparativ		
Typische Fachliteratur:	Begegnungen A1+, Schubert Verlag		
Lehrformen:	S1 (SS): Übung (4 SWS)		
Voraussetzungen für die Teilnahme:	Obligatorisch: Deutsch A1/ 1. Semester, 2015-08-26 oder äquivalente Sprachkenntnisse		
Turnus:	jährlich im Sommersemester		
Voraussetzungen für die Vergabe von Leistungspunkten:	Voraussetzung für die Vergabe von Leistungspunkten ist das Bestehen der Modulprüfung. Die Modulprüfung umfasst: KA [90 min] PVL: Aktive Teilnahme am Unterricht (mindestens 80%) PVL müssen vor Prüfungsantritt erfüllt sein bzw. nachgewiesen werden.		
Leistungspunkte:	4		
Note:	Die Note ergibt sich entsprechend der Gewichtung (w) aus folgenden(r) Prüfungsleistung(en): KA [w: 1]		
Arbeitsaufwand:	Der Zeitaufwand beträgt 120h und setzt sich zusammen aus 60h Präsenzzeit und 60h Selbststudium. Der Zeitaufwand beträgt 120 Stunden und setzt sich zusammen aus 60 Stunden Präsenzzeit und 60 Stunden Selbststudium.		

Daten:	DEU A2/1. Sem. BA.Nr. 950 / Prüfungs-Nr.: 71103	Stand: 04.08.2017 	Start: WiSe 2016
Modulname:	Deutsch A2/ 1. Semester		
(englisch):	German A2/ 1st Semester		
Verantwortlich(e):	Bellmann, Kerstin		
Dozent(en):			
Institut(e):	Internationales Universitätszentrum		
Dauer:	1 Semester		
Qualifikationsziele / Kompetenzen:	Die Teilnehmer erweitern ihre Kenntnisse zu Grundlagen der deutschen Grammatik sowie ihren alltagspraktischen Wortschatz und führen Gespräche zu verschiedenen Themen des Alltags.		
Inhalte:	Familie und Verwandtschaft, Feste und Feiern in Deutschland, Wohnung und Wohnungseinrichtung, Schule und Ausbildung, Aussehen und Mode, Jahreszeiten, Wetter und Urlaub, Aspekte der Geschichte (Deutschland, Österreich, Schweiz); Grammatik: z.B. Nebensätze mit weil, wenn, dass; Rektion der Verben; Ordinalzahlen; Präpositionen; Reflexivpronomen; Zukunft ausdrücken; Adjektivdeklination		
Typische Fachliteratur:	Begegnungen A2+, Schubert Verlag		
Lehrformen:	S1 (WS): Übung (4 SWS)		
Voraussetzungen für die Teilnahme:	Obligatorisch: Deutsch A1/ 2. Semester, 2015-08-26 oder äquivalente Sprachkenntnisse		
Turnus:	jährlich im Wintersemester		
Voraussetzungen für die Vergabe von Leistungspunkten:	Voraussetzung für die Vergabe von Leistungspunkten ist das Bestehen der Modulprüfung. Die Modulprüfung umfasst: KA [90 min] PVL: Erfolgreiche aktive Teilnahme an mind. 80% d. Unterrichts PVL müssen vor Prüfungsantritt erfüllt sein bzw. nachgewiesen werden.		
Leistungspunkte:	4		
Note:	Die Note ergibt sich entsprechend der Gewichtung (w) aus folgenden(r) Prüfungsleistung(en): KA [w: 1]		
Arbeitsaufwand:	Der Zeitaufwand beträgt 120h und setzt sich zusammen aus 60h Präsenzzeit und 60h Selbststudium.		

Daten:	DEUA/2.Sem BA.Nr. 951 / Prüfungs-Nr.: 71105	Stand: 26.08.2015	Start: SoSe 2017
Modulname:	Deutsch A2/ 2. Semester		
(englisch):	German A2/ 2nd Semester		
Verantwortlich(e):	Bellmann, Kerstin		
Dozent(en):			
Institut(e):	Internationales Universitätszentrum		
Dauer:	1 Semester		
Qualifikationsziele / Kompetenzen:	Die Teilnehmer erweitern ihre Kenntnisse zu Grundlagen der deutschen Grammatik sowie ihren allgemeinsprachlichen Wortschatz und führen Gespräche zu verschiedenen Themen des Alltags.		
Inhalte:	Freizeitaktivitäten (Sport, Vereine), Arbeit und Arbeitssuche, Politik in Deutschland, Städte (Leipzig, Berlin), Verkehr und Verkehrsmittel, Medien, Fernsehen in Deutschland, Kulturelle Unterschiede; Grammatik: z.B. Indefinita, Relativsätze, Nebensätze mit bevor, bis, als, deshalb, wenn, Konjunktiv II,		
Typische Fachliteratur:	Begegnungen A2+, Schubert Verlag		
Lehrformen:	S1 (SS): Übung (4 SWS)		
Voraussetzungen für die Teilnahme:	Obligatorisch: Deutsch A2/ 1. Semester, 2015-08-26 oder äquivalente Sprachkenntnisse		
Turnus:	jährlich im Sommersemester		
Voraussetzungen für die Vergabe von Leistungspunkten:	Voraussetzung für die Vergabe von Leistungspunkten ist das Bestehen der Modulprüfung. Die Modulprüfung umfasst: KA [90 min] PVL: Erfolgreiche aktive Teilnahme an mind. 80% d. Unterrichts PVL müssen vor Prüfungsantritt erfüllt sein bzw. nachgewiesen werden.		
Leistungspunkte:	4		
Note:	Die Note ergibt sich entsprechend der Gewichtung (w) aus folgenden(r) Prüfungsleistung(en): KA [w: 1]		
Arbeitsaufwand:	Der Zeitaufwand beträgt 120h und setzt sich zusammen aus 60h Präsenzzeit und 60h Selbststudium.		

Daten:	DEUB1/1.Sem. Nr. 952 / Prüfungs-Nr.: 71104	Stand: 04.08.2017 	Start: WiSe 2016
Modulname:	Deutsch B1/ 1.Semester		
(englisch):	German B1/ 1st Semester		
Verantwortlich(e):	Bellmann, Kerstin		
Dozent(en):			
Institut(e):	Internationales Universitätszentrum		
Dauer:	1 Semester		
Qualifikationsziele / Kompetenzen:	Die Teilnehmer bauen die in den Modulen Deutsch A1 und A2 erworbenen sprachlichen Kenntnisse und Fertigkeiten unter besonderer Berücksichtigung der mündlichen Kommunikation aus. Sie wiederholen und erweitern ihren Wortschatz. Auf der Basis aktueller und historischer Texte erhalten die Teilnehmer landeskundliche Informationen über die Bundesrepublik Deutschland.		
Inhalte:	Zusammenleben der Menschen in Deutschland (Wohn- und Lebensformen, Vorstellungen über berufliche Entwicklung und Freizeitgestaltung, Konsumverhalten, Beziehung zur Natur)		
Typische Fachliteratur:	Begegnungen B1+, Schubert Verlag		
Lehrformen:	S1 (WS): Übung (4 SWS)		
Voraussetzungen für die Teilnahme:	Obligatorisch: Deutsch A2/ 2. Semester, 2015-08-26 oder äquivalente Sprachkenntnisse		
Turnus:	jährlich im Wintersemester		
Voraussetzungen für die Vergabe von Leistungspunkten:	Voraussetzung für die Vergabe von Leistungspunkten ist das Bestehen der Modulprüfung. Die Modulprüfung umfasst: KA [90 min] PVL: Erfolgreiche aktive Teilnahme an mind. 80% d. Unterrichts PVL müssen vor Prüfungsantritt erfüllt sein bzw. nachgewiesen werden.		
Leistungspunkte:	4		
Note:	Die Note ergibt sich entsprechend der Gewichtung (w) aus folgenden(r) Prüfungsleistung(en): KA [w: 1]		
Arbeitsaufwand:	Der Zeitaufwand beträgt 120h und setzt sich zusammen aus 60h Präsenzzeit und 60h Selbststudium.		

Daten:	DEUB1/2. Sem. 953 / Prüfungs-Nr.: 71106	Stand: 26.08.2015 	Start: SoSe 2017
Modulname:	Deutsch B1/ 2. Semester		
(englisch):	German B1/ 2nd Semester		
Verantwortlich(e):	Bellmann, Kerstin		
Dozent(en):			
Institut(e):	Internationales Universitätszentrum		
Dauer:	1 Semester		
Qualifikationsziele / Kompetenzen:	Die Teilnehmer bauen die in dem Modul Deutsch b1/1.Semester erworbenen sprachlichen Kenntnisse und Fertigkeiten unter besonderer Berücksichtigung der mündlichen Kommunikation aus. Sie wiederholen und erweitern ihren Wortschatz. Auf der Basis aktueller und historischer Texte erhalten die Teilnehmer landeskundliche Informationen über die Bundesrepublik Deutschland.		
Inhalte:	Zusammenleben der Menschen in Deutschland (Wohn- und Lebensformen, Vorstellungen über berufliche Entwicklung und Freizeitgestaltung, Konsumverhalten, Beziehung zur Natur)		
Typische Fachliteratur:	Begegnungen B1+, Schubert Verlag		
Lehrformen:	S1 (SS): Übung (4 SWS)		
Voraussetzungen für die Teilnahme:	Obligatorisch: Deutsch B1/ 1.Semester, 2015-08-26 oder äquivalente Sprachkenntnisse		
Turnus:	jährlich im Sommersemester		
Voraussetzungen für die Vergabe von Leistungspunkten:	Voraussetzung für die Vergabe von Leistungspunkten ist das Bestehen der Modulprüfung. Die Modulprüfung umfasst: KA [90 min] PVL: Erfolgreiche aktive Teilnahme an mind. 80% d. Unterrichts PVL müssen vor Prüfungsantritt erfüllt sein bzw. nachgewiesen werden.		
Leistungspunkte:	4		
Note:	Die Note ergibt sich entsprechend der Gewichtung (w) aus folgenden(r) Prüfungsleistung(en): KA [w: 1]		
Arbeitsaufwand:	Der Zeitaufwand beträgt 120h und setzt sich zusammen aus 60h Präsenzzeit und 60h Selbststudium.		

Data:	SUSBFR. MA. Nr. 090 / Examination number: 32307	Version: 05.06.2020 	Start Year: SoSe 2021
Module Name:	Environmental Geotechnics		
(English):			
Responsible:	Butscher, Christoph / Prof. Dr.		
Lecturer(s):	Butscher, Christoph / Prof. Dr.		
Institute(s):	Institute of Geotechnics		
Duration:	1 Semester(s)		
Competencies:	Students become familiar with topics of environmental geotechnics. They know the relevance and consequences of abandoned contaminated sites, waste disposal and old mining. They understand the respective processes and can discuss and plan mitigation measures.		
Contents:	<p><u>Waste disposal</u>: scientific fundamentals; legal framework; geological-hydrogeological aspects of construction and operation of landfills, industrial sedimentation basins and deep geological repositories; computer-aided stability analysis; preparation of a geotechnical report.</p> <p><u>Old mining</u>: legal framework; exploration methods; methods of assessment, remediation and securing; regional topics in Saxony (lignite open pits, uranium mining); water management of flooded underground mines; international case studies.</p>		
Literature:	Price, D.G.: Engineering Geology, Principles and Practice, Springer-Verlag, Berlin-Heidelberg, 2009 Suthersan et al. (2017): Remediation Engineering. CRC Press, Boca Raton Daniel (ed.) (1993): Geotechnical Practice for Waste Disposal. Chapman & Hall, London		
Types of Teaching:	S1 (SS): Waste disposal - Waste disposal / Lectures (1 SWS) S1 (SS): Old mining - Old mining / Lectures (1 SWS)		
Pre-requisites:	Recommendations: B.Sc. in Geosciences or Geo-Engineering; Basic Knowledge of Geosystems		
Frequency:	each semester		
Requirements for Credit Points:	For the award of credit points it is necessary to pass the module exam. The module exam contains: KA: Environmental Engineering Geology and Brownfield Revitalisation [120 min]		
	Voraussetzung für die Vergabe von Leistungspunkten ist das Bestehen der Modulprüfung. Die Modulprüfung umfasst: KA: Umweltingenieurgeologie und Brachflächenrecycling [120 min]		
Credit Points:	3		
Grade:	The Grade is generated from the examination result(s) with the following weights (w): KA: Environmental Engineering Geology and Brownfield Revitalisation [w: 1]		
Workload:	The workload is 90h. It is the result of 30h attendance and 60h self-studies. Latter includes the review of the taught materials and exam preparation.		

Data:	GWCGWMB. MA. Nr. 3628 / Examination number: 31722	Version: 04.07.2018 	Start Year: WiSe 2018
Module Name:	Ground Water Chemistry for GW-Management - Basics		
(English):			
Responsible:	Drebenstedt, Carsten / Prof. Dr. Hoth, Nils / Dr.		
Lecturer(s):	Hoth, Nils / Dr.		
Institute(s):	Institute of Mining and Special Civil Engineering		
Duration:	1 Semester(s)		
Competencies:	The student is widening his chemical know how in the field of hydrochemical aspects in particular with respect to groundwater. He will be able to understand and solve basic as well as more complex water quality problems. He gains an understanding of basic practical lab work for analysis.		
Contents:	<ul style="list-style-type: none"> - water as universal solvent - drinking water standards / disease aspects - basics of thermodynamics in relation to Ground waters (ionic strength, activity versus concentration, saturation index) - species interactions, solubility of gases in water - redox reactions - stability diagrams - solution/ precipitation of mineral phases - equilibria to the fluid phase - hydrochemical milieu measurements (background) - Acidity, alkalinity - K_b, K_s values - and titration in general - Carbonic acid - Carbonate phases interaction - Ground Water Sampling (hydraulic and chemical criteria) - Field handling of Water Samples (Filtration, Conservation) 		
Literature:	APPELO & POSTMA (1996) or (2005): Geochemistry, groundwater and pollution, Balkema.		
Types of Teaching:	S1 (WS): Basics of GW chemistry / Lectures (2 SWS) S1 (WS): practical lab courses - Basic hydrochemical lab work, basics of titration, photometry etc. / Practical Application (2 SWS)		
Pre-requisites:	Recommendations: Basic knowledge of chemistry and hydrogeology		
Frequency:	yearly in the winter semester		
Requirements for Credit Points:	<p>For the award of credit points it is necessary to pass the module exam. The module exam contains:</p> <p>KA*: written exam to GW-chemistry [90 min] AP*: reports of lab practical work</p> <p>* In modules requiring more than one exam, this exam has to be passed or completed with at least "ausreichend" (4,0), respectively.</p> <p>Voraussetzung für die Vergabe von Leistungspunkten ist das Bestehen der Modulprüfung. Die Modulprüfung umfasst:</p> <p>KA*: Klausur Grundwasserchemie - Grundlagen [90 min] AP*: Protokolle zu den Laborpraktika Grundwasserchemie-Grundlagen</p> <p>* Bei Modulen mit mehreren Prüfungsleistungen muss diese Prüfungsleistung bestanden bzw. mit mindestens "ausreichend" (4,0) bewertet sein.</p>		
Credit Points:	6		
Grade:	The Grade is generated from the examination result(s) with the following weights (w): KA*: written exam to GW-chemistry [w: 2]		

	AP*: reports of lab practical work [w: 1] * In modules requiring more than one exam, this exam has to be passed or completed with at least "ausreichend" (4,0), respectively.
Workload:	The workload is 180h. It is the result of 60h attendance and 120h self-studies. (120 h are spent on preparation, writing the lab course reports and self study)

Daten:	BGM. BA. Nr. 640 / Prüfungs-Nr.: 32404	Stand: 03.05.2016 	Start: WiSe 2015
Modulname:	Grundlagen der Bodenmechanik und Angewandte Gebirgsmechanik		
(englisch):	Fundamentals of Soil Mechanics and Applied Rock Mechanics		
Verantwortlich(e):	Konietzky, Heinz / Prof. Dr.-Ing. habil.		
Dozent(en):	Konietzky, Heinz / Prof. Dr.-Ing. habil.		
Institut(e):	Institut für Geotechnik		
Dauer:	1 Semester		
Qualifikationsziele / Kompetenzen:	Studierende erlangen grundlegendes Fachwissen des geotechnischen Ingenieurwesens auf dem Gebiet der Bodenmechanik und der Gebirgsmechanik. Die Studierenden werden befähigt geotechnische Sachverhalte und die in der Geotechnik angewendeten Methoden zu verstehen und zu bewerten. Weiterhin werden die Studierenden in die Lage versetzt, einfache geotechnische Sachverhalte selbst zu berechnen bzw. abzuschätzen.		
Inhalte:	<p>Bodenmechanik Grundlagen:</p> <ul style="list-style-type: none"> • Spannungszustände in Lockergesteinen • Wasserströmung in Lockergesteinen • Konsolidationstheorie • Bruchzustände in Lockergesteinen • Aktiver und passiver Erddruck • Standsicherheit von Böschungen <p>Angewandte Gebirgsmechanik:</p> <ul style="list-style-type: none"> • Kennenlernen der Grundbegriffe der Geomechanik inklusive deren mathematischen bzw. geometrischen Darstellung • Vermittlung gebirgs- und felsmechanischer Grundlagen zur Bewertung gebirgsmechanischer Erscheinungen • Verformungs- und Festigkeitseigenschaften von Gesteinen und geklüftetem Gebirge • Gebirgsklassifikationen • Sekundäre Spannungszustände für verschiedene Querschnittsformen unterirdischer Hohlräume und Ursachen für Brucherscheinungen unter der Mitwirkung von Trennflächen (Klüftung, Schichtung, Schieferung) 		
Typische Fachliteratur:	<p>Förster, W.: Bodenmechanik, Teubner Verlag, 1997; Kempfert, H.-G., Raithel, M.: Bodenmechanik und Grundbau, Bauwerk Verlag, 2009; Grundbau Taschenbuch, Teil I-III, Ernst-Sohn-Verlag, 2009; Einschlägige DIN-Normung; Jaeger J.C. et al.: Fundamentals of Rock Mechanics, Blackwell Publ., 2007; Brady & Brown: Rock Mechanics for Underground Mining, Kluwer Academic Publishers, 2004; Hudson u. a.: Comprehensive Rock Engineering, Pergamon Press, Oxford, 1993 E-Book: Lehrstuhl Felsmechanik</p>		
Lehrformen:	S1 (WS): Vorlesung (4 SWS) S1 (WS): Übung (2 SWS)		
Voraussetzungen für die Teilnahme:	Empfohlen: Theoretische Grundlagen der Geomechanik, 2014-03-21 Mechanische Eigenschaften der Festgesteine, 2014-03-21 Mechanische Eigenschaften der Lockergesteine, 2011-07-29		

Turnus:	jährlich im Wintersemester
Voraussetzungen für die Vergabe von Leistungspunkten:	Voraussetzung für die Vergabe von Leistungspunkten ist das Bestehen der Modulprüfung. Die Modulprüfung umfasst: KA*: Bodenmechanik Grundlagen [90 min] KA*: Angewandte Gebirgsmechanik [90 min] * Bei Modulen mit mehreren Prüfungsleistungen muss diese Prüfungsleistung bestanden bzw. mit mindestens "ausreichend" (4,0) bewertet sein.
Leistungspunkte:	6
Note:	Die Note ergibt sich entsprechend der Gewichtung (w) aus folgenden(r) Prüfungsleistung(en): KA*: Bodenmechanik Grundlagen [w: 1] KA*: Angewandte Gebirgsmechanik [w: 1] * Bei Modulen mit mehreren Prüfungsleistungen muss diese Prüfungsleistung bestanden bzw. mit mindestens "ausreichend" (4,0) bewertet sein.
Arbeitsaufwand:	Der Zeitaufwand beträgt 180h und setzt sich zusammen aus 90h Präsenzzeit und 90h Selbststudium. Letzteres umfasst die Vor- und Nachbereitung der Lehrveranstaltung und die Prüfungsvorbereitung.

Data:	HYGWMB. MA. Nr. 3629 / Examination number: 31723	Version: 04.07.2018 	Start Year: WiSe 2018
Module Name: (English):	Hydrogeology for GW-Management - Basics		
Responsible:	Drebenstedt, Carsten / Prof. Dr. Hoth, Nils / Dr.		
Lecturer(s):	Hoth, Nils / Dr.		
Institute(s):	Institute of Mining and Special Civil Engineering		
Duration:	1 Semester(s)		
Competencies:	<p>The student will gain general knowledge to characterise and investigate hydrogeological systems. So he will be able to solve relevant hydrogeological tasks.</p> <p>He will be able to select appropriate techniques for investigation and data evaluation. Furthermore he will gain knowledge around groundwater protection measures.</p>		
Contents:	<p>Lecture:</p> <ul style="list-style-type: none"> - general understanding of subsurface flow-processes (water-saturated GW-zone and water-unsaturated "soil-zone"). - porous media behaviour of loose rock aquifers (differences of kf-value versus permeability) - fissure/ fracture driven preferential flow in hard rock bodies - methods to estimate relevant flow parameters (challenges around) - pumping test (design, performance) and evaluation - saline water intrusion (fresh-saltwater interface at coastal sites). - Ground water flow to wells and drilling of wells (well development, rehabilitation) - basic understanding of acid mine drainage generation - Well head protection zones - general GW protection - European water frame work <p>Practical exercises:</p> <p>Estimation of relevant aquifer parameters (kf-values) Characterisation of water samples Sampling (low flow sampling), filtration, impact of construction materials on monitoring wells, Classification of loose rock materials hXRF-measurements as basis for qualitative characteristics of loose rock and dump/ tailings materials</p>		
Literature:	Fetter (1993): Applied Hydrogeology. Domenico & Schwartz (1998): Physical and Chemical Hydrogeology. USGS (2004) Water Supply Paper. Sterret (2007): Groundwater and Wells. DWGW-Richtlinie W101		
Types of Teaching:	S1 (WS): Lectures (2 SWS) S1 (WS): hydrogeology - practica and exercises / Practical Application (2 SWS)		
Pre-requisites:	Recommendations: Basic knowledge in Geology, Applied Geosciences		
Frequency:	yearly in the winter semester		
Requirements for Credit Points:	For the award of credit points it is necessary to pass the module exam. The module exam contains: KA* [90 min] AP*: Practica and exercises		

	<p>* In modules requiring more than one exam, this exam has to be passed or completed with at least "ausreichend" (4,0), respectively.</p> <p>Voraussetzung für die Vergabe von Leistungspunkten ist das Bestehen der Modulprüfung. Die Modulprüfung umfasst: KA* [90 min] AP*: Praktikum und Übungen</p> <p>* Bei Modulen mit mehreren Prüfungsleistungen muss diese Prüfungsleistung bestanden bzw. mit mindestens "ausreichend" (4,0) bewertet sein.</p>
Credit Points:	6
Grade:	<p>The Grade is generated from the examination result(s) with the following weights (w): KA* [w: 2] AP*: Practica and exercises [w: 1]</p> <p>* In modules requiring more than one exam, this exam has to be passed or completed with at least "ausreichend" (4,0), respectively.</p>
Workload:	The workload is 180h. It is the result of 60h attendance and 120h self-studies. (120 h are spent on preparation for the classes, preparing the reports and self study)

Data:	Examination number: 23201	Version: 11.06.2020 	Start Year: SoSe 2020
Module Name:	Introduction to Biohydrometallurgy		
(English):			
Responsible:	Hedrich, Sabrina / Prof.		
Lecturer(s):	Hedrich, Sabrina / Prof.		
Institute(s):	Institute of Biosciences		
Duration:	1 Semester(s)		
Competencies:	<p>In an interdisciplinary approach the students will obtain information of basics in microbiology and the general concept of microbial lifestyle and metabolism. This knowledge will be transferred to understand biohydrometallurgical applications for the winning of metals from primary and secondary resources (minerals and residues), and specifically the advantages and problems of various process options. The students will understand the role of different types of microorganisms in the process and how they catalyze bioleaching and metal recovery and interact with each other and their environment. They will also obtain an understanding of the generation of acid mine drainage and insights into strategies for biotechnological treatment and remediation of such waters. The participants will also gain experience in analytical methods in chemistry, mineralogy and microbiology to describe and control corresponding processes. In a tutorial the students will learn to apply the obtained knowledge by answering questions and carrying out exercises related to biomining and process analytics.</p>		
Contents:	<ol style="list-style-type: none"> 1. Microbial basics, origin of life, cell structure, metabolism 2. Energy acquisition, redox reactions, microbial element cycling 3. Microbial habitats and biofilms, extremophiles 4. Biomining microorganisms, iron- and sulfur metabolizing acidophiles 5. Basics of bioleaching and biooxidation, mechanisms, metal sulfides 6. Biomining technologies, stirred tank, heap and dump bioleaching 7. Bioleaching of primary and secondary resources 8. Oxidative and reductive bioleaching, current technologies and application 9. Stirred tank bioreactor operation and control, heap bioleaching set up and control 10. Biodesulphurisation of coal 11. Biological mine water treatment and metal recovery, iron oxidizing and sulfate reducing microorganism, application examples 12. Biosorption, bioaccumulation, biosynthesis of nanomaterials 13. Analytical methods in biohydrometallurgy, mineralogy, analytical chemistry, microbiological methods, molecular biology 		
Literature:	<ul style="list-style-type: none"> • W. Reineke & M. Schlömann: Umweltmikrobiologie, Springer Spektrum, 2015. • Michael T Madigan; Kelly S Bender; Daniel H Buckley; W Matthew Sattley; David Allan Stahl, Brock biology of microorganisms, Pearson • D. R. Lovley (Ed.): Environmental Microbe-Metal Interactions, ASM Press, 2000. • D. E. Rawlings & D. B. Johnson (Eds.): Biomining, Springer, 2007. • E. R. Donati & W. Sand (Eds.) Microbial Processing of Metal Sulfides, Springer, 2007. 		

	<ul style="list-style-type: none"> • L. G. Santos Sobral, D. Monteiro de Oliveira & C. E. Gomes de Souza (Eds.): Biohydrometallurgical Processes: a Practical Approach, CETEM/MCTI, 2011. • A. Schippers, F. Glombitza & W. Sand (Eds.): Geobiotechnology I. Metal-related Issues, Springer, 2014. • Abhilash, B. D. Pandey & K. A. Natarajan (Eds.): Microbiology for Minerals, Metals, Materials and the Environment, CRC Press, 2015. • H. L. Ehrlich, D. K. Newman & A. Kappler: Ehrlich's Geomicrobiology, CRC Press, 2016. • R. Quatrini & D.B. Johnson: Acidophiles. Life in Extremely Acidic Environments. Caister Academic Press, 2016.
Types of Teaching:	S1 (SS): Lectures (2 SWS)
Pre-requisites:	<p>Mandatory: Bachelor degree in natural science, mining- or metallurgy-related engineering.</p> <p>Recommendations: Basic knowledge in chemistry.</p>
Frequency:	yearly in the summer semester
Requirements for Credit Points:	<p>For the award of credit points it is necessary to pass the module exam. The module exam contains: KA [90 min]</p> <p>Voraussetzung für die Vergabe von Leistungspunkten ist das Bestehen der Modulprüfung. Die Modulprüfung umfasst: KA [90 min]</p>
Credit Points:	3
Grade:	<p>The Grade is generated from the examination result(s) with the following weights (w): KA [w: 1]</p>
Workload:	The workload is 90h. It is the result of 30h attendance and 60h self-studies.

Data:	SUSLSE. MA. Nr. 088 / Examination number: -	Version: 01.01.2014 	Start Year: SoSe 2014
Module Name:	Licensing, Stakeholder Involvement and Expectation Management		
(English):			
Responsible:	Drebenstedt, Carsten / Prof. Dr. Bongaerts, Jan C. / Prof. Dr.		
Lecturer(s):	Bongaerts, Jan C. / Prof. Dr.		
Institute(s):	Professor of Environmental & Resource Management Institute of Mining and Special Civil Engineering		
Duration:	1 Month(s)		
Competencies:	<p>Upon completion of industrial activity at a given site (e.g., mining, chemical production), liabilities must be investigated, assessed, and removed/remediated with respect to safe usage in the future. This is an iterative decision process involving many parties, often with conflicting interests and different ways to influence the outcome of this decision process. This module addresses the need to handle public inquiries, concerns, or conflicts on environmental and remediation issues. It shows environmental managers, regulators and public servants in this field, and consultants at industrial facilities how to identify the causes of environmental issues and concerns, create community relations programs to address issues or establish a proactive dialogue to prevent or minimise future environmental conflicts, and handle technical and risk communication in a highly efficient manner.</p> <p>The aspects which have to be observed within such a complex process include (but are not restricted to)</p> <ul style="list-style-type: none"> • legal requirements, • economic conditions, • environmental objectives and regional political aims, • communication, information management and negotiation methods. <p>The subjects will be presented using overview texts and summary texts, graphs, and case studies. Discussions among students and between tutors and students will be facilitated by electronic means of communication such as email and a web-based discussion platform. Special emphasis will be laid on presentation of selected cases and discussion of critical parameters like timing cost, communication problems, information handling. Students will be trained in groups and individually. This module will also feature checklists, forms and worksheets as tools for further reference in the daily work.</p>		
Contents:	Expectations by the various stakeholders are identified as driving forces within a remediation project. The management of expectations of all involved stakeholders as well as transparent assessment and decision procedures are a core ingredient of this module, and will be discussed using case studies from a great variety of real-world projects and experiences. Students will be encouraged to contribute their personal and professional experiences to the module in order to both focus the content to the specific needs of the audience and to demonstrate the great cultural variety of negotiation and management styles.		
Literature:	John D. Leshy: The Mining Law: A Study in Perpetual Motion, Resources for the Future, ISBN: 0915707268, ISBN-13: 9780915707263, 542pp, 1987; Warren Richard Plunkett, Raymond F. Attner, Gemmy Allen:		

	Management: Meeting and Exceeding Customer Expectations, Thomson - South Western, 2005, ISBN 0324259131, 742 pp
Types of Teaching:	S1 (SS): Lectures (4 d) S1 (SS): Seminar (1 d)
Pre-requisites:	Recommendations: No previous knowledge of management is required.
Frequency:	yearly in the summer semester
Requirements for Credit Points:	For the award of credit points it is necessary to pass the module exam. The module exam contains: KA [120 min] PVL: Preparation and presentation of a project on a practical case PVL have to be satisfied before the examination. Voraussetzung für die Vergabe von Leistungspunkten ist das Bestehen der Modulprüfung. Die Modulprüfung umfasst: KA [120 min] PVL: Ausarbeitung und Vorstellung eines Projekts zu einem Fallbeispiel PVL müssen vor Prüfungsantritt erfüllt sein bzw. nachgewiesen werden.
Credit Points:	6
Grade:	The Grade is generated from the examination result(s) with the following weights (w): KA [w: 1]
Workload:	The workload is 180h. It is the result of 40h attendance and 140h self-studies.

Data:	SUSGMF. MA. Nr. 083 / Examination number: -	Version: 01.01.2014 	Start Year: WiSe 2014
Module Name:	Management and Finance of Mining Operations along the Life Cycle		
(English):			
Responsible:	Drebenstedt, Carsten / Prof. Dr. Bongaerts, Jan C. / Prof. Dr.		
Lecturer(s):	Bongaerts, Jan C. / Prof. Dr.		
Institute(s):	Professor of Environmental & Resource Management Institute of Mining and Special Civil Engineering		
Duration:	1 Month(s)		
Competencies:	<p>Environmental remediation projects require careful financial planning and control since their time frame can be often quite long and uncertain and considerable financial means are required from different sources. Public funding institutions and private/corporate sources require that a remediation project be carried out at minimal cost in minimal time. Strong financial skills are absolutely essential for a successful future career of this course's participants. Students will, therefore, be equipped with a sound knowledge and broad overview of general management concepts with special emphasis on project finance, financial control and accounting, cost estimating and forecasting/simulation techniques as well as funding mechanisms. Students will also familiarise themselves with concepts how to handle uncertainty and risk.</p>		
Contents:	<p>According to the objectives, the module is structured into two separate but closely linked parts:</p> <p><u>Part A: General management</u></p> <ul style="list-style-type: none"> • Management and strategic thinking • Project and team structures, management styles • Introduction to structural models of corporations and project teams • Fundamentals of human resources management: choosing the right people and structures <p><u>Part B: Financial management</u></p> <ul style="list-style-type: none"> • Fundamentals of finance, basic concepts: balance sheets, profit/loss statements, cash-flow reports, ratio analysis • Using conceptual models for financial planning: fundamentals and practical use of soft-ware tools • Cost-estimating techniques for large-scale remediation projects • Cash-flow planning in remediation projects • Dealing with uncertainties in financial forecasts • Cost control and reporting • Sources of finance: public, corporate, foundations. Their role and specific expectations/requirements to spending money and reporting • Incorporating the potential after-use and redevelopment scenarios of remediated site into the planning and evaluation of remediation projects • Communication of financial information at different levels <p>The subjects will be presented using overview texts and summary texts, and graphs. The students will receive numerous handouts that not only</p>		

	<p>contain the content of the lectures and case studies but will also serve for future reference. Students will be encouraged to participate actively in the presentation to solicit ideas as well as individual situations experienced and integrate these in the structured presentation. Where appropriate real-life situations will be simulated.</p> <p>A wide range of software tools for simulation of financial processes will be presented in the context of case studies to demonstrate their application to practical situations.</p> <p>Presentation of small group projects and case studies forms an essential part of the module in order to train communication skills.</p>
Literature:	<p>Peter Attril & Eddie McLaney: Financial Accounting for decision makers, Fourth edition, Pearson education, 2004;</p> <p>Kenneth Merchant, Wim Van der Stede; Management Control Systems, Performance Measurement, Evaluation and Incentives, 2nd Edition, Pearson education, 2007;</p> <p>Rudolf Volkart: Corporate Finance</p>
Types of Teaching:	<p>S1 (WS): Lectures (4 d)</p> <p>S1 (WS): Exercises (4 d)</p>
Pre-requisites:	<p>Recommendations:</p> <p>No previous knowledge of management is required.</p>
Frequency:	yearly in the winter semester
Requirements for Credit Points:	<p>For the award of credit points it is necessary to pass the module exam.</p> <p>The module exam contains:</p> <p>KA [120 min]</p> <p>PVL: Home assignment</p> <p>PVL have to be satisfied before the examination.</p> <p>Voraussetzung für die Vergabe von Leistungspunkten ist das Bestehen der Modulprüfung. Die Modulprüfung umfasst:</p> <p>KA [120 min]</p> <p>PVL: Hausarbeit</p> <p>PVL müssen vor Prüfungsantritt erfüllt sein bzw. nachgewiesen werden.</p>
Credit Points:	6
Grade:	<p>The Grade is generated from the examination result(s) with the following weights (w):</p> <p>KA [w: 1]</p>
Workload:	The workload is 180h. It is the result of 64h attendance and 116h self-studies.

Data:	MASMRM. MA. Nr. 2093 / Examination number: -	Version: 30.06.2020 	Start Year: WiSe 2020
Module Name:	Master Thesis Sustainable Mining and Remediation Management with Colloquium		
(English):			
Responsible:	Drebenstedt, Carsten / Prof. Dr.		
Lecturer(s):			
Institute(s):	Institute of Mining and Special Civil Engineering		
Duration:	4 Month(s)		
Competencies:	<p>The students should get the ability to solve scientific tasks in the field of sustainable mining and remediation management. They should be able to prepare a scientific presentation of its work and defend it in front of an audience. Economic aspects also have to be considered in the work. The master thesis is a kind of examination which completes the entire course. The work is the proof, that the students are able to solve scientific problems by their own.</p>		
Contents:	<ul style="list-style-type: none"> • Concept of the work schedule • Analysis of literature • Familiarize with methods, testing equipment, numerical methods • Realization and analysis of tests in situ and in the laboratory • Realization of calculations and numerical simulations • Summary, scientific analysis and generalization of the results (period of four months) <p>Preparation of a scientific work and paper in a colloquium (30 min oral presentation with discussion)</p>		
Literature:	<p>Guideline for the preparation of scientific works at TU Bergakademie Freiberg from 27.06.2005, DIN 1422, part 4 (08/1985); Hints for task-specific literature will be given.</p>		
Types of Teaching:	S1: Thesis (4 Mon)		
Pre-requisites:	<p>Mandatory: Proof of the successful conclusion of mandatory modules of the 1st und 2nd term. Abschluss aller Pflichtmodule des 1. und 2. Semesters gemäß Studienablaufplan</p>		
Frequency:	constantly		
Requirements for Credit Points:	<p>For the award of credit points it is necessary to pass the module exam. The module exam contains: AP*: Master thesis AP*: Defence of the work in a colloquium</p> <p>* In modules requiring more than one exam, this exam has to be passed or completed with at least "ausreichend" (4,0), respectively.</p> <p>Voraussetzung für die Vergabe von Leistungspunkten ist das Bestehen der Modulprüfung. Die Modulprüfung umfasst: AP*: Masterarbeit AP*: Verteidigung in einem Kolloquium</p> <p>* Bei Modulen mit mehreren Prüfungsleistungen muss diese Prüfungsleistung bestanden bzw. mit mindestens "ausreichend" (4,0) bewertet sein.</p>		
Credit Points:	20		
Grade:	<p>The Grade is generated from the examination result(s) with the following weights (w): AP*: Master thesis [w: 2] AP*: Defence of the work in a colloquium [w: 1]</p>		

	* In modules requiring more than one exam, this exam has to be passed or completed with at least "ausreichend" (4,0), respectively.
--	---

Workload:	The workload is 600h.
-----------	-----------------------

Data:	SEMSMRM. MA. Nr. 2092 / Examination number: -	Version: 02.05.2014 	Start Year: WiSe 2014
Module Name:	Master-Seminar Sustainable Mining and Remediation Management with Colloquium		
(English):			
Responsible:	Drebenstedt, Carsten / Prof. Dr.		
Lecturer(s):			
Institute(s):	Institute of Mining and Special Civil Engineering		
Duration:	1 Month(s)		
Competencies:	Experiences with own scientific work, written and oral summary and presentation of the results		
Contents:	The students will get a specific topic for their work as well as hints for the literature study. The students have to familiarize with this topic and they have to prepare an oral 30 min presentation. A written copy of the presentation has to be prepared as well. The students should improve their ability to communicate and to speak free in front of a greater audience. They should learn how to prepare a presentation (Selection of literature, material, time schedule) and they should gain experience how to prepare scientific papers. Seminar lecture to specific topics with guest-lecturers from the industry complete the module.		
Literature:	Will be specified according to the topic of the work		
Types of Teaching:	S1 (WS): Colloquia (lecture with discussion, 8 hours) / Seminar (1 d) S1 (WS): Seminar (1 d)		
Pre-requisites:	Recommendations: Knowledge and abilities from the 1. and 2. semester of the study course Sustainable Mining and Remediation Management. (see study order)		
Frequency:	yearly in the winter semester		
Requirements for Credit Points:	For the award of credit points it is necessary to pass the module exam. The module exam contains: AP*: Written paper AP*: Oral presentation [30 min] * In modules requiring more than one exam, this exam has to be passed or completed with at least "ausreichend" (4,0), respectively. Voraussetzung für die Vergabe von Leistungspunkten ist das Bestehen der Modulprüfung. Die Modulprüfung umfasst: AP*: Schriftliche Ausarbeitung AP*: Vortrag [30 min] * Bei Modulen mit mehreren Prüfungsleistungen muss diese Prüfungsleistung bestanden bzw. mit mindestens "ausreichend" (4,0) bewertet sein.		
Credit Points:	4		
Grade:	The Grade is generated from the examination result(s) with the following weights (w): AP*: Written paper [w: 1] AP*: Oral presentation [w: 1] * In modules requiring more than one exam, this exam has to be passed or completed with at least "ausreichend" (4,0), respectively.		
Workload:	The workload is 120h. It is the result of 16h attendance and 104h self-studies. The self study includes the preparation of the presentation, the written copy of the presentation and consultations.		

Data:	MRS Lab. MA. Nr. 3652 / Examination number: 21020	Version: 01.07.2019	Start Year: WiSe 2018
Module Name:	Microbiology for Resource Scientists: Lab Course		
(English):			
Responsible:	Schlömman, Michael / Prof. Dr.		
Lecturer(s):	Kaschabek, Stefan / Dr.		
Institute(s):	Institute of Biosciences		
Duration:	1 Semester(s)		
Competencies:	The students will have obtained experience in basic microbiological methods. They are able to prepare sterile media, to cultivate microorganisms and to enrich as well as isolate pure cultures. They are able to follow the growth of cultures and to analyse substrate conversion and product formation during cultivation.		
Contents:	Working sterile; preparation of minimal and complex media; pouring of plates; enrichment, isolation and identification of microorganisms. Experiments on various metabolic properties of microorganisms (e.g. leaching of sulfides). Turbidity measurement, HPLC analyses, colorimetric determination of ions in solution.		
Literature:	Strete: Mikrobiologisches Grundpraktikum Steinbüchel & Oppermann-Sanio: Mikrobiologisches Praktikum		
Types of Teaching:	S1 (WS): Lectures (1 SWS) S1 (WS): Practical Application (5 SWS)		
Pre-requisites:	Mandatory: Microbiology for Resource Scientists: Lecture, 2018-07-03 oder (or) "Grundlagen der Biochemie und Mikrobiologie" oder (or) Ä (e)quivalent Recommendations: Knowledge in general, inorganic and organic chemistry.		
Frequency:	yearly in the winter semester		
Requirements for Credit Points:	For the award of credit points it is necessary to pass the module exam. The module exam contains: PVL: Online test on the description of the experiments AP: Lab reports PVL have to be satisfied before the examination. Voraussetzung für die Vergabe von Leistungspunkten ist das Bestehen der Modulprüfung. Die Modulprüfung umfasst: PVL: Online-Test zu den Versuchsbeschreibungen (Skripten) AP: Praktikumsprotokolle PVL müssen vor Prüfungsantritt erfüllt sein bzw. nachgewiesen werden.		
Credit Points:	4		
Grade:	The Grade is generated from the examination result(s) with the following weights (w): AP: Lab reports [w: 1]		
Workload:	The workload is 120h. It is the result of 90h attendance and 30h self-studies.		

Data:	MRSLEC. BA. Nr. 3651 / Examination number: 21019	Version: 03.07.2018 	Start Year: WiSe 2018
Module Name: (English):	Microbiology for Resource Scientists: Lecture		
Responsible:	Schlömman, Michael / Prof. Dr.		
Lecturer(s):	Schlömman, Michael / Prof. Dr.		
Institute(s):	Institute of Biosciences		
Duration:	1 Semester(s)		
Competencies:	Students will have obtained a basic understanding of the functioning of a microbial cell. Specifically they will have obtained an understanding of the diversity of microbial energy metabolism, of the effects of microbial activities on the environment and how that can be used for the winning of metals and oil and for mine-water treatment. Students understand how microorganisms are classified into certain taxa, and they will have some insight into molecular tools for the classification and for the prediction of properties of the microorganisms.		
Contents:	Eukaryotic versus prokaryotic cell; important biomolecules (carbohydrates, lipids, proteins, nucleic acids); Basics of fundamental cell processes (replication, transcription, translation); structure of the microbial cell, microbial taxonomy and phylogeny; growth of microorganisms; principles of energy metabolism; microbial activities in the carbon cycle: energy metabolism on the example of aerobic degradation of carbohydrates; simple fermentations; aerobic degradation of alkanes; CO ₂ fixation in photosynthetic and lithotrophic microorganisms; activities in the nitrogen cycle (nitrification, denitrification, N ₂ fixation); microbial iron oxidation and reduction; microbial oxidation and reduction of sulfur compounds.		
Literature:	Madigan, Martinko, Stahl, Clark: Brock - Microbiology Reineke & Schlömman: Umweltmikrobiologie		
Types of Teaching:	S1 (WS): All main topics are also covered in the German lecture "Grundlagen der Biochemie und Mikrobiologie" which is available online and will be subtitled in English. (E-learning platform: OPAL) / Lectures (2 SWS)		
Pre-requisites:	Recommendations: Background in general, inorganic and organic chemistry; high school knowledge in biology		
Frequency:	yearly in the winter semester		
Requirements for Credit Points:	For the award of credit points it is necessary to pass the module exam. The module exam contains: KA [90 min] Voraussetzung für die Vergabe von Leistungspunkten ist das Bestehen der Modulprüfung. Die Modulprüfung umfasst: KA [90 min]		
Credit Points:	3		
Grade:	The Grade is generated from the examination result(s) with the following weights (w): KA [w: 1]		
Workload:	The workload is 90h. It is the result of 30h attendance and 60h self-studies.		

Data:	PRAKGTB. MA. Nr. 2096 / Examination number: -	Version: 01.05.2014 	Start Year: WiSe 2014
Module Name:	Practical Training SMRM		
(English):			
Responsible:	Drebenstedt, Carsten / Prof. Dr.		
Lecturer(s):			
Institute(s):	Institute of Mining and Special Civil Engineering		
Duration:	4 Week(s)		
Competencies:	By help of own practical work and observation the students should get abilities and skills in the field of sustainable technologies in geotechnics and mining, rehabilitation and the design and recultivation of former mining areas.		
Contents:	The practical training consists of practical work in enterprises and institutions with relation to mining and remediation.		
Literature:	Ordnung für das Grundpraktikum, TU Bergakademie Freiberg, 2003		
Types of Teaching:	S1 (WS): Practical training in enterprises and institutions working in the field of mining or remediation / Practical Application (4 Wo)		
Pre-requisites:	Recommendations: Students have to apply by their own in recognized enterprises/institutions. Recommendations can be obtained from institutes of TU Bergakademie Freiberg which are included in the course.		
Frequency:	yearly in the winter semester		
Requirements for Credit Points:	For the award of credit points it is necessary to pass the module exam. The module exam contains: PVL: Written confirmation of 20 shifts of practical work in recognized enterprises AP: Written report (approximately 20 pages A4) about practice in the enterprise and shift-diary PVL have to be satisfied before the examination. Voraussetzung für die Vergabe von Leistungspunkten ist das Bestehen der Modulprüfung. Die Modulprüfung umfasst: PVL: 20 Praktikumsschichten mit Praktikumsbestätigung AP: 20-seitiger Praktikumsbericht (A4) PVL müssen vor Prüfungsantritt erfüllt sein bzw. nachgewiesen werden.		
Credit Points:	6		
Grade:	The examination results are not rated. The credits are given when the exams are passed successfully.		
Workload:	The workload is 180h. It includes practical work (20 shifts) and preparation of the report.		

Data:	SUSPCM. MA. Nr. 084 / Examination number: -	Version: 01.01.2014 	Start Year: WiSe 2014
Module Name:	Project and Contract Management		
(English):			
Responsible:	Drebenstedt, Carsten / Prof. Dr. Bongaerts, Jan C. / Prof. Dr.		
Lecturer(s):	Bongaerts, Jan C. / Prof. Dr.		
Institute(s):	Professor of Environmental & Resource Management Institute of Mining and Special Civil Engineering		
Duration:	1 Semester(s)		
Competencies:	<p>The objectives of the module are to convey principal elements of project and contract management.</p> <p>Project Management: The student will be able to identify, analyze and structure the issues involved in a large scale environmental remediation project. On the basis of this skill, the student will be in a position to set up, organise, and control a project and its components including the procurement of outside services. He/she will be capable of managing the tendering of contracts, identifying critical paths, setting up financial controlling, initiating technical controlling as well as establishing quality assurance and control.</p> <p>Contract Management: The student will be able to identify the various types of contracts required to manage large scale environmental remediation projects. In particular, he/she will be in a position to compile information required to generate contracts, formulate draft contracts, expedite the execution of contracts, and to establish the organizational structures to facilitate the storage and retrieval of crucial information by project personnel. Presentation of small group projects and case studies forms an essential part of the module in order to train communication skills.</p>		
Contents:	<p>Project management is a set of principles, practices, and techniques applied to lead project teams and control project schedule, cost, and performance risks. The basic elements are</p> <ul style="list-style-type: none"> • Project integration including the establishment of life cycle phases ending in milestones, producing a set of project documents and preparing a project management plan, • Project scope definition including the definition of requirements, breaking down the work into single components, establishing cost and schedule baselines, • Time management using automated scheduling systems, conducting critical path analysis, • Cost management covering the preparation of cost estimates, tracking costs at the work package level, • Quality management by defining goals and stating methods to achieve quality assurance, implementing quality measurement and continuous quality improvement, • Risk management composed of risk analysis and implementing measures for risk avoidance and mitigation • Human Resources management entailing the establishment of clear goals, maintaining channels of communication, and instruments to resolve conflicts, • Communications, including internal project team communication and external public relations, • Procurement. 		

	<p>Contract management covers aspects that are part of project management such as Procurement. Although contract management is an integral part of project management it deserves particular attention due to its legal implication during the execution of a project and the potential to preserve knowledge in spite of long-term staff attrition. Therefore, it is focused on further by discussing</p> <ul style="list-style-type: none"> • Life Cycle of contracts, contract types, e.g. expert opinions, services, supplies and contract structures • Parties involved in designing contracts • Contract elements, e.g. risks, occupational health and safety, conflicts of interest, ownership and rights to the use of intellectual property, dispute resolution, regulatory controls) • Contract negotiations and elements of contract administration • Cost and price analysis <p>The subjects will be presented using summary texts, graphs, software demonstration and case studies. Students shall participate in the presentation to solicit ideas as well as individual situations experienced and integrate these in the structured presentation. Where appropriate, real-life situations will be simulated.</p>
Literature:	<p>Johanna Rothman, Successful Project Management, The Pragmatic Programmers, 2007; Tom de Marco: The Deadline: A Novel About Project Management, B & T Publishing, 1997</p>
Types of Teaching:	<p>S1 (WS): Lectures (6 d) S1 (WS): Seminar (9 d)</p>
Pre-requisites:	<p>Recommendations: No previous knowledge of management is required.</p>
Frequency:	<p>yearly in the winter semester</p>
Requirements for Credit Points:	<p>For the award of credit points it is necessary to pass the module exam. The module exam contains: KA [120 min] PVL: Presentation of results of practical training PVL have to be satisfied before the examination. Voraussetzung für die Vergabe von Leistungspunkten ist das Bestehen der Modulprüfung. Die Modulprüfung umfasst: KA [120 min] PVL: Ausarbeitung und Vorstellung eines Projekts im Rahmen eines Kolloquiums PVL müssen vor Prüfungsantritt erfüllt sein bzw. nachgewiesen werden.</p>
Credit Points:	<p>6</p>
Grade:	<p>The Grade is generated from the examination result(s) with the following weights (w): KA [w: 1]</p>
Workload:	<p>The workload is 180h. It is the result of 120h attendance and 60h self-studies.</p>

Data:	SUSRAD. MA. Nr. 2091 / Examination number: 34103	Version: 06.07.2016 	Start Year: SoSe 2015
Module Name:	Radioactivity		
(English):			
Responsible:	Mischo, Helmut / Prof. Dr.-Ing.		
Lecturer(s):	Mischo, Helmut / Prof. Dr.-Ing. Weyer, Jürgen / Dr.-Ing.		
Institute(s):	Institute of Mining and Special Civil Engineering		
Duration:	1 Semester(s)		
Competencies:	Basic knowledge of radioactive decay, measurement of radiation, units, technique of sampling, decontaminations techniques, ventilation		
Contents:	<ul style="list-style-type: none"> • Radioactive decay • Special consideration of Rn222 and Radon decay • Products • ICRP principles • Protection against radiation • Measurement and sampling • Pathways • Risk analysis • Optimal remedial procedures • Decontamination techniques • Ventilation systems • Gases • Airway resistance 		
Literature:	ICRP publications, especially ICRP 43 and 65, conference proceedings		
Types of Teaching:	S1 (SS): 45 hours / Lectures (3 SWS) S1 (SS): seminars and practical training, excursions to rehabilitation sites - 45 hours / Practical Application (3 SWS)		
Pre-requisites:	Recommendations: Fundamentals in engineering and natural science		
Frequency:	yearly in the summer semester		
Requirements for Credit Points:	<p>For the award of credit points it is necessary to pass the module exam. The module exam contains: MP/KA (KA if 15 students or more) [MP minimum 30 min / KA 120 min] PVL: Project report PVL have to be satisfied before the examination.</p> <p>Voraussetzung für die Vergabe von Leistungspunkten ist das Bestehen der Modulprüfung. Die Modulprüfung umfasst: MP/KA (KA bei 15 und mehr Teilnehmern) [MP mindestens 30 min / KA 120 min] PVL: Projektbericht PVL müssen vor Prüfungsantritt erfüllt sein bzw. nachgewiesen werden.</p>		
Credit Points:	6		
Grade:	The Grade is generated from the examination result(s) with the following weights (w): MP/KA [w: 1]		
Workload:	The workload is 180h. It is the result of 90h attendance and 90h self-studies. The latter includes industrial placement.		

Data:	BBREKL. MA. Nr. 2087 / Examination number: 31719	Version: 13.07.2014 	Start Year: SoSe 2014
Module Name:	Reclamation		
(English):			
Responsible:	Drebenstedt, Carsten / Prof. Dr.		
Lecturer(s):	Drebenstedt, Carsten / Prof. Dr.		
Institute(s):	Institute of Mining and Special Civil Engineering		
Duration:	1 Semester(s)		
Competencies:	The module provides the development of expertise and methodological skills in the field of mining engineering. The students learn the theory and practice of reclamation in mining as essential element of balance for mining impacts. They understand the parallelism of mine and reclamation planning and the fact, why reclamation can exceed the mine project phase. Additionally the students will be qualified to explain scientifically reclamation measures, plan technical measures and calculate the financial expenses.		
Contents:	<ul style="list-style-type: none"> • Impacts of mining and its effects • Legal requirements for permission • Scientific fundamentals of reclamation (soil, ground water balance,...) • Concepts • Utilization requirements and realization in the post-mining landscaping (agriculture, forestry, waterbodies, nature protection, recreation, miscellaneous) • Case studies 		
Literature:	Pflug (Hrsg.), 1998, Braunkohlentagebau und Rekultivierung, Springer Verlag Olschowy, Bergbau und Landschaft, 1993, Paray Verlag Gilscher, Bruns, 1999, Renaturierung von Abbaustellen, Verlag Eugen Ulmer Stuttgart		
Types of Teaching:	S1 (SS): Lectures (3 SWS) S1 (SS): Exercises (2 SWS) S1 (SS): Practical Application (1 SWS)		
Pre-requisites:	Recommendations: Mathematical-scientific fundamentals		
Frequency:	yearly in the summer semester		
Requirements for Credit Points:	For the award of credit points it is necessary to pass the module exam. The module exam contains: MP/KA (KA if 21 students or more) [MP minimum 30 min / KA 60 min] PVL: Submission and positive evaluation of module exercises PVL: Participation in 2 excursions of the chair Surface-Mining PVL have to be satisfied before the examination. Voraussetzung für die Vergabe von Leistungspunkten ist das Bestehen der Modulprüfung. Die Modulprüfung umfasst: MP/KA (KA bei 21 und mehr Teilnehmern) [MP mindestens 30 min / KA 60 min] PVL: Erfolgreicher Abschluss der Übungsaufgaben PVL: 2 Fachexkursionen Tagebau PVL müssen vor Prüfungsantritt erfüllt sein bzw. nachgewiesen werden.		
Credit Points:	6		
Grade:	The Grade is generated from the examination result(s) with the following weights (w): MP/KA [w: 1]		
Workload:	The workload is 180h. It is the result of 90h attendance and 90h self-		

studies. Self-study includes autonomous and instructed preparation and performance of follow-up course work and examination preparation.

Freiberg, den 03. September 2020

gez.
Prof. Dr. Klaus-Dieter Barbknecht
Rektor

Herausgeber: Der Rektor der TU Bergakademie Freiberg

Redaktion: Prorektor für Bildung

Anschrift: TU Bergakademie Freiberg
09596 Freiberg

Druck: Medienzentrum der TU Bergakademie Freiberg