

Technische Universität München

Facts & Figures 2011

With the MUTE (=E-mobility + TUM), the Technische Universität München presents a prototype of customized and affordable electromobility of the future. Lightweight and exceptionally aerodynamic, this vehicle is distinguished by its high energy efficiency and excellent driving performance.

The **Technische Universität München** (TUM), founded in 1868, is one of the leading universities in Europe. It is distinguished by excellence in research and teaching, interdisciplinary studies, and the fostering of talent. The global trademark TUM symbolizes strong alliances with both corporations and scientific institutions. TUM is listed 47th among universities internationally and first among German universities by the Shanghai Ranking (ARWU 2011).

TUM enrolls 26,000 students in 142 degree programs. This array of disciplines is unique among European universities. The university's main fields of study include engineering, natural sciences, medicine, and life sciences, accompanied by business and economics.

Faculties

142 programs - 13 faculties - 3 locations

Munich

- Architecture
- Business studies
- Civil engineering and surveying
- Electrical engineering and information
- Medicine
- Sport sciences
- TUM School of Education

Garching

- Mathematics
- Physics
- Chemistry
- Mechanical engineering
- Computer science

Freising

- Center of Life and Food Sciences Weihenstephan (WZW)

TUM locations

- Munich
- Garching
- Freising
- Iffeldorf
- Obernach
- Wettzell
- Straubing
- TUM Asia Singapore

TUM science network

- Max-Planck-Institutes:
Garching
Martinsried
Munich
- Helmholtz Zentrum
München - Neuherberg
- iwb Anwenderzentrum
Augsburg
- Fraunhofer-Institutes:
Holzkirchen
Freising

USA &
Canada
21 partner
universities

South America
14 partner
universities

Europe & Russia

55 partner universities
additional 320
ERASMUS –
partnerships

Africa
9 partner
universities

Selected Cooperations

Europe

Danmarks Tekniske Universitet
Kopenhagen - DTU

Technische Universiteit
Eindhoven - TU/e

École polytechnique fédérale
de Lausanne - EPFL

USA

Stanford University

Georgia Institute of
Technology

Asien

National University of
Singapore - NUS

Nanyang Technological
University Singapore - NTU

Liaison Office

Peking, China

Students & Programs

Students	26,302
men	17,579
women	8,723
International students	4,547
1. China	775
2. Austria	362
3. Italy	260
4. Turkey	249
5. Bulgaria	204
Programs	142
Bachelor	52
Master	72
English-language master programs of GIST –	21
TUM Asia Singapore	6
Freshmen	7,777
Graduates	4,199

Professors (including university hospital)	461
Proportion of women	14 %
New appointments in 2010	59
Other teaching staff (including university hospital)	5,564
Proportion of women	33 %
Non-teaching staff (not including university hospital)	3,032
Proportion of women	57 %

Research & Talent Promotion

Third-party income

243,3 Mio. Euro

(2010 | including university hospital)

from Deutsche Forschungsgemeinschaft

84,5 Mio. Euro

Collaborative Research Center	23	TUM Stiftungslehrstühle Habitations	27 62
with spokespersons	9	TUM Patents filed in 2010	267 63
Doctorates	763		

Total budget

(2010 | including university
hospital)

1.052,0 Mio. Euro

State of Bavaria

452,2 Mio. Euro

Third-party income

243,3 Mio. Euro

Earnings

338,8 Mio. Euro

Tuition fees

17,7 Mio. Euro

Fundraising

(since 1998)

189,4 Mio. Euro

Industry

96,1 Mio. Euro

Endowments

48,5 Mio. Euro

Private individuals

44,8 Mio. Euro

TUM Nobel Prize Winners

13 Nobel Prize Winners have been generated by TUM,
among them:

Heinrich Otto Wieland (1887-1957)
1927 Nobel Prize in Chemistry

Hans Fischer (1881-1945)
1930 Nobel Prize in Chemistry

Rudolf Mößbauer (1929-2011)
1961 Nobel Prize in Physics

Ernst Otto Fischer (1918-2007)
1973 Nobel Prize in Chemistry

Klaus von Klitzing (* 1943)
1985 Nobel Prize in Physics

Robert Huber (* 1937)
1988 Nobel Prize in Chemistry

Emil Erlenmeyer (1825-1909)

Chemist

Discoverer of chemical
multiple bonding

Carl von Linde (1842-1934)

Professor at TU München

Inventor of refrigerating machine

Oskar von Miller (1855-1934)

Hydroelectric- and high
voltage-pioneer

Founder of Deutsches
Museum München

Rudolf Diesel (1858-1913)

Inventor of compression-
ignition engine

Walther Meißner (1882-1974)

Low temperature scientist

Claude Dornier (1884-1969)

Aircraft engineer

Willy Messerschmitt (1898-1978)

German aircraft engineer

Heinz Meier Leibnitz (1911-2000)

Nuclear physicist

Initiator of Germany's first
research reactor

Arne Skerra (* 1961)

Scientist of protein engineering

Inventor of a new species
of receptor proteins

Thomas Scheibel (* 1969)

Biochemist

Synthesis of artificial

Spiderwebs

History

- 1868 Foundation of Polytechnische Hochschule München by King Ludwig II
- 1877 Renamed Technische Hochschule München
- 1901 Granted right to award doctorates
- 1930 Integration of Hochschule für Landwirtschaft und Brauerei
- 1957 Construction of Munich's research reactor ("atomic egg")
- 1967 Foundation of Faculty of Medicine
- 1970 Renamed Technische Universität München
- 2000 Foundation of Center of Life and Food Sciences Weihenstephan (WZW)
Foundation of Central Institute of Medical Engineering
- 2002 Foundation of Faculty of Sport Sciences
Foundation of TUM Business School
Foundation of German Institute of Science and Technology (GIST) – TUM Asia Singapore
- 2003 Foundation of Nutrition and Food Research Center
- 2004 Opening of Heinz Maier-Leibnitz neutron source
- 2005 Foundation Institute of Advanced Study (IAS)
- 2006 TUM achieves German "University of Excellence" status
- 2009 Foundation of TUM School of Education
Foundation of TUM Graduate School
- 2010 Foundation TUM University Foundation

Technische Universität München

Arcisstraße 21
80333 Munich, Germany
www.tum.de

Corporate Communications Center

Telefon: +49.89.289.22778
presse@tum.de

Student Service Zentrum

Study counseling service
Telefon: +49.89.289.22737
studienberatung@tum.de

Publishing Details

Publisher: TUM, Corporate Communications Center

Text and concept: Christian Hanisch

Photos: Ulli Benz, Heddergott/ Eckert, Lehrstuhl für Industrial Design
Univ.-Prof. Dipl. Des. Fritz Frenkler

Design und Layout: Christine Sturz, Munich

Printed by: Dimetria gGmbH, Straubing

Updated 09/2011

