Экзаменационные вопросы по дисциплине «Геодинамические исследования»

1. Сейсмометрические наблюдения на геодинамических полигонах.
2. Геодинамика, ее связь с другими науками.
3. Определение параметров вертикального смещения пунктов.

4. Выявление горизонтальных перемещений континентов международными долготными определениями.

5. Геохимические методы наблюдения на геодинамических полигонах.

6. Метод повторного нивелирования и его практическое использование.

7. Задачи и методы изучения неотектоники на геодинамических полигонах.

8. Наблюдения над магнитным полем Земли.

9. Вопросы, решаемые геодезическими методами при изучении геодинамики.

10. Водомерные наблюдения на реках.

11. Вопросы, решаемые геофизическими методами при изучении геодинамики.

12. Водомерные наблюдения на озерах.

13. Вопросы, решаемые гидрогеологическими методами при изучении геодинамики.

14. Повторные триангуляции, трилатерации, измерение линий базисов.

15. Вопросы, решаемые геодезическими методами при изучении геодинамических процессов.

16. Радиоинтерференционный метод.

17. Вопросы, решаемые астрономическими методами на геодинамических полигонах.

18. Наблюдения на побережьях морей при помощи мореографов и футштоков.

19. Повторное высокоточное наблюдение.

20. Спутниковые наблюдения и метод лазерной локации.

21. Наблюдения на побережьях морей при помощи мореографов и футштоков.

22. Суперинтенсивные деформации и их возникновение.

23. Изучение деформаций наклономерами и деформографическими методами.

24. Наблюдения над электрическим полем.

25. Радоновая съемка как метод изучения геодинамических процессов.

26. Цели и задачи наблюдений на побережьях морей.

27. Задачи и сущность электромагнитных наблюдений.

28. Изучение сейсмолокальных механизмов землетрясений.

29. Задачи и роль геохимических методов в общем комплексе геодинамических исследований.

30. Факторы, инициирующие современные природно-техногенные геодинамические процессы.

31. Изучение знака и ориентировки напряжений по геологическим индикаторам.

32. Задачи и роль геофизических методов в общем комплексе геодинамических исследований.

33. Изучение напряженного состояния пород в скважинах и горных выработках.

34. Основные виды повреждений природно-технических систем в районах нефтегазодобычи.

35. Параметры, характеризующие изменение наклонов и изгиб земной поверхности.

36. Водомерные наблюдения на реках.

37. Задачи и методы изучения неотектоники на геодинамических полигонах.

38. Водомерные наблюдения на озерах.

39. Вопросы, решаемые гидрогеологическими методами при изучении геодинамики.

40. Причины необходимости наблюдения за СД-процессами.

41. Вопросы, решаемые астрономическими методами на геодинамических полигонах.

42. Гравиметрические наблюдения на геодинамических полигонах.

43. Технические средства для изучения современных деформаций и движения земной коры.

44. Факторы реализации геодинамических явлений.

45. Спутниковые наблюдения и метод лазерной локации.

46. Комплексирование методов изучения геодинамических процессов.

47. Геоэлектрические методы изучения неотектоники.

48. Факторы активизации современных природно-технических геодинамических процессов.

49. Метод повторного нивелирования.

50. Задачи и методы изучения напряженного состояния земной коры и литосферы.

