УТВЕРЖДАЮ

Проректор-директор ИПР

___________ А.Ю. Дмитриев
«___» ____________201__ г.

РАБОЧАЯ ПРОГРАММА ДИСЦИПЛИНЫ

Дистанционные методы поисков и разведки месторождений полезных ископаемых
НАПРАВЛЕНИЕ ООП: 020700 «Геология»
ПРОФИЛЬ ПОДГОТОВКИ:Геология
КВАЛИФИКАЦИЯ (СТЕПЕНЬ): Магистр
БАЗОВЫЙ УЧЕБНЫЙ ПЛАН ПРИЕМА 2011 г.

КУРС 1, 2; СЕМЕСТР 2, 3;

КОЛИЧЕСТВО КРЕДИТОВ: 4
ПРЕРЕКВИЗИТЫ: «Математика», «Геодезия», «Картография», «Информатика», «Компьютерные технологии в геологии»
КОРЕКВИЗИТЫ «Прогнозирование месторождений полезных ископаемых»
ВИДЫ УЧЕБНОЙ ДЕЯТЕЛЬНОСТИ И ВРЕМЕННОЙ РЕСУРС:

	Лекции
	18
	часов (ауд.)

	Лабораторные занятия

	68
	часов (ауд.)

	Практические занятия

	
	

	АУДИТОРНЫЕ ЗАНЯТИЯ
	86
	часов

	САМОСТОЯТЕЛЬНАЯ РАБОТА
	46
	часов

	ИТОГО
	132
	часов

	ФОРМА ОБУЧЕНИЯ
	очная

ВИД ПРОМЕЖУТОЧНОЙ АТТЕСТАЦИИ: зачет во 2 семестре,

 диф.зачет в 3 семестре
Обеспечивающая кафедра: Геолоии и разведки полезных ископаемых

ЗАВЕДУЮЩИЙ КАФЕДРОЙ: д.г.-м.н., профессор А.К. Мазуров
РУКОВОДИТЕЛЬ ООП: д.г.-м.н., профессор Л.П. Рихванов

ПРЕПОДАВАТЕЛЬ: к.г.-м.н. Ю.С. Ананьев
2011 г.

1. Цели освоения дисциплины

В результате освоения данной дисциплины специалист приобретает знания, умения и навыки, обеспечивающие достижение целей Ц1 , Ц2, Ц3 основной образовательной программы «Геология».

Дисциплина нацелена на подготовку специалистов к:

– производственно-технической и проектной деятельности в области создания новых проектов с использованием современных средств получения и обработки информации,
– решению научно-исследовательских и прикладных задач, связанных с автоматизацией процессов получения и обработки данных,

– поиску и анализу профильной научно-технической информации, необходимой для решения конкретных инженерных задач, в том числе при выполнении междисциплинарных проектов.

2. Место дисциплины в структуре ООП

Дисциплина относится к профессиональным дисциплинам (М2.В.2.1). Она непосредственно связана с дисциплинами общепрофессионального цикла (картография, геодезия) и естественнонаучного и математического цикла (математика, информатика, компьютерные технологии в геологии) и опирается на освоенные при изучении данных дисциплин знания и умения. Кореквизитами для дисциплины «Геоинформационные системы» являются дисциплины циклов: «Прогнозирование месторождений полезных ископаемых».
3. Результаты освоения дисциплины

При изучении дисциплины специалисты должны научиться технологиям цифровой обработки данных, технологиям создания и обновления информационных баз данных, созданию цифровых геологических карт и планов.
После изучения данной дисциплины специалисты приобретают знания, умения и опыт, соответствующие результатам основной образовательной программы: Р-4. Соответствие результатов освоения дисциплины «Геоинформационные системы» формируемым компетенциям ООП представлено в таблице.

	Формируемые компетенции в соответствии с ООП*
	Результаты освоения дисциплины

	З 4.3.
	В результате освоения дисциплины специалист должен знать:

– современные компьютерные технологии. Физические основы дистанционных исследований. Характеристики природных сред. Технологии дистанционных исследований, их содержание и принципы функционирования, принципы получения данных. Основы комплексирования дистанционных исследований.

	У 4.3.
	В результате освоения дисциплины специалист должен уметь:

– работать с данными дистанционных исследований в современных растровых геоинформационных системах

	В. 4.3.
	В результате освоения дисциплины специалист должен владеть:

– основными навыками экспериментальных исследований с использованием различного программного обеспечения

*Расшифровка кодов результатов обучения и формируемых компетенций представлена в Основной образовательной программе подготовки специалистов по направлению 020700 «Геология».

4. Структура и содержание дисциплины

4.1. Структура дисциплины по разделам, формам организации и контроля обучения
	№

	Название раздела
	Аудиторная работа (час)
	СРС

(час)
	Итого
	Формы текущего контроля и аттестации

	
	
	Лекции
	Практ./ семинар
	Лаб. зан.
	
	
	

	2 семестр

	1
	Введение.
	1
	
	6
	2
	9
	Собеседование

	2
	Физические основы ДМИ
	3
	
	10
	2
	15
	Отчет по лабораторной работе

	3
	Основные характеристики природных сред
	5
	
	12
	2
	19
	Отчет по лабораторной работе

	4
	Методика дистанционных исследований, характер решаемых задач
	5
	
	14
	2
	21
	Отчет по лабораторной работе

	5
	Комплексирование ДМИ
	4
	
	12
	2
	18
	Отчет по лабораторной работе

	
	Итого в семестре
	18
	
	54
	10
	82
	

	Зачет во 2 семестре

	3 семестр

	6
	Источники данных дистанционного зондирования
	
	
	2
	2
	4
	

	7
	Подготовка данных дистанционного зондирования к дешифрированию
	
	
	2
	2
	4
	

	8
	Дешифрирование данных дистанционного зондирования
	
	
	10
	2
	12
	

	9
	Выполнение курсовой работы
	
	
	
	30
	30
	

	
	Итого в семестре
	
	
	14
	36
	50
	

	Дифференцированный зачет в 3 семестре

	
	Итого по курсу
	18
	
	68
	46
	132
	

При сдаче отчетов проводится устное собеседование.

4.2 Содержание разделов дисциплины
Раздел 1. Введение
Лекция. Определение и содержание понятий «дистанционные методы исследований» (ДМИ) и «дистанционное зондирование Земли» (ДЗЗ). Взаимосвязь с основными дисциплинами учебного плана. Актуальность применения ДМИ их преимущества и достоинства. Основные группы методов. Исторические сведения об использовании ДМИ. Развитие ДМИ и ДЗЗ в мире, в России, в г. Томске и в ТПУ. Научная и учебная литература, периодические и информационно-справочные издания.
Лабораторная работа. Знакомство с растровой ГИС Erdas Imagine. Настройки параметров Erdas Imagine. Вьюеры. Отображение данных.
Раздел 2. Физические основы ДМИ

Лекция. Электромагнитное излучение (ЭМИ) как основа ДМИ. Определение и основные характеристики (параметры) ЭМИ. Основные диапазоны, используемые в ДМИ. Пассивные и активные методы. Солнце как основной источник ЭМИ в природе. Взаимодействие ЭМИ с атмосферой. Основные физические и химические параметры атмосферы, влияющие на ЭМИ. Зоны прозрачности атмосферы для теплового излучения. Влияние положения участка земной поверхности по отношению к Солнцу на характеристику ЭМИ и особенности применения ДМИ для решения различных задач. Основные факторы взаимодействия, влияющие на эффективность применения ДМИ при решении геологических задач.
Лабораторная работа. Географическое связывание вьюеров. Функциональные возможности вьюеров. Меню «Утилиты» и «Вид». Редактор атрибутов растра. Управление контрастностью изображения.
Раздел 3. Основные характеристики природных сред для ДМИ

Лекция. Характеристики горных пород. Отражательная и поглотительная способности горных пород, их зависимость от минералогических и геохимических характеристик, генетической природы. Диагностика горных пород при ДМИ. Влияние вторичных процессов (гидротермальные изменения, выветривание) на первичные характеристики пород. Части спектра ЭМИ, в которых горные породы обладают высокими контрастными характеристиками. Вторичное тепловое излучение (эмиссия) горных пород. Взаимосвязь вещественного состава, генетических особенностей горных пород с их физическими свойствами и эмиссией. Условия благоприятные для проведения инфракрасных съемок. Использование спектральных характеристик горных пород при ДМИ в целях геокартирования, прогнозирования, поисков и разведки месторождений полезных ископаемых, решения геоэкологических задач.
Характеристика почв. Отражательная и поглотительная способности почв, их отличие от горных пород. Причины отличия. Связь спектральной характеристики почв с их основными параметрами (минеральный и химический состав, содержание органики, влажность, структура и др.) и составом подстилающих пород. Спектральные каналы для изучения основных характеристик почв. Тепловое излучение почв. Использование характеристик почв при ДМИ для их картирования и решения геологических задач.

Характеристика растительности. Отражательная и пропускная способность. Спектральные характеристики отраженного и прошедшего излучения при его взаимодействии с различными растительными сообществами. Влияние внешних факторов на характеристики растений (климат, тип и состав почв, характер питательных веществ и др.) их связь с геологическим строением и предпосылками и признаками рудоносности.

Характеристика вод. Процессы рассеяния и поглощения ЭМИ, происходящие в толще воды. Зависимость спектральных характеристик воды от различных факторов и их проявление в различных частях спектра ЭМИ. Актуальность исследования и мониторинга акваторий дистанционными методами в целях геологического картирования и поиска МПИ.

Лабораторная работа. Трехмерное наложение снимка на рельеф. Импорт и экспорт изображений. Импорт радарных данных. Координатная привязки и геометрическое трансформирование снимков.
Раздел 4. Методика дистанционных исследований, характер решаемых задач

Лекция. Основные группы ДМИ (космические, аэро-, наземные), уровень их развития и возможности прогресса, решаемые задачи, доступность потребителю.

Космометоды. Основные типы космических носителей, их характеристика и возможности решения задач ДЗЗ. Типы космических орбит и их использование для ДЗЗ. Методы измерений и наблюдений из космоса, решаемые задачи, преимущества и недостатки. Отечественные и зарубежные современные космические системы и программы ДЗЗ, сравнительный анализ, решаемые задачи. Доступ к информации ДЗ из космоса потребителей. Возможность доступа к архивным данным, оперативность исполнения текущих заказов. Использование данных ДЗЗ из космоса при геологических исследованиях, мониторинге, прогнозировании, поисках и разведке МПИ.

Аэрометоды. Преимущества и недостатки. Характеристика различных методов (фотосъемка, съемка в ИК-диапазоне, радиолокация, магнитометрия, гравиметрия, гамма-спектрометрическая и радиометрическая съемки, аэрозольные и газовые съемки и др.). Основные решаемые задачи, методика, масштабы работ.

Наземные методы. Основные виды наземных ДМИ и их характеристика (фотографические, геофизические, телевизионные, лидарные и др.). Решаемые задачи, методика, преимущества и недостатки.
Лабораторная работа. Автономная классификация снимков. Управляемая классификация снимков. Смешанная классификация.
Раздел 5. Комплексирование ДМИ

Лекция. Рациональное комплексирование ДМИ на различных этапах и стадиях геологических работ, при организации различных видов мониторинга. Использования ГИС-технологий при ДМИ. Примеры комплексирования и использования ДМИ при геологическом картировании, мелкомасштабном прогнозировании, поисках и разведке месторождений золота, урана, редких металлов и полиметаллов в различных природных условиях.

Лабораторная работа. Создание мозаики снимков. Слияние изображений с различным пространственным разрешением. Расчет спектральных индексов.
Раздел 6. Источники данных дистанционного зондирования
Лабораторная работа. Источники данных дистанционного зондирования в сети Internet. Поиск и скачивание космических снимков и цифровых моделей рельефов.
Раздел 7. Подготовка данных дистанционного зондирования к дешифрированию
Лабораторная работа. Получение синтезированного спектрозонального изображения из моноканальных растров. Подготовка цифровой модели рельефа к обработке. Улучшение и фильтрации данных.

Раздел 8. Дешифрирование данных дистанционного зондирования
Лабораторная работа. Этапы дешифрирования. Визуальное и автоматизированное дешифрирование. Эталоны. Геологические объекты на космоснимках и их характеристики.

Раздел 9. Курсовая работа

Целью курсовой работы является закрепление знаний по основам методики и современным дистанционным методам прогнозирования, поисков и разведки месторождений полезных ископаемых.

Задачами курсовой работы является развитие навыков геологического анализа ситуации на объекте исследования, критической оценки результатов ранее проведенных работ, обоснования необходимости постановки проектируемых работ, выбора методики и методов работ, направленных на наиболее эффективное решение поставленных в работе задач. Важнейшей задачей проекта также является оценка эффективности принимаемых решений и ожидаемых результатов работ.

Тема курсовой работы. Курсовая работа выполняется по материалам, собранным в период прохождения производственной практики. Тема курсовой работы определяется в соответствии с темой магистерской диссертации и согласуется с научным руководителем.

Темы курсовых работ должны выбираться в соответствии с целями и задачами, решаемыми при прогнозировании, поисках и разведке месторождений полезных ископаемых. Курсовая работа предполагает углубленную проработку проблемных вопросов, должна иметь элементы научно-исследовательской работы.

Примеры тем курсовых работ:

- космогеологические структуры и прогноз золотоносности в области сочленения Северо-Минусинской котловины и Кузнецкого Алатау;

- дистанционные методы прогнозирования и поисков благороднометалльного оруденения в Майско-Лебедском рудном районе;

- аэрогаммаспектрометрические критерии поисков редкометалльных месторождений в Калгутинском рудном районе;

- дистанционная основа и решаемые задачи при ГДП-200 листа N-46-XIII (Сорск).

Содержание и структура работы. Содержание и структура работы определяются автором в соответствии с темой, имеющимися инструктивно-методическими рекомендациями (требованиями к проектам на ГРР и др.) и согласовываются с преподавателем.

Курсовая работа включает следующие основные элементы - титульный лист, оглавление, введение, основная часть, заключение, литература.

Титульный лист оформляется на отдельном листе в соответствии с приложением 1.

Оглавление включает перечень всех разделов от введения до литературы с указанием страниц.

Введение должно содержать главную характеристику объекта исследований, сжатое обоснование актуальности проектируемых (проводимых) на объекте работ (исследований), краткую характеристику материалов, положенных в основу проекта (работы). Обязательно необходимо указать, какие материалы (результаты) были получены (собраны) лично автором проекта (работы) в период практики и при выполнении НИРС.

Основная часть курсовой работы должна включать примерный перечень следующих глав:

Глава 1. Общие сведения о районе и объекте работ

Глава 2. Общая характеристика геологической изученности

Глава 3. Характеристика комплекса методов дистанционных исследований

Глава 4. Интерпретация и методика геологического дешифрирования материалов дистанционных исследований

Глава 1. Общие сведения о районе и объекте работ

Административное положение объекта (района, участка, месторождения). Характер рельефа, гидрографическая сеть, обнаженность района, сейсмичность, оползни, карстовые явления.

Климат, количество осадков, средние температуры зимой и летом, продолжительность зимнего и летнего периодов, начало и конец ледостава, глубина промерзания грунта, наличие многолетней мерзлоты, Залесенность, заболоченность, угодья, пашни.

Экономическая характеристика и другие сведения, влияющие на организацию и методику работ.

Глава 2. Общая характеристика геологической изученности объекта

В данной главе приводятся:

- топографо-геодезическая, геологическая, гидрогеологическая, геохимическая и геофизическая и др. изученность территории и объекта (по форме таблицы 1). Краткий обзор и критический анализ ранее выполненных на объекте геологоразведочных работ, а также рекомендации предыдущих исследований по дальнейшему направлению работ;

- месторождения полезных ископаемых, их запасы и прогнозные ресурсы полезных ископаемых по соответствующим категориям;

- обеспеченность объекта работ топокартами, с указанием их масштабов;

- данные, определяющие выбор того или иного комплекса методов.

Таблица 1

Геологическая, геофизическая и геохимическая изученность района

	№ конту-ра
	Автор отчета
	Наименование отчета, год выполнения
	Ста-дия

работ
	Основные виды работ, объемы работ по видам (в пределах участка проектируемых работ)
	Результаты работ, эффективность их видов и методов

	1
	2
	3
	4
	5
	6

Глава 3. Характеристика комплекса методов дистанционных исследований. В этой главе приводятся данные по применяемым методам ДИ, имеющимся данным космо- и аэроисследований, возможность доступа к ним. Дается характеристика имеющихся материалов космо- и аэросъемок – год и сезон съемки, используемые каналы (диапазоны), масштабы, разрешение и т.д.

Основные положения главы 3 иллюстрируются схемами, графиками, фотографиями, таблицами.

Глава 4. Методика геологического дешифрирования и интерпретация материалов дистанционных исследований. Первичное геологическое дешифрирование и интерпретация МДЗ, применяемые программы для обработки и анализа МДЗ, анализ геологических структур, дешифрирование вещественного состава горных пород, признаки глубинных структур и погребенных объектов, критерии рудоносности.

Текст необходимо иллюстрировать примерами, рисунками, схемами, таблицами. В качестве обязательной приводится таблица дешифрировочных признаков в форме табл. 2.

Таблица 2

Признаки дешифрирования элементов геологического строения участка

	Вещественные комплексы
	Краткая характеристика компонентов ландшафта и фотоизображения геологических объектов

	
	Формы рельефа
	Рисунок фотоизображения (текстура)
	Спектральные характеристики и фототон

	1
	2
	3
	4

В заключении резюмируется основное содержание работы, указываются новые данные, полученные в результате исследований, даются практические рекомендации.

Список используемой литературы. Текст пояснительной записки курсовой работы сопровождается списком использованных учебников, учебных пособий, инструкций, методических указаний, монографий, статей и фондовых материалов. В этот список следует включать только те работы, на которые имеются ссылки в тексте. Вначале пишется номер источника, затем фамилия и инициалы автора (авторов), далее следует точное название работы, город, издательство, год издания, количество страниц. В конце списка указывается использованная фондовая (рукописная) литература.

В списке графических приложений перечисляются все листы карт и схем с указанием их содержания и масштаба изображения, а затем дается перечень иллюстраций, помещенных в тексте пояснительной записки с указанием их расположения (страниц). Эти иллюстрации должны именоваться рисунками, иметь сквозную нумерацию. Они располагаются непосредственно после ссылки на них в тексте.

Оформление работы. Общий объем курсовой работы должен быть оптимальным, содержать всю необходимую информацию, обоснование и характеристику полученных результатов.

Текст работы на проверку необходимо представить в электронном варианте, шрифт Times New Roman Cyr, размер – 14, интервал – 1,0; поля со всех сторон – 25 мм. Текст может быть представлен в нескольких папках или файлах (по главам или основным разделам). Все названия папок и файлов должны содержать фамилию автора. После проверки по указанию преподавателя текст может быть распечатан на листах формата А4.

Графическая часть работы должна быть представлена в виде законченных ГИС-проектов и презентаций. Все полученные материалы должны иметь условные обозначения и зарамочное оформление.

Защита работы. После проверки курсовой работы и исправления недостатков руководитель дает разрешение на защиту. Защита проводится публично перед комиссией, назначаемой заведующим кафедрой. Автор работы делает сообщение по основным результатам и проектным решениям (доклад проводится в форме презентации, 10 минут), отвечает на вопросы комиссии. Итоговая оценка проекта (работы) складывается из оценки руководителя, оценки за доклад и оценки за ответы на вопросы. Итоговое решение комиссия принимает на закрытом заседании и затем объявляет его.

4.3. Распределение компетенций по разделам дисциплины
Распределение по разделам дисциплины планируемых результатов обучения по основной образовательной программе, формируемых в рамках данной дисциплины и указанных в пункте 3.

	№
	Формируемые

компетенции
	

	
	
	1
	2
	3
	4
	5
	6
	7
	8
	9

	1.
	З 4.3
	х
	x
	х
	x
	х
	х
	
	
	

	2.
	У 4.3
	
	х
	х
	х
	х
	х
	x
	x
	x

	3.
	В 4.3
	
	
	
	
	
	х
	x
	x
	x

5. Образовательные технологии
При освоении дисциплины используются следующие сочетания видов учебной работы с методами и формами активизации познавательной деятельности специалистов для достижения запланированных результатов обучения и формирования компетенций.
	Методы и формы активизации деятельности
	Виды учебной деятельности

	
	ЛК
	ЛР
	СРС

	Дискуссия
	х
	
	

	IT-методы
	
	х
	х

	Командная работа
	
	х
	х

	Индивидуальное обучение
	
	х
	х

	Проблемное обучение
	
	х
	х

	Обучение на основе опыта
	x
	х
	х

Для достижения поставленных целей преподавания дисциплины реализуются следующие средства, способы и организационные мероприятия:
· изучение теоретического материала дисциплины на лекциях с использованием компьютерных технологий;
· самостоятельное изучение теоретического материала дисциплины с использованием Internet-ресурсов, информационных баз, методических разработок, специальной учебной и научной литературы;
· закрепление теоретического материала при проведении лабораторных работ с использованием учебного и научного оборудования и приборов, выполнения проблемно-ориентированных, поисковых, творческих заданий.

6. Организация и учебно-методическое обеспечение самостоятельной работы студентов (CРC)

6.1
Текущая и опережающая СРС, направленная на углубление и закрепление знаний, а также развитие практических умений заключается в:

· работе с лекционным материалом, поиск и анализ литературы и электронных источников информации по заданной проблеме и выбранной теме выпусконой работы,

· выполнении домашних заданий,

· изучении теоретического материала к лабораторным занятиям,

· изучении инструкций к программам и подготовке к выполнению лабораторных работ,

· подготовке к зачетам.

6.2
Творческая проблемно-ориентированная самостоятельная работа

(ТСР) направлена на развитие интеллектуальных умений, комплекса универсальных (общекультурных) и профессиональных компетенций, повышение творческого потенциала студентов и заключается в:

· поиске, анализе, структурировании и презентации информации, анализе научных публикаций по определенной теме исследований,

· исследовательской работе и участии в научных студенческих конференциях, семинарах и олимпиадах.
6.2.1. Примерный перечень научных проблем и направлений научных исследований:

1. Функциональные возможности ГИС.

2. Системы автоматизированной обработки и картографирования данных.

3. Моделирование в ГИС.

4. Применение геоинформационных систем для изучения геологических процессов и явлений.

5. Глобальные, международные и национальные информационные ресурсы.

7. Средства текущей и итоговой оценки качества освоения дисциплины (фонд оценочных средств)

Оценка успеваемости осуществляется по результатам:
- самостоятельного (под контролем преподавателя) выполнения лабораторных работ;
- взаимного рецензирования студенческих работ;
- устного собеседования при сдаче выполненных лабораторных работ; защите отчетов и во время зачетов в седьмом и девятом семестрах (для выявления знания и понимания теоретического материала дисциплины);

- сдаче зачета.
7.1. Примеры вопросов к зачету
1. Дайте определение понятия «Дистанционное зондирование».
2. Прокомментируйте основные достоинства ДМИ.
3. Что понимается под спектром ЭМИ.
4. Основные спектральные диапазоны ЭМИ, используемые в ДМИ.
5. Какие научные открытия и достижения лежат в основе ДМИ.
6. Главные этапы в развитии ДМИ.
7. В чем заключается роль А.Е.Ферсмана в развитии ДМИ.
8. Когда и в каких целях в России началось использование аэросъемки.
9. Когда и в каких целях в России началось широкое использование аэрогаммасъемки.
10. Почему человеческий глаз видит в диапазоне 0,4-0,78 мкм.
11. Что такое пассивные методы, и какие ДМИ к ним относятся.
12. Что такое активные методы, и какие ДМИ к ним относятся.
13. Какова роль Солнца в ДМИ.
14. Чем обусловлено появление полос поглощения в спектре ЭМИ Солнца, поступающего на поверхность Земли.
15. Насколько атмосфера прозрачна для теплового излучения.
16. Что такое эмиттерная энергия и ее значение для ДМИ.
17. В каких диапазонах спектра ЭМИ атмосфера Земли «прозрачна».
18. Предпочтительная высота Солнца при аэрокосмических съемках.
19. В каких случаях при ДМИ используется низкое стояние Солнца.
20. Что такое эмиссия и ее роль для ДМИ.
21. Что понимается под «независимыми» параметрами ДЗ.
22. Что понимается под «зависимыми» параметрами ДЗ.
23. Какие характеристики горных пород изучаются ДМИ.
24. Какие характеристики почв изучаются ДМИ.
25. Какие характеристики растительности изучаются ДМИ.
26. Какие характеристики вод изучаются ДМИ.
27. При какой съемке четко видны границы воды и суши.
28. Типы космических орбит и их использование для ДМИ.
29. Решаемые задачи ДМИ в зависимости от высоты космических орбит.
30. Виды измерений и наблюдений из космоса, решаемые задачи.
31. Техника и методика сканерной космосъемки, решаемые задачи.
32. Техника и методика радиолокационной съемки, решаемые задачи.
33. Техника и методика ИК-съемки, решаемые задачи.
34. Техника и методика лидарной съемки, решаемые задачи.
35. Современные виды космических систем ДЗЗ.
36. Как оперативно получить и (или) заказать данные ДЗЗ.
37. Основные виды аэрометодов и решаемые геологические задачи.
38. Основные положения методики аэрогаммасъемки и решаемые задачи.
39. Виды наземных систем исследования ОС, решаемые задачи.
40. Современные ДМИ в прогнозно-поисковых геологических работах.
41. Современные ДМИ в оценке состояния и мониторинге ОС.
42. Современные ДМИ в геологическом картировании.
8. Учебно-методическое и информационное обеспечение дисциплины

Основная литература
1. Аэрокосмические методы геологических исследований /Под ред. А.В.Перцова. –СПБ: Изд-во СПБ картофабрики ВСЕГЕИ, 2000. –316 с.

2. Габрук С.В., Гершензон В.Е. Космические системы дистанционного зондирования Земли. –М.: Изд-во А и Б, 1997. –269 с.

3. Корчуганова Н.И., Корсаков А.К. Дистанционные методы геологического картирования: учебник. – М.: КДУ, 2009. – 288 с.

4. Коган Р.М., Назаров И.М., Фридман Ш.Д. Основы гаммаспектрометрии природных сред. –3 изд., перераб. и доп. –М.: Энергоатомиздат, 1991. –232 с.

5. Поцелуев А.А., Ананьев Ю.С., Житков В.Г. и др. Дистанционные методы геологических исследований, прогноза и поиска полезных ископаемых (на примере Рудного Алтая). – Томск: STT, 2007. - 228 с.

6. Поцелуев А.А., Архангельский В.В. Дистанционные методы исследования окружающей среды. Учебное пособие для вузов. –Томск: STT, 2001. -184 с.

7. Серокуров М.Н., Колмыков В.Д., Зуев В.М. Космические методы при прогнозе и поисках месторождений алмазов. –М.: ООО «Недра-Бизнецент», 2001. –198 с.

8. Требования к дистанционным основам Госгеолкарты-1000/3 (ДО-100/3) и Госгеолкарты-200/2 (ДО-200/2). – М.-СПб: РОСНЕДРА, 2006. – 21 с.

Дополнительная литература
1. Антыпко А.И. Основы дистанционного теплового мониторинга геологической среды городских агломераций. –М.: Недра, 1992. –15 с.

2. Аэрогеофизические методы прогнозирования месторождений урана / Под ред. А.И.Краснова. –М.: Атомиздат, 1980. –129 с.

3. Гонин Г.Б. Космические съемки Земли. –Л.: Недра, 1989. –255 с.

4. Гридин В.И., Дмитриевский А.Н. Системно-аэрокосмическое излучение нефтегазоносных территорий. –М.: Наука, 1994.

5. Дистанционные исследования при нефтегазопоисковых работах. –М.: Наука, 1988. –224 с.

6. Заруцкая И.П., Красильникова Н.В. Картографирование природных условий и ресурсов. –М.: Недра, 1988. –299 с.

7. Камышев А.П. Методы и технологии мониторинга природно-технических систем севера Западной Сибири. –М.: ВНИПИ ГАЗДОБЫЧА, 1999. –230 с.

8. Кац Я.Г., Тевелев А.В., Полетаев А.И. Основы космической геологии. –М.: Недра, 1988. –235 с.

9. Киенко Ю.П. Введение в космическое природоведение и картографирование: Учебник для ВУЗов. – М.: Картгеоцентр – Геоиздат, 1994. -212 с.

10. Кронберг П. Дистанционное изучение Земли: основы и методы дистанционных исследований в геологии (перевод с немецкого). –М.: Мир, 1988. –343 с.

11. Михайлов А.Е., Корчуганова Н.И. Дистанционные методы в геологии. -М.: Недра, 1993. –224 с.

Периодические издания

1. Исследования Земли из космоса.

2. Геология рудных месторождений

3. Известия ВУЗов. Геология и разведка

4. Минеральные ресурсы России

5. Отечественная геология

Интернет-ресурсы

1. http://www.scanex.ru/ru/index.html
2. http://www.gisa.ru/distzond.html
3. http://www.ntsomz.ru/
4. http://www.flickr.com/photos/digitalglobe-imagery/

5. http://igras.ru/index.php?r=18&id=6793

6. http://www.pryroda.gov.ua/index.php?newsid=1000384
9. Материально-техническое обеспечение модуля (дисциплины)

При изучении основных разделов дисциплины, выполнении практических работ студенты используют персональные компьютеры, оснащенные современными специализированными программными продуктами (Erdas Imagine, AcrView, ArcGis и др.).

Программа составлена на основе Стандарта ООП ТПУ в соответствии с требованиями ФГОС-2011 по направлению и профилю подготовки «Геология».

Автор:
 Ананьев Ю.С.
Программа одобрена на заседании кафедры ГРПИ ИПР

(протокол № ____ от «___» _______ 2011 г.).
