GEOLOGICAL ENGINEERING MSc PROGRAMME

	First Year

	I. Semester

	Code
	Course Title
	ECTS
	T+P
	Credit
	C/E
	Language

	501011101
	THE SCIENTIFIC RESEARCH METHODS AND ITS ETHICS
	7.5
	3+0
	3
	C
	Turkish

	503402521
	VOLCANIC SYSTEMS IN TURKEY
	7.5
	3+0
	3
	[bookmark: _GoBack]C
	Turkish

	
	Elective Course-1
	7.5
	3+0
	3
	E
	Turkish

	
	Elective Course-2
	7.5
	3+0
	3
	E
	Turkish

	
	Total of I. Semester
	30
	
	12
	
	

	II. Semester

	Code
	Course Title
	ECTS
	T+P
	Credit
	C/E
	Language

	
	Elective Course-3
	7.5
	3+0
	3
	E
	Turkish

	
	Elective Course-4
	7.5
	3+0
	3
	E
	Turkish

	
	Elective Course-5
	7.5
	3+0
	3
	E
	Turkish

	503402001
	Seminar
	7.5
	0+1
	-
	C
	Turkish

	
	Total of II. Semester
	30
	
	9
	
	

	
	TOTAL OF FIRST YEAR
	60
	
	21
	
	

	Second Year

	III. Semester

	Code
	Course Title
	ECTS
	T+P
	Credit
	C/E
	Language

	503401702
	MSc THESIS STUDY
	25
	0+1
	-
	C
	Turkish

	503401703
	SPECIALIZATION FIELD COURSE
	5
	3+0
	-
	C
	Turkish

	
	Total of III. Semester
	30
	
	
	
	

	IV. Semester

	Code
	Course Title
	ECTS
	T+P
	Credit
	C/E
	Language

	503401702
	MSc THESIS STUDY
	25
	0+1
	-
	C
	Turkish

	503401703
	SPECIALIZATION FIELD COURSE
	5
	3+0
	-
	C
	Turkish

	
	Total of IV. Semester
	30
	
	
	
	

	
	TOTAL OF SECOND YEAR
	60
	
	
	
	

	Elective Courses

	Code
	Course Title
	ECTS
	T+P
	Credit
	C/E
	Language

	503401508
	ACTIVE FAULTS OF TURKEY AND SEISMICITY
	7.5
	3+0
	3
	E
	Turkish

	503402513
	ADVANCED HYDROCHEMISTRY AND WATER
QUALITY
	7.5
	3+0
	3
	E
	Turkish

	503401512
	ADVANCED HYDROGEOLOGY
	7.5
	3+0
	3
	E
	Turkish

	503401511
	ADVANCED IGNEOUS PETROGRAPHY
	7.5
	3+0
	3
	E
	Turkish

	503402509
	ADVANCED ORE DEPOSITS
	7.5
	3+0
	3
	E
	Turkish

	503401509
	ADVANCED ORE GEOLOGY
	7.5
	3+0
	3
	E
	Turkish

	503401519
	ADVANCED ORE MICROSCOPY
	7.5
	3+0
	3
	E
	Turkish

	503401526
	ADVANCED VOLCANOLOGY
	7.5
	3+0
	3
	E
	Turkish

	503402514
	APPLIED CHEMICAL AND ISOTOPIC GROUNDWATER HYDROLOGY
	7.5
	3+0
	3
	E
	Turkish

	503401505
	ARCHAEOSEISMOLOGY
	7.5
	3+0
	3
	E
	Turkish

	503402506
	BASIN ANALYSIS
	7.5
	3+0
	3
	E
	Turkish

	503401506
	CARBONATE AND EVAPORITE MIN.DEPOSITION ENVIRONMENT
	7.5
	3+0
	3
	E
	Turkish

	503402505
	CLAY MINERALOGY
	7.5
	3+0
	3
	E
	Turkish

	503401515
	DYNAMICS OF CONTINENTAL DEPOSITIONAL ENVIRONMENTS
	7.5
	3+0
	3
	E
	Turkish

	503401525
	ENGINEERING GEOLOGY CASE STUDIES
	7.5
	3+0
	3
	E
	Turkish

	503401521
	ENGINEERING ROCK MECHANIC
	7.5
	3+0
	3
	E
	Turkish

	503402519
	FIELD INVESTIGATION AND GEOTECHNICAL EVALUATION
	7.5
	3+0
	3
	E
	Turkish

	503401523
	FLUVIAL GEOMORPHOLOGY
	7.5
	3+0
	3
	E
	Turkish

	503401606
	GROUND IMPROVEMENT
	7.5
	3+0
	3
	E
	Turkish

	503401507
	INSTRUMENTAL METHODS OF ANALYSIS
	7.5
	3+0
	3
	E
	Turkish

	503411602
	ISOTOPE GEOLOGY
	7.5
	3+0
	3
	E
	Turkish

	503401504
	NEOTECTONICS
	7.5
	3+0
	3
	E
	Turkish

	503402504
	PALEOSEISMOLOGY
	7.5
	3+0
	3
	E
	Turkish

	503401522
	PALYNOLOGY
	7.5
	3+0
	3
	E
	Turkish

	503401503
	PETROLOGY AND PETROCHEMISTRY
	7.5
	3+0
	3
	E
	Turkish

	503402522
	PHYSICAL VOLCANOLOGY
	7.5
	3+0
	3
	E
	Turkish

	503401524
	PHYSIOGRAPHIC ANALYZE METHODS
	7.5
	3+0
	3
	E
	Turkish

	503401516
	PRINCIPLES OF SEQUENCE STRATIGRAPHY
	7.5
	3+0
	3
	E
	Turkish

	503401514
	QUATERNARY I
	7.5
	3+0
	3
	E
	Turkish

	503401513
	SEDIMENTARY ENVIRONMENTS AND FACIES ANALYSIS I
	7.5
	3+0
	3
	E
	Turkish

	503402517
	SEDIMENTARY ENVIRONMENTS AND FACIES ANALYSIS II
	7.5
	3+0
	3
	E
	Turkish

	503402520
	SLOPE STABILITY
	7.5
	3+0
	3
	E
	Turkish

	503401517
	STABLE ISOTOPES IN GEOLOGY
	7.5
	3+0
	3
	E
	Turkish

	503402512
	TECTONICS OF TRAVERTINES
	7.5
	3+0
	3
	E
	Turkish

 (
T.R.
ESKISEHIR OSMANGAZI UNIVERSITY
GRADUATE SCHOOL OF NATURAL AND APPLIED SCIENCES
COURSE INFORMATION FORM
)

	DEPARTMENT
	 GEOLOGICAL ENGINEERING (MSc)
	SEMESTER
	[bookmark: Açılır2]

	COURSE

	CODE
	[bookmark: Metin8] 503401504
	TITLE
	[bookmark: EN1][bookmark: Metin9] Neotectonics

 					
	LEVEL
	HOUR/WEEK
	Credit
	ECTS
	TYPE
	LANGUAGE

	
	Theory
	Practice
	Laboratory
	
	
	
	

	 MSc
	3
	 
	 
	3
	[bookmark: Metin11]   
	COMPULSORY
(x)
	ELECTIVE
( )
	[bookmark: Metin7]Turkish

	CREDIT DISTRIBUTION

	Basic Science
	Basic Engineering
	Knowledge in the discipline
[if it contains considerable design content, mark with ()]

	 
	 
	[bookmark: Metin6][bookmark: Açılır1]   

	ASSESSMENT CRITERIA

	SEMESTER ACTIVITIES
	Evaluation Type
	Number
	Contribution
 (%)

	
	Midterm
	[bookmark: Metin5]1
	20

	
	Quiz
	 
	  

	
	Homework
	1
	30

	
	Project
	 
	  

	
	Report
	 
	  

	
	Seminar
	 
	  

	
	[bookmark: Metin12]Other (     )
	 
	  

	
	Final Examination
	50

	PREREQUISITE(S)
	      

	SHORT COURSE CONTENT
	 Research the structural component which are built up as a consequences of neotectonic regime

	COURSE OBJECTIVES
	 To understand our countries neotectonic position, the importance, the reason of neotectonic studies and to have a knowledge of general properties of neotectonic structures.

	COURSE CONTRIBUTION TO THE PROFESSIONAL EDUCATION
	 To understand the nature of structure which has a tectonic origin will be a contribution to envision of natural event results concern to the society

	LEARNING OUTCOMES OF THE COURSE
	[bookmark: Metin1] The person who wants to take a proficiency at the subject of neotectonic are going to be a knowledge of this subject

	TEXTBOOK
	 Every kind of neotectonic books

	OTHER REFERENCES
	 Every kind of article or scientific publication related to archaeoseismology

	COURSE SCHEDULE (Weekly)

	WEEK
	TOPICS

	1
	[bookmark: Metin4] Introduction

	2
	 The importance of neotectonic studies

	3
	 Related disciplines with neotectonics

	4
	 The importance of dating at neotectonics

	5
	 Dating techniques

	6
	Midterm Examination 1

	7
	 Neotectonic cracks     

	8
	 Normal Faults

	9
	 Thrust Faults     

	10
	 Strike-Slip Faults

	11
	Midterm Examination 2

	12
	 Neotectonic situation of our country

	13
	 Examples of archaeoseimological studies at foreign countries

	14
	 General assessment

	15,16
	Final Examination

	CONTRIBUTION OF THE COURSE LEARNING OUTCOMES TO THE GEOLOGICAL ENGINEERING MSc PROGRAM LEARNING OUTCOMES
	CONTRIBUTION LEVEL

	NO
	LEARNING OUTCOMES (MSc)
	3
High
	2
Mid
	1
Low

	LO 1
	Ability to obtain necessary knowledge deeply through scientific investigation, ability to evaluate, conclude and apply this knowledge in geological engineering.
	[bookmark: Onay1]|_|
	[bookmark: Onay2]|_|
	[bookmark: Onay3]|_|

	LO 2
	Having comprehensive knowledge about up-to-date technologies and methods and their limitations in engineering.
	[bookmark: Onay4]|_|
	[bookmark: Onay5]|_|
	[bookmark: Onay6]|_|

	LO 3
	Ability to complete and apply the limited or insufficient data through scientific methods and ability to use together the knowledge of different disciplines.
	[bookmark: Onay7]|_|
	[bookmark: Onay8]|_|
	[bookmark: Onay9]|_|

	LO 4
	Awareness of new and improving applications in geological engineering and the ability to learn and study on these applications.
	[bookmark: Onay10]|_|
	[bookmark: Onay11]|_|
	[bookmark: Onay12]|_|

	LO 5
	Ability to define and formulate the problems related to geological engineering, ability to improve methods to solve these problems and ability to apply innovative methods for solutions.
	[bookmark: Onay13]|_|
	[bookmark: Onay14]|_|
	[bookmark: Onay15]|_|

	LO 6
	Ability to develop new and/or original ideas and methods, ability to design complex systems and processes and develop innovative/alternative solutions in the designs.
	[bookmark: Onay16]|_|
	[bookmark: Onay17]|_|
	[bookmark: Onay18]|_|

	LO 7
	Ability to design and apply the theoretical, experimental and modeling research activities and ability to discuss and solve the complex problems arisen in these processes.
	[bookmark: Onay19]|_|
	[bookmark: Onay20]|_|
	[bookmark: Onay21]|_|

	LO 8
	Ability to study effectively in teams for in-discipline and interdisciplinary activities, ability to lead these teams, ability to develop useful problem-solving approaches in complex situations, and ability to have responsibilities and to study independently and individually in all cases.
	[bookmark: Onay22]|_|
	[bookmark: Onay23]|_|
	[bookmark: Onay24]|_|

	LO 9
	Ability of written and oral communication using a foreign language sufficiently.
	[bookmark: Onay25]|_|
	[bookmark: Onay26]|_|
	[bookmark: Onay27]|_|

	LO 10
	Ability to present properly, clearly and systematically all processes and results of their studies oral or in written form in all kinds of national and international media.
	[bookmark: Onay28]|_|
	[bookmark: Onay29]|_|
	[bookmark: Onay30]|_|

	LO 11
	To have the knowledge of social, environmental, health, safety and legal aspects in engineering applications and the knowledge of project management and engineering activities, and awareness of all of their limitations in engineering operations.
	[bookmark: Onay31]|_|
	[bookmark: Onay32]|_|
	[bookmark: Onay33]|_|

	LO 12
	Having the social, scientific and ethical responsibilities in all stages of collecting, interpreting and presenting the related data and in all professional activities.
	[bookmark: Onay34]|_|
	[bookmark: Onay35]|_|
	[bookmark: Onay36]|_|

	LO 13
	Ability to necessity lifelong learning gaining in an advanced way.
	[bookmark: Onay37]|_|
	[bookmark: Onay38]|_|
	[bookmark: Onay39]|_|

	Prepared by :
	 Prof.Dr.Erhan Altunel
	Date:
	 21.4.2015

Signature:

 (
T.R.
ESKISEHIR OSMANGAZI UNIVERSITY
GRADUATE SCHOOL OF NATURAL AND APPLIED SCIENCES
COURSE INFORMATION FORM
)

	DEPARTMENT
	 GEOLOGICAL ENGINEERING (MSc)
	SEMESTER
	

	COURSE

	CODE
	 503401508
	TITLE
	[bookmark: EN2] Active faults of Turkey and seismicity

 					
	LEVEL
	HOUR/WEEK
	Credit
	ECTS
	TYPE
	LANGUAGE

	
	Theory
	Practice
	Laboratory
	
	
	
	

	 MSc
	3
	 
	 
	3
	7.5
	COMPULSORY
(x)
	ELECTIVE
( )
	Turkish

	CREDIT DISTRIBUTION

	Basic Science
	Basic Engineering
	Knowledge in the discipline
[if it contains considerable design content, mark with ()]

	 
	 
	   

	ASSESSMENT CRITERIA

	SEMESTER ACTIVITIES
	Evaluation Type
	Number
	Contribution
 (%)

	
	Midterm
	 
	  

	
	Quiz
	 
	  

	
	Homework
	 
	  

	
	Project
	 
	  

	
	Report
	 
	  

	
	Seminar
	1
	40

	
	Other (     )
	 
	  

	
	Final Examination
	60

	PREREQUISITE(S)
	      

	SHORT COURSE CONTENT
	 North Anatolian Fault Zone, East Anatolian Fault Zone, Dead Sea Fault Zone, Western Anatoian extensional region faults and Turkey secondary faults;
-geometrical features like position, extention and width ,
-characteristic features like earthquake magnitude, recurrance time, slip rate and offset.

	COURSE OBJECTIVES
	 To gain a knowledge on active faults in Turkey which is the one of the most active regions of the world

	COURSE CONTRIBUTION TO THE PROFESSIONAL EDUCATION
	 The person who wants to take a proficiency about seismicity of Turkey are going to be a knowledge of this subject.

	LEARNING OUTCOMES OF THE COURSE
	 1. design and conduct experiments as well as to analyze and interpret data
2. identify, formulate, and solve engineering problems
3. understand the broad education necessary to understand the impact of engineering solutions in a global and societal context
4. use techniques, skills, and modern engineering tools necessary for engineering practic

	TEXTBOOK
	      

	OTHER REFERENCES
	 1. Neotectonic of Turkey (Bozkurt, 2001)
2. Recent papers on active faults of Turkey
3. Tectonic Geomorphology (Burbank and Anderson, 2001)
4. Geomorphology I-II (Erinç et al., 2000)

	COURSE SCHEDULE (Weekly)

	WEEK
	TOPICS

	1
	 Introduction

	2
	 Neotectonic studies and active tectonics

	3
	 Active faults and parameters

	4
	 Methods in active fault studies     

	5
	 Neotectonic situation of our country

	6
	Midterm Examination 1

	7
	 Active faults of our country and using methods

	8
	 East Anatolian Collision Regime

	9
	 Central Anatolian Ova Province

	10
	 Western Anatolian Extension Area

	11
	Midterm Examination 2

	12
	 North Anatolian Fault Zone

	13
	 East Anatolian Fault Zone and Dead Sea Fault Zone

	14
	 Normal faults of western Anatolia

	15,16
	Final Examination

	CONTRIBUTION OF THE COURSE LEARNING OUTCOMES TO THE GEOLOGICAL ENGINEERING MSc PROGRAM LEARNING OUTCOMES
	CONTRIBUTION LEVEL

	NO
	LEARNING OUTCOMES (MSc)
	3
High
	2
Mid
	1
Low

	LO 1
	Ability to obtain necessary knowledge deeply through scientific investigation, ability to evaluate, conclude and apply this knowledge in geological engineering.
	|_|
	|_|
	|_|

	LO 2
	Having comprehensive knowledge about up-to-date technologies and methods and their limitations in engineering.
	|_|
	|_|
	|_|

	LO 3
	Ability to complete and apply the limited or insufficient data through scientific methods and ability to use together the knowledge of different disciplines.
	|_|
	|_|
	|_|

	LO 4
	Awareness of new and improving applications in geological engineering and the ability to learn and study on these applications.
	|_|
	|_|
	|_|

	LO 5
	Ability to define and formulate the problems related to geological engineering, ability to improve methods to solve these problems and ability to apply innovative methods for solutions.
	|_|
	|_|
	|_|

	LO 6
	Ability to develop new and/or original ideas and methods, ability to design complex systems and processes and develop innovative/alternative solutions in the designs.
	|_|
	|_|
	|_|

	LO 7
	Ability to design and apply the theoretical, experimental and modeling research activities and ability to discuss and solve the complex problems arisen in these processes.
	|_|
	|_|
	|_|

	LO 8
	Ability to study effectively in teams for in-discipline and interdisciplinary activities, ability to lead these teams, ability to develop useful problem-solving approaches in complex situations, and ability to have responsibilities and to study independently and individually in all cases.
	|_|
	|_|
	|_|

	LO 9
	Ability of written and oral communication using a foreign language sufficiently.
	|_|
	|_|
	|_|

	LO 10
	Ability to present properly, clearly and systematically all processes and results of their studies oral or in written form in all kinds of national and international media.
	|_|
	|_|
	|_|

	LO 11
	To have the knowledge of social, environmental, health, safety and legal aspects in engineering applications and the knowledge of project management and engineering activities, and awareness of all of their limitations in engineering operations.
	|_|
	|_|
	|_|

	LO 12
	Having the social, scientific and ethical responsibilities in all stages of collecting, interpreting and presenting the related data and in all professional activities.
	|_|
	|_|
	|_|

	LO 13
	Ability to necessity lifelong learning gaining in an advanced way.
	|_|
	|_|
	|_|

	Prepared by :
	 Doç. Dr. Volkan KARABACAK
	Date:
	 29.04.2015

Signature:

 (
T.R.
ESKISEHIR OSMANGAZI UNIVERSITY
GRADUATE SCHOOL OF NATURAL AND APPLIED SCIENCES
COURSE INFORMATION FORM
)

	DEPARTMENT
	 GEOLOGICAL ENGINEERING (MSc)
	SEMESTER
	

	COURSE

	CODE
	 503402513
	TITLE
	[bookmark: EN4] Advanced Hydrochemistry and Water
Quality

 					
	LEVEL
	HOUR/WEEK
	Credit
	ECTS
	TYPE
	LANGUAGE

	
	Theory
	Practice
	Laboratory
	
	
	
	

	 MSc
	3
	 
	0
	3
	7.5
	COMPULSORY
(x)
	ELECTIVE
( )
	Turkish

	CREDIT DISTRIBUTION

	Basic Science
	Basic Engineering
	Knowledge in the discipline
[if it contains considerable design content, mark with ()]

	 
	 
	   

	ASSESSMENT CRITERIA

	SEMESTER ACTIVITIES
	Evaluation Type
	Number
	Contribution
 (%)

	
	Midterm
	 
	  

	
	Quiz
	 
	  

	
	Homework
	1
	35

	
	Project
	 
	  

	
	Report
	 
	  

	
	Seminar
	1
	25

	
	Other (     )
	 
	  

	
	Final Examination
	40

	PREREQUISITE(S)
	      

	SHORT COURSE CONTENT
	
Groundwater quality, drinking water standards, groundwater sampling, rainwater, solution of minerals, ion exchange and sorption, corbonate minerals, solute transport in aquifer

	COURSE OBJECTIVES
	 To give advanced knowledge on groundwater quality and standarts for drinking. to gain the phlisophy of groundwater pollution mechanism in field.

	COURSE CONTRIBUTION TO THE PROFESSIONAL EDUCATION
	 To understand the mechanism of the pollution in aquifer and to evaluate in detailed more sophisticated analyses

	LEARNING OUTCOMES OF THE COURSE
	 Ability to obtain necessary knowledge deeply through scientific investigation, ability to evaluate conclude and apply this knowledge in geological engineering, ability to define and formulate the problems related to geological engineering, ability to improve methods to solve this problem and ability to apply innovative methods for solutions, ability to design and apply the theorotical, experimental and modelling resource activities, having the social, scientific and ethical responsibilities in all stage of collecting, interpretating and presenting the related data and in all professional activities, ability to complete and apply limited or insufficient datathrough scientific methods and ability to use together the knowledge of different disciplines.

	TEXTBOOK
	      
A.J. Postma, Geochemistry, Groundwater and Pollution, Amsterdam, 1992.
L. Doğan, Hidrojeolojide Su Kimyası, DSİ Yayını, Yayın No: 906,
Ankara,1981.

	OTHER REFERENCES
	 J.I. Drever, The Geochemistry of Natural Waters Surface and Groundwater Environments, Third Edition, Prentice-Hall, New Jersey-USA, 1997
P. B. Bedient, H.S. Rifai, C. J. Newell, Greoundwater Contamination, Prenticel-Hall, New Jersey-USA, 1994.
F. G. Bell, Environmental Geology (Principles and Practice), Blackwell Science, Edinburgh, 1998.
J. E. Andrews, P. Brimblecombe, T. D. Jickells and P. S. Liss, An Introduction to Environmental Chemistry, Blackwell Science, Edinburgh, 1996

	COURSE SCHEDULE (Weekly)

	WEEK
	TOPICS

	1
	 Introduction to groundwater geochemistry

	2
	 Chemical analyses of groundwater

	3
	 From rainwater to groundwater

	4
	 Solubility of minerals

	5
	 Mass action constant and termodinamics

	6
	Midterm Examination 1

	7
	 Carbonate minerals carbonate equilibria, calcite, dolomite solubility in field

	8
	 Cation exchange in salt/fresh water intrussion

	9
	 Salt water mixing

	10
	 Ion exchange and sorption

	11
	Midterm Examination 2

	12
	 Groundwater flow, retardation factor

	13
	 Organic pollutions

	14
	 Advection, Dispersion, Diffusion

	15,16
	Final Examination

	CONTRIBUTION OF THE COURSE LEARNING OUTCOMES TO THE GEOLOGICAL ENGINEERING MSc PROGRAM LEARNING OUTCOMES
	CONTRIBUTION LEVEL

	NO
	LEARNING OUTCOMES (MSc)
	3
High
	2
Mid
	1
Low

	LO 1
	Ability to obtain necessary knowledge deeply through scientific investigation, ability to evaluate, conclude and apply this knowledge in geological engineering.
	|_|
	|_|
	|_|

	LO 2
	Having comprehensive knowledge about up-to-date technologies and methods and their limitations in engineering.
	|_|
	|_|
	|_|

	LO 3
	Ability to complete and apply the limited or insufficient data through scientific methods and ability to use together the knowledge of different disciplines.
	|_|
	|_|
	|_|

	LO 4
	Awareness of new and improving applications in geological engineering and the ability to learn and study on these applications.
	|_|
	|_|
	|_|

	LO 5
	Ability to define and formulate the problems related to geological engineering, ability to improve methods to solve these problems and ability to apply innovative methods for solutions.
	|_|
	|_|
	|_|

	LO 6
	Ability to develop new and/or original ideas and methods, ability to design complex systems and processes and develop innovative/alternative solutions in the designs.
	|_|
	|_|
	|_|

	LO 7
	Ability to design and apply the theoretical, experimental and modeling research activities and ability to discuss and solve the complex problems arisen in these processes.
	|_|
	|_|
	|_|

	LO 8
	Ability to study effectively in teams for in-discipline and interdisciplinary activities, ability to lead these teams, ability to develop useful problem-solving approaches in complex situations, and ability to have responsibilities and to study independently and individually in all cases.
	|_|
	|_|
	|_|

	LO 9
	Ability of written and oral communication using a foreign language sufficiently.
	|_|
	|_|
	|_|

	LO 10
	Ability to present properly, clearly and systematically all processes and results of their studies oral or in written form in all kinds of national and international media.
	|_|
	|_|
	|_|

	LO 11
	To have the knowledge of social, environmental, health, safety and legal aspects in engineering applications and the knowledge of project management and engineering activities, and awareness of all of their limitations in engineering operations.
	|_|
	|_|
	|_|

	LO 12
	Having the social, scientific and ethical responsibilities in all stages of collecting, interpreting and presenting the related data and in all professional activities.
	|_|
	|_|
	|_|

	LO 13
	Ability to necessity lifelong learning gaining in an advanced way.
	|_|
	|_|
	|_|

	Prepared by :
	 Asist.Prof.Dr.Didem YASİN
	Date:
	 05.21.2015

Signature:

 (
T.R.
ESKISEHIR OSMANGAZI UNIVERSITY
GRADUATE SCHOOL OF NATURAL AND APPLIED SCIENCES
COURSE INFORMATION FORM
)

	DEPARTMENT
	 GEOLOGICAL ENGINEERING (MSc)
	SEMESTER
	

	COURSE

	CODE
	 3401512
	TITLE
	[bookmark: EN5] Advanced Hydrogeology

 					
	LEVEL
	HOUR/WEEK
	Credit
	ECTS
	TYPE
	LANGUAGE

	
	Theory
	Practice
	Laboratory
	
	
	
	

	 MSc
	3
	0
	0
	3
	7.5
	COMPULSORY
(x)
	ELECTIVE
( )
	Turkish

	CREDIT DISTRIBUTION

	Basic Science
	Basic Engineering
	Knowledge in the discipline
[if it contains considerable design content, mark with ()]

	 
	 
	   

	ASSESSMENT CRITERIA

	SEMESTER ACTIVITIES
	Evaluation Type
	Number
	Contribution
 (%)

	
	Midterm
	 
	  

	
	Quiz
	 
	  

	
	Homework
	1
	35

	
	Project
	 
	  

	
	Report
	 
	  

	
	Seminar
	1
	25

	
	Other (     )
	 
	  

	
	Final Examination
	40

	PREREQUISITE(S)
	      

	SHORT COURSE CONTENT
	 Advanced hydrologic and hydrogeologic concepts, hydrogeologic data in the field detailed, view of hydrogeologic, karst hydrogeology, tracer techniques, what is hydrogeological mapping?

	COURSE OBJECTIVES
	 To gain for students hydrogeological surveys in field and tracer techniques.

	COURSE CONTRIBUTION TO THE PROFESSIONAL EDUCATION
	 To give student hydrogeological investigation methods and prepearing of the final report of hydrogeologic research

	LEARNING OUTCOMES OF THE COURSE
	 Ability to obtain necessary knowledge deeply through scientific investigation, ability to evaluate conclude and apply this knowledge in geological engineering, ability to define and formulate the problems related to geological engineering, ability to improve methods to solve this problem and ability to apply innovative methods for solutions, ability to design and apply the theorotical, experimental and modelling resource activities, having the social, scientific and ethical responsibilities in all stage of collecting, interpretating

	TEXTBOOK
	 R.A.Freeze and J. A. Cherry, Groundwater, Prentice –Hall, Englewood Cliffs, N.J.,1979.
R.A.Freeze and J. A. Cherry, (Çeviren Kamil Kayabalı), Yeraltı suyu, Gazi Kıtapevi, Ankara, 2003
K. Erguvanlı ve E. Yüzer, Yeraltısuları Jeolojisi (Hidrojeoloji),İTÜ Maden Fak., İstanbul, 1973.

	OTHER REFERENCES
	 C. W. Fetter, JR., Applied Hydrogeology, Columbus, Ohio,1980.
A. Şahinci, Karst, İzmir, 1991
DSİ, Su Sondajı Eğitim Programı-I, Ankara, 1991.
DSİ, Hidrolojide İzotoplar ve Nükleer Teknikler, Ankara, 1987

	COURSE SCHEDULE (Weekly)

	WEEK
	TOPICS

	1
	 General view of hydrogeology

	2
	 Hydrogeological cycle and origin, occurrence and management

	3
	 Purposed of hydrogeologic investigations

	4
	 Hydrogeologic Research Planning

	5
	 Geologic and Hydrogeologic data

	6
	Midterm Examination 1

	7
	 Hydrochemical data

	8
	 Evaluation of all data

	9
	 Karst Hydrogeology

	10
	 General description of karst hydrogeology

	11
	Midterm Examination 2

	12
	 Research techniques in karst hydrogeology

	13
	 Tracer techniques in groundwater research

	14
	 Artifical tracers

	15,16
	Final Examination

	CONTRIBUTION OF THE COURSE LEARNING OUTCOMES TO THE GEOLOGICAL ENGINEERING MSc PROGRAM LEARNING OUTCOMES
	CONTRIBUTION LEVEL

	NO
	LEARNING OUTCOMES (MSc)
	3
High
	2
Mid
	1
Low

	LO 1
	Ability to obtain necessary knowledge deeply through scientific investigation, ability to evaluate, conclude and apply this knowledge in geological engineering.
	|_|
	|_|
	|_|

	LO 2
	Having comprehensive knowledge about up-to-date technologies and methods and their limitations in engineering.
	|_|
	|_|
	|_|

	LO 3
	Ability to complete and apply the limited or insufficient data through scientific methods and ability to use together the knowledge of different disciplines.
	|_|
	|_|
	|_|

	LO 4
	Awareness of new and improving applications in geological engineering and the ability to learn and study on these applications.
	|_|
	|_|
	|_|

	LO 5
	Ability to define and formulate the problems related to geological engineering, ability to improve methods to solve these problems and ability to apply innovative methods for solutions.
	|_|
	|_|
	|_|

	LO 6
	Ability to develop new and/or original ideas and methods, ability to design complex systems and processes and develop innovative/alternative solutions in the designs.
	|_|
	|_|
	|_|

	LO 7
	Ability to design and apply the theoretical, experimental and modeling research activities and ability to discuss and solve the complex problems arisen in these processes.
	|_|
	|_|
	|_|

	LO 8
	Ability to study effectively in teams for in-discipline and interdisciplinary activities, ability to lead these teams, ability to develop useful problem-solving approaches in complex situations, and ability to have responsibilities and to study independently and individually in all cases.
	|_|
	|_|
	|_|

	LO 9
	Ability of written and oral communication using a foreign language sufficiently.
	|_|
	|_|
	|_|

	LO 10
	Ability to present properly, clearly and systematically all processes and results of their studies oral or in written form in all kinds of national and international media.
	|_|
	|_|
	|_|

	LO 11
	To have the knowledge of social, environmental, health, safety and legal aspects in engineering applications and the knowledge of project management and engineering activities, and awareness of all of their limitations in engineering operations.
	|_|
	|_|
	|_|

	LO 12
	Having the social, scientific and ethical responsibilities in all stages of collecting, interpreting and presenting the related data and in all professional activities.
	|_|
	|_|
	|_|

	LO 13
	Ability to necessity lifelong learning gaining in an advanced way.
	|_|
	|_|
	|_|

	Prepared by :
	 Asist. Prof. Dr.Didem YASİN
	Date:
	 21.05.2015

Signature:

 (
T.R.
ESKISEHIR OSMANGAZI UNIVERSITY
GRADUATE SCHOOL OF NATURAL AND APPLIED SCIENCES
COURSE INFORMATION FORM
)

	DEPARTMENT
	 GEOLOGICAL ENGINEERING (MSc)
	SEMESTER
	

	COURSE

	CODE
	 503401507
	TITLE
	[bookmark: EN6] Instrumental Methods of Analysis

 					
	LEVEL
	HOUR/WEEK
	Credit
	ECTS
	TYPE
	LANGUAGE

	
	Theory
	Practice
	Laboratory
	
	
	
	

	 MSc
	3
	0
	0
	3
	7,5
	COMPULSORY
( )
	ELECTIVE
(x)
	Turkish

	CREDIT DISTRIBUTION

	Basic Science
	Basic Engineering
	Knowledge in the discipline
[if it contains considerable design content, mark with ()]

	 
	 
	 x

	ASSESSMENT CRITERIA

	SEMESTER ACTIVITIES
	Evaluation Type
	Number
	Contribution
 (%)

	
	Midterm
	 
	  

	
	Quiz
	 
	  

	
	Homework
	1
	30

	
	Project
	 
	  

	
	Report
	 
	  

	
	Seminar
	 
	  

	
	Other (Seminar)
	1
	30

	
	Final Examination
	40

	PREREQUISITE(S)
	 -

	SHORT COURSE CONTENT
	 X-ray diffraction method (XRD)
Differantial Thermal Analysis and Thermal Gravimetry (DTA-TG)
Infrared Spectroscopy (IR)
Scanning Electron Microskope (SEM-EDX)
Chemical analysis
Sample preparation methods for XRD, DTA-TG, IR ve SEM-EDX

	COURSE OBJECTIVES
	 X-ray diffraction method (XRD)
Differantial Thermal Analysis and Thermal Gravimetry (DTA-TG)
Infrared Spectroscopy (IR)
Scanning Electron Microskope (SEM-EDX)
Chemical analysis
Sample preparation methods for XRD, DTA-TG, IR ve SEM-EDX

	COURSE CONTRIBUTION TO THE PROFESSIONAL EDUCATION
	 Analys methods for mineralogical idenification

	LEARNING OUTCOMES OF THE COURSE
	 X-ray diffraction method (XRD)
Differantial Thermal Analysis and Thermal Gravimetry (DTA-TG)
Infrared Spectroscopy (IR)
Scanning Electron Microskope (SEM-EDX)
Chemical analysis
Sample preparation methods for XRD, DTA-TG, IR ve SEM-EDX write minimum four learning outcomes for the course.

	TEXTBOOK
	 Saka A. H. (1997) Mineralojik Analizlerde X-Işınları Toz Kırınım Yönteminin Temel Prensipleri ve Laboratuar Şartlarının Standardizasyonu. Maden Tetkik ve Arama Genel Müdürlüğü, Ankara.

	OTHER REFERENCES
	 Carroll D. (1970) Clay Minerals: A Guide to Their X-ray Identification. The Geological Society of America.
Grim R. E. (1968) Clay Mineralogy. MacGraw-Hill Internation Series in the Earth adn Planatary Sciences.
McGraw-Hill Book Company. Sydney, 596s.
Clays and Clay Minerals
Clay Minerals
Canadian Mineralogist
Nues Jahrbuch für Mineralogie, Monatshfte ve Abhandlungen
Mineralium Deposita
Carbonate and Evaporite
Sedimentary Geology…etc.

	COURSE SCHEDULE (Weekly)

	WEEK
	TOPICS

	1
	 X-ray diffraction method (XRD)

	2
	 X-ray diffraction method (XRD) Interpretation of the analysis results

	3
	 Sample preparation technique for X-ray diffraction method (XRD)

	4
	 Differential Thermal Analysis ve Thermal Gravimetry (DTA-TG)

	5
	 Sample preparation technique for Differential Thermal Analysis ve Thermal Gravimetry (DTA-TG)

	6
	Midterm Examination 1

	7
	 Infrared Spectroscopy (IR)

	8
	 Sample preparation technique for Infrared Spectroscopy (IR)

	9
	 Scanning Electron Microscopy (SEM-EDX)

	10
	 Sample preparation technique for Scanning Electron Microscopy (SEM-EDX)

	11
	Midterm Examination 2

	12
	 Chemical analysis

	13
	 Sample preparation technique for Chemical analysis

	14
	 General repeat

	15,16
	Final Examination

	CONTRIBUTION OF THE COURSE LEARNING OUTCOMES TO THE GEOLOGICAL ENGINEERING MSc PROGRAM LEARNING OUTCOMES
	CONTRIBUTION LEVEL

	NO
	LEARNING OUTCOMES (MSc)
	3
High
	2
Mid
	1
Low

	LO 1
	Ability to obtain necessary knowledge deeply through scientific investigation, ability to evaluate, conclude and apply this knowledge in geological engineering.
	|_|
	|_|
	|_|

	LO 2
	Having comprehensive knowledge about up-to-date technologies and methods and their limitations in engineering.
	|_|
	|_|
	|_|

	LO 3
	Ability to complete and apply the limited or insufficient data through scientific methods and ability to use together the knowledge of different disciplines.
	|_|
	|_|
	|_|

	LO 4
	Awareness of new and improving applications in geological engineering and the ability to learn and study on these applications.
	|_|
	|_|
	|_|

	LO 5
	Ability to define and formulate the problems related to geological engineering, ability to improve methods to solve these problems and ability to apply innovative methods for solutions.
	|_|
	|_|
	|_|

	LO 6
	Ability to develop new and/or original ideas and methods, ability to design complex systems and processes and develop innovative/alternative solutions in the designs.
	|_|
	|_|
	|_|

	LO 7
	Ability to design and apply the theoretical, experimental and modeling research activities and ability to discuss and solve the complex problems arisen in these processes.
	|_|
	|_|
	|_|

	LO 8
	Ability to study effectively in teams for in-discipline and interdisciplinary activities, ability to lead these teams, ability to develop useful problem-solving approaches in complex situations, and ability to have responsibilities and to study independently and individually in all cases.
	|_|
	|_|
	|_|

	LO 9
	Ability of written and oral communication using a foreign language sufficiently.
	|_|
	|_|
	|_|

	LO 10
	Ability to present properly, clearly and systematically all processes and results of their studies oral or in written form in all kinds of national and international media.
	|_|
	|_|
	|_|

	LO 11
	To have the knowledge of social, environmental, health, safety and legal aspects in engineering applications and the knowledge of project management and engineering activities, and awareness of all of their limitations in engineering operations.
	|_|
	|_|
	|_|

	LO 12
	Having the social, scientific and ethical responsibilities in all stages of collecting, interpreting and presenting the related data and in all professional activities.
	|_|
	|_|
	|_|

	LO 13
	Ability to necessity lifelong learning gaining in an advanced way.
	|_|
	|_|
	|_|

	Prepared by :
	 Prof. Dr. Selahattin KADİR
	Date:
	 15.05.2015

Signature:

 (
T.R.
ESKISEHIR OSMANGAZI UNIVERSITY
GRADUATE SCHOOL OF NATURAL AND APPLIED SCIENCES
COURSE INFORMATION FORM
)

	DEPARTMENT
	 GEOLOGICAL ENGINEERING (MSc)
	SEMESTER
	

	COURSE

	CODE
	 3402514
	TITLE
	[bookmark: EN7] Applied Chemical and Isotopic Groundwater Hydrology

 					
	LEVEL
	HOUR/WEEK
	Credit
	ECTS
	TYPE
	LANGUAGE

	
	Theory
	Practice
	Laboratory
	
	
	
	

	 MSc
	3
	0
	0
	3
	7.5
	COMPULSORY
( )
	ELECTIVE
( )
	Turkish

	CREDIT DISTRIBUTION

	Basic Science
	Basic Engineering
	Knowledge in the discipline
[if it contains considerable design content, mark with ()]

	 
	 
	   

	ASSESSMENT CRITERIA

	SEMESTER ACTIVITIES
	Evaluation Type
	Number
	Contribution
 (%)

	
	Midterm
	 
	  

	
	Quiz
	 
	  

	
	Homework
	1
	35

	
	Project
	 
	  

	
	Report
	 
	  

	
	Seminar
	1
	25

	
	Other (     )
	 
	  

	
	Final Examination
	40

	PREREQUISITE(S)
	      

	SHORT COURSE CONTENT
	 Basic hydrogeological concepts, elements, ions, chemical parameters, planning hydrochemical studies, stable ısotopes, tritium, radiocarbon, monitoring of contaminants.

	COURSE OBJECTIVES
	
To give more detailed knowledge on isotope techniques in groundwater exploration

	COURSE CONTRIBUTION TO THE PROFESSIONAL EDUCATION
	 To make familiar with some special cases using ısotopes in groundwater research.

	LEARNING OUTCOMES OF THE COURSE
	 Ability to obtain necessary knowledge deeply through scientific investigation, ability to evaluate conclude and apply this knowledge in geological engineering, ability to design and apply the theorotical, experimental and modelling resource activities, having the social, scientific and ethical responsibilities in all stage of collecting, interpretating and presenting the related data and in all professional activities.

	TEXTBOOK
	
E., Mazor, Applied Chemical and Isotopic, Buckingham, 1991

	OTHER REFERENCES
	 R.A.Freeze and J. A. Cherry, Groundwater, Prentice –Hall, Englewood Cliffs, N.J.,1979.
8. DSİ, Hidrolojide İzotoplar ve Nükleer Teknikler, Ankara, 1987.
J. E. Andrews, P. Brimblecombe, T. D. Jickells and P. S. Liss, An Introduction to Environmental Chemistry, Blackwell Science, Edinburgh, 1996.

	COURSE SCHEDULE (Weekly)

	WEEK
	TOPICS

	1
	 Structure of water, hydrologic cycle

	2
	 Basic hydrologic concepts

	3
	 Geologic data

	4
	 Physical parameters

	5
	 Elements, isotopes, ions, units, errors

	6
	Midterm Examination 1

	7
	 Chemical parameters, data processing

	8
	 Planning of hydrochemical studies

	9
	 Stable hydrogen and oxygen ısotopes

	10
	 Tritium

	11
	Midterm Examination 2

	12
	 Noble gases

	13
	 Monitorring of contaminants

	14
	 Hidrokimya raporlarının hazırlanması

	15,16
	Final Examination

	CONTRIBUTION OF THE COURSE LEARNING OUTCOMES TO THE GEOLOGICAL ENGINEERING MSc PROGRAM LEARNING OUTCOMES
	CONTRIBUTION LEVEL

	NO
	LEARNING OUTCOMES (MSc)
	3
High
	2
Mid
	1
Low

	LO 1
	Ability to obtain necessary knowledge deeply through scientific investigation, ability to evaluate, conclude and apply this knowledge in geological engineering.
	|_|
	|_|
	|_|

	LO 2
	Having comprehensive knowledge about up-to-date technologies and methods and their limitations in engineering.
	|_|
	|_|
	|_|

	LO 3
	Ability to complete and apply the limited or insufficient data through scientific methods and ability to use together the knowledge of different disciplines.
	|_|
	|_|
	|_|

	LO 4
	Awareness of new and improving applications in geological engineering and the ability to learn and study on these applications.
	|_|
	|_|
	|_|

	LO 5
	Ability to define and formulate the problems related to geological engineering, ability to improve methods to solve these problems and ability to apply innovative methods for solutions.
	|_|
	|_|
	|_|

	LO 6
	Ability to develop new and/or original ideas and methods, ability to design complex systems and processes and develop innovative/alternative solutions in the designs.
	|_|
	|_|
	|_|

	LO 7
	Ability to design and apply the theoretical, experimental and modeling research activities and ability to discuss and solve the complex problems arisen in these processes.
	|_|
	|_|
	|_|

	LO 8
	Ability to study effectively in teams for in-discipline and interdisciplinary activities, ability to lead these teams, ability to develop useful problem-solving approaches in complex situations, and ability to have responsibilities and to study independently and individually in all cases.
	|_|
	|_|
	|_|

	LO 9
	Ability of written and oral communication using a foreign language sufficiently.
	|_|
	|_|
	|_|

	LO 10
	Ability to present properly, clearly and systematically all processes and results of their studies oral or in written form in all kinds of national and international media.
	|_|
	|_|
	|_|

	LO 11
	To have the knowledge of social, environmental, health, safety and legal aspects in engineering applications and the knowledge of project management and engineering activities, and awareness of all of their limitations in engineering operations.
	|_|
	|_|
	|_|

	LO 12
	Having the social, scientific and ethical responsibilities in all stages of collecting, interpreting and presenting the related data and in all professional activities.
	|_|
	|_|
	|_|

	LO 13
	Ability to necessity lifelong learning gaining in an advanced way.
	|_|
	|_|
	|_|

	Prepared by :
	 Asist.Prof.Dr.Didem Yasin
	Date:
	 21.01.2015

Signature:

 (
T.R.
ESKISEHIR OSMANGAZI UNIVERSITY
GRADUATE SCHOOL OF NATURAL AND APPLIED SCIENCES
COURSE INFORMATION FORM
)

	DEPARTMENT
	 GEOLOGICAL ENGINEERING (MSc)
	SEMESTER
	

	COURSE

	CODE
	 503401505
	TITLE
	[bookmark: EN8] Archaeoseismology

 					
	LEVEL
	HOUR/WEEK
	Credit
	ECTS
	TYPE
	LANGUAGE

	
	Theory
	Practice
	Laboratory
	
	
	
	

	 MSc
	3
	 
	 
	3
	   
	COMPULSORY
(x)
	ELECTIVE
( )
	Turkish

	CREDIT DISTRIBUTION

	Basic Science
	Basic Engineering
	Knowledge in the discipline
[if it contains considerable design content, mark with ()]

	 
	 
	   

	ASSESSMENT CRITERIA

	SEMESTER ACTIVITIES
	Evaluation Type
	Number
	Contribution
 (%)

	
	Midterm
	1
	20

	
	Quiz
	 
	  

	
	Homework
	1
	30

	
	Project
	 
	  

	
	Report
	 
	  

	
	Seminar
	 
	  

	
	Other (     )
	 
	  

	
	Final Examination
	50

	PREREQUISITE(S)
	      

	SHORT COURSE CONTENT
	 How we can benefit from archaeological datas for investigations of big historical earthquakes

	COURSE OBJECTIVES
	 To determine the basic parameters of big historical earthquake's by using archaeological data

	COURSE CONTRIBUTION TO THE PROFESSIONAL EDUCATION
	 Knowing the parameters of an earthquake at an area will conrtibute to understand the seismicity of this area

	LEARNING OUTCOMES OF THE COURSE
	 The person who is a candidate to take a proficiency at the subject of active tectonic is going to be a knowledge of how he/she can be benefit from different disciplines

	TEXTBOOK
	 There is no only a single/ basic course book.     

	OTHER REFERENCES
	 Every kind of article or scientific publication related to archaeoseismology

	COURSE SCHEDULE (Weekly)

	WEEK
	TOPICS

	1
	 Introduction

	2
	 Archaeoseismological potential of our country     

	3
	 The principals of archaeoseismological studies     

	4
	 Examples of archaeoseimological studies in our country

	5
	 Examples of archaeoseimological studies in our country

	6
	Midterm Examination 1

	7
	 Student presentation

	8
	 Student presentation

	9
	 Student presentation

	10
	 Student presentation

	11
	Midterm Examination 2

	12
	 Examples of archaeoseimological studies at foreign countries      

	13
	 Examples of archaeoseimological studies at foreign countries

	14
	 General assessment

	15,16
	Final Examination

	CONTRIBUTION OF THE COURSE LEARNING OUTCOMES TO THE GEOLOGICAL ENGINEERING MSc PROGRAM LEARNING OUTCOMES
	CONTRIBUTION LEVEL

	NO
	LEARNING OUTCOMES (MSc)
	3
High
	2
Mid
	1
Low

	LO 1
	Ability to obtain necessary knowledge deeply through scientific investigation, ability to evaluate, conclude and apply this knowledge in geological engineering.
	|_|
	|_|
	|_|

	LO 2
	Having comprehensive knowledge about up-to-date technologies and methods and their limitations in engineering.
	|_|
	|_|
	|_|

	LO 3
	Ability to complete and apply the limited or insufficient data through scientific methods and ability to use together the knowledge of different disciplines.
	|_|
	|_|
	|_|

	LO 4
	Awareness of new and improving applications in geological engineering and the ability to learn and study on these applications.
	|_|
	|_|
	|_|

	LO 5
	Ability to define and formulate the problems related to geological engineering, ability to improve methods to solve these problems and ability to apply innovative methods for solutions.
	|_|
	|_|
	|_|

	LO 6
	Ability to develop new and/or original ideas and methods, ability to design complex systems and processes and develop innovative/alternative solutions in the designs.
	|_|
	|_|
	|_|

	LO 7
	Ability to design and apply the theoretical, experimental and modeling research activities and ability to discuss and solve the complex problems arisen in these processes.
	|_|
	|_|
	|_|

	LO 8
	Ability to study effectively in teams for in-discipline and interdisciplinary activities, ability to lead these teams, ability to develop useful problem-solving approaches in complex situations, and ability to have responsibilities and to study independently and individually in all cases.
	|_|
	|_|
	|_|

	LO 9
	Ability of written and oral communication using a foreign language sufficiently.
	|_|
	|_|
	|_|

	LO 10
	Ability to present properly, clearly and systematically all processes and results of their studies oral or in written form in all kinds of national and international media.
	|_|
	|_|
	|_|

	LO 11
	To have the knowledge of social, environmental, health, safety and legal aspects in engineering applications and the knowledge of project management and engineering activities, and awareness of all of their limitations in engineering operations.
	|_|
	|_|
	|_|

	LO 12
	Having the social, scientific and ethical responsibilities in all stages of collecting, interpreting and presenting the related data and in all professional activities.
	|_|
	|_|
	|_|

	LO 13
	Ability to necessity lifelong learning gaining in an advanced way.
	|_|
	|_|
	|_|

	Prepared by :
	 Prof.Dr.Erhan Altunel
	Date:
	 21.4.2015

Signature:

 (
T.R.
ESKISEHIR OSMANGAZI UNIVERSITY
GRADUATE SCHOOL OF NATURAL AND APPLIED SCIENCES
COURSE INFORMATION FORM
)

	DEPARTMENT
	 GEOLOGICAL ENGINEERING (MSc)
	SEMESTER
	

	COURSE

	CODE
	 503402506
	TITLE
	[bookmark: EN9] Basin Analysis

 					
	LEVEL
	HOUR/WEEK
	Credit
	ECTS
	TYPE
	LANGUAGE

	
	Theory
	Practice
	Laboratory
	
	
	
	

	 MSc
	3
	0
	0
	3
	7,5
	COMPULSORY
(x)
	ELECTIVE
( )
	Turkish

	CREDIT DISTRIBUTION

	Basic Science
	Basic Engineering
	Knowledge in the discipline
[if it contains considerable design content, mark with ()]

	x
	 
	 x

	ASSESSMENT CRITERIA

	SEMESTER ACTIVITIES
	Evaluation Type
	Number
	Contribution
 (%)

	
	Midterm
	 
	  

	
	Quiz
	 
	  

	
	Homework
	0
	20

	
	Project
	 
	  

	
	Report
	 
	  

	
	Seminar
	 
	  

	
	Other (     )
	 
	  

	
	Final Examination
	60

	PREREQUISITE(S)
	      

	SHORT COURSE CONTENT
	 Classification of sedimentary basins, geometry, controls and infill architecture of each sub-class, Different examples of basins from Anatolia.

	COURSE OBJECTIVES
	 Study of basic driving factors in the formation of sedimentary basins; classification of basins; investigation of each types separately in terms of drivers, geometry, vertical stacking features of basin fill; critaical handling of case studies belonging to basic basin types.

	COURSE CONTRIBUTION TO THE PROFESSIONAL EDUCATION
	 Informing students about the driving factors of large scale geometry of sedimentary basins. By doing this, enlighting the
 geological history and enabling further clues fır the prospection of certain energy and endustrial resources..

	LEARNING OUTCOMES OF THE COURSE
	 Relating inner and outer dynamics of Earths, learning fundamentals of Sedimentary basin classification.

	TEXTBOOK
	 JBasin Analysis, Principles and Applications. (Allen and Allen, 1990)
Principles of Sedimentary Basin Analysis. (Miall, 1984)
Additionally, some papers related to the conceptual context and case studies for certain basin types will also be considered.

	OTHER REFERENCES
	      

	COURSE SCHEDULE (Weekly)

	WEEK
	TOPICS

	1
	 Sedimentary basins: general characteristics regarding their classification, age, size etc.

	2
	 Classification criteria of sedimentary basins, main basin types

	3
	 Rift basins: Dynamics, basinfill architecture, main sedimentary facies types

	4
	 Rift basins: Discussion of several well-known literature cases.

	5
	 Passive margin basins: Dynamics, basinfill architecture, main sedimentary facies types

	6
	Midterm Examination 1

	7
	 Passive margin basins: Discussion of several well-known literature cases.

	8
	 Basins related with the arc-trench system: Dynamics, morphology

	9
	 Forearc basins: Basinfill architecture, main sedimentary facies types

	10
	 Forearc basins: Discussion of several well-known literature cases.

	11
	Midterm Examination 2

	12
	 Trenches: Dynamics, basinfill architecture, main sedimentary facies types

	13
	 Foreland basins: Dynamics, basinfill architecture, main sedimentary facies types

	14
	 Foreland basins: Discussion of several well-known literature cases.

	15,16
	Final Examination

	CONTRIBUTION OF THE COURSE LEARNING OUTCOMES TO THE GEOLOGICAL ENGINEERING MSc PROGRAM LEARNING OUTCOMES
	CONTRIBUTION LEVEL

	NO
	LEARNING OUTCOMES (MSc)
	3
High
	2
Mid
	1
Low

	LO 1
	Ability to obtain necessary knowledge deeply through scientific investigation, ability to evaluate, conclude and apply this knowledge in geological engineering.
	|_|
	|_|
	|_|

	LO 2
	Having comprehensive knowledge about up-to-date technologies and methods and their limitations in engineering.
	|_|
	|_|
	|_|

	LO 3
	Ability to complete and apply the limited or insufficient data through scientific methods and ability to use together the knowledge of different disciplines.
	|_|
	|_|
	|_|

	LO 4
	Awareness of new and improving applications in geological engineering and the ability to learn and study on these applications.
	|_|
	|_|
	|_|

	LO 5
	Ability to define and formulate the problems related to geological engineering, ability to improve methods to solve these problems and ability to apply innovative methods for solutions.
	|_|
	|_|
	|_|

	LO 6
	Ability to develop new and/or original ideas and methods, ability to design complex systems and processes and develop innovative/alternative solutions in the designs.
	|_|
	|_|
	|_|

	LO 7
	Ability to design and apply the theoretical, experimental and modeling research activities and ability to discuss and solve the complex problems arisen in these processes.
	|_|
	|_|
	|_|

	LO 8
	Ability to study effectively in teams for in-discipline and interdisciplinary activities, ability to lead these teams, ability to develop useful problem-solving approaches in complex situations, and ability to have responsibilities and to study independently and individually in all cases.
	|_|
	|_|
	|_|

	LO 9
	Ability of written and oral communication using a foreign language sufficiently.
	|_|
	|_|
	|_|

	LO 10
	Ability to present properly, clearly and systematically all processes and results of their studies oral or in written form in all kinds of national and international media.
	|_|
	|_|
	|_|

	LO 11
	To have the knowledge of social, environmental, health, safety and legal aspects in engineering applications and the knowledge of project management and engineering activities, and awareness of all of their limitations in engineering operations.
	|_|
	|_|
	|_|

	LO 12
	Having the social, scientific and ethical responsibilities in all stages of collecting, interpreting and presenting the related data and in all professional activities.
	|_|
	|_|
	|_|

	LO 13
	Ability to necessity lifelong learning gaining in an advanced way.
	|_|
	|_|
	|_|

	Prepared by :
	 Prof. Dr. Faruk Ocakoğlu
	Date:
	 22.05.2015

Signature:

 (
T.R.
ESKISEHIR OSMANGAZI UNIVERSITY
GRADUATE SCHOOL OF NATURAL AND APPLIED SCIENCES
COURSE INFORMATION FORM
)

	DEPARTMENT
	 GEOLOGICAL ENGINEERING (MSc)
	SEMESTER
	

	COURSE

	CODE
	 503401515
	TITLE
	[bookmark: EN10] Dynamics of Continental Depositional Environments

 					
	LEVEL
	HOUR/WEEK
	Credit
	ECTS
	TYPE
	LANGUAGE

	
	Theory
	Practice
	Laboratory
	
	
	
	

	 MSc
	3
	0
	0
	3
	7,5
	COMPULSORY
(x)
	ELECTIVE
( )
	Turkish

	CREDIT DISTRIBUTION

	Basic Science
	Basic Engineering
	Knowledge in the discipline
[if it contains considerable design content, mark with ()]

	x
	 
	 x

	ASSESSMENT CRITERIA

	SEMESTER ACTIVITIES
	Evaluation Type
	Number
	Contribution
 (%)

	
	Midterm
	 
	  

	
	Quiz
	 
	  

	
	Homework
	0
	20

	
	Project
	 
	  

	
	Report
	 
	  

	
	Seminar
	 
	  

	
	Other (     )
	 
	  

	
	Final Examination
	60

	PREREQUISITE(S)
	      

	SHORT COURSE CONTENT
	 Classification of continental environments, evaluation of major controls on the continental environments (climate, topography, flow regime etc.), Discussion of mass transport processes with special emphasis on the resulting sedimentary facies, recognition criteria for the continental facies.

	COURSE OBJECTIVES
	 Recognition of recent continental environments with respect to morphology and facies and interpreting the stratigraphic record via this knowledge.

	COURSE CONTRIBUTION TO THE PROFESSIONAL EDUCATION
	 Understanding autocyclic and allocyclic controls in continental deposition environments and interpreting the ancient continental facies.

	LEARNING OUTCOMES OF THE COURSE
	 Understanding autocyclic and allocyclic controls in continental deposition environments and interpreting the ancient continental facies.

	TEXTBOOK
	 Sedimentologié, Herve Chamley, 1987.
Principles of sedimentology and stratigraphy, Sam Boggs, JR, 1995. İkinci baskı
+Many papers relating the topic

	OTHER REFERENCES
	      

	COURSE SCHEDULE (Weekly)

	WEEK
	TOPICS

	1
	 Classification of continental deposional environments

	2
	 Ways of control of climate on continental environments

	3
	 Mass transport processes: overview

	4
	 Fluvial environments: Morphologic and hydrologic characteristics of various recent streams

	5
	 Fluvial environments: Characteristics of recent stream sediments and comparison with ancient deposits

	6
	Midterm Examination 1

	7
	 Lake environments: Morphologic and facies characteristics in various sub-environments

	8
	 Sedimentation on steep slopes: Morphology, dominating mass transport processesSedimentation on steep slopes: Common facies

	9
	 Sedimentation on steep slopes: Common facies

	10
	 Reading and discussion of related papers: Rust, Structure and proceses in a braided river

	11
	Midterm Examination 2

	12
	 Reading and discussion of related papers: Puigdefabregas and Vliet, Meandering strem deposits from the tertiary of the southern Pyrenees

	13
	 Reading and discussion of related papers: Blair, Sedimentology of the debris flow dominated warm spring ...

	14
	 Reading and discussion of related papers: Blair, Sedimentary proceses and facies of the waterlaid Anvil..

	15,16
	Final Examination

	CONTRIBUTION OF THE COURSE LEARNING OUTCOMES TO THE GEOLOGICAL ENGINEERING MSc PROGRAM LEARNING OUTCOMES
	CONTRIBUTION LEVEL

	NO
	LEARNING OUTCOMES (MSc)
	3
High
	2
Mid
	1
Low

	LO 1
	Ability to obtain necessary knowledge deeply through scientific investigation, ability to evaluate, conclude and apply this knowledge in geological engineering.
	|_|
	|_|
	|_|

	LO 2
	Having comprehensive knowledge about up-to-date technologies and methods and their limitations in engineering.
	|_|
	|_|
	|_|

	LO 3
	Ability to complete and apply the limited or insufficient data through scientific methods and ability to use together the knowledge of different disciplines.
	|_|
	|_|
	|_|

	LO 4
	Awareness of new and improving applications in geological engineering and the ability to learn and study on these applications.
	|_|
	|_|
	|_|

	LO 5
	Ability to define and formulate the problems related to geological engineering, ability to improve methods to solve these problems and ability to apply innovative methods for solutions.
	|_|
	|_|
	|_|

	LO 6
	Ability to develop new and/or original ideas and methods, ability to design complex systems and processes and develop innovative/alternative solutions in the designs.
	|_|
	|_|
	|_|

	LO 7
	Ability to design and apply the theoretical, experimental and modeling research activities and ability to discuss and solve the complex problems arisen in these processes.
	|_|
	|_|
	|_|

	LO 8
	Ability to study effectively in teams for in-discipline and interdisciplinary activities, ability to lead these teams, ability to develop useful problem-solving approaches in complex situations, and ability to have responsibilities and to study independently and individually in all cases.
	|_|
	|_|
	|_|

	LO 9
	Ability of written and oral communication using a foreign language sufficiently.
	|_|
	|_|
	|_|

	LO 10
	Ability to present properly, clearly and systematically all processes and results of their studies oral or in written form in all kinds of national and international media.
	|_|
	|_|
	|_|

	LO 11
	To have the knowledge of social, environmental, health, safety and legal aspects in engineering applications and the knowledge of project management and engineering activities, and awareness of all of their limitations in engineering operations.
	|_|
	|_|
	|_|

	LO 12
	Having the social, scientific and ethical responsibilities in all stages of collecting, interpreting and presenting the related data and in all professional activities.
	|_|
	|_|
	|_|

	LO 13
	Ability to necessity lifelong learning gaining in an advanced way.
	|_|
	|_|
	|_|

	Prepared by :
	 Prof. Dr. Faruk Ocakoğlu
	Date:
	 22.05.2015

Signature:

 (
T.R.
ESKISEHIR OSMANGAZI UNIVERSITY
GRADUATE SCHOOL OF NATURAL AND APPLIED SCIENCES
COURSE INFORMATION FORM
)

	DEPARTMENT
	 GEOLOGICAL ENGINEERING (MSc)
	SEMESTER
	

	COURSE

	CODE
	 503401525
	TITLE
	[bookmark: EN11] ENGINEERING GEOLOGY CASE STUDIES

 					
	LEVEL
	HOUR/WEEK
	Credit
	ECTS
	TYPE
	LANGUAGE

	
	Theory
	Practice
	Laboratory
	
	
	
	

	 MSc
	3
	 
	 
	3
	7.5
	COMPULSORY
( )
	ELECTIVE
(x)
	Turkish

	CREDIT DISTRIBUTION

	Basic Science
	Basic Engineering
	Knowledge in the discipline
[if it contains considerable design content, mark with ()]

	 
	 
	   

	ASSESSMENT CRITERIA

	SEMESTER ACTIVITIES
	Evaluation Type
	Number
	Contribution
 (%)

	
	Midterm
	1
	35

	
	Quiz
	 
	  

	
	Homework
	3
	15

	
	Project
	 
	  

	
	Report
	 
	  

	
	Seminar
	 
	  

	
	Other (     )
	 
	  

	
	Final Examination
	50

	PREREQUISITE(S)
	      

	SHORT COURSE CONTENT
	 Introduction and definition; Dams, underground excavations (tunnels), landslides, rock mass weathering, nuclear power plants, earthquake effects, liquefaction.

	COURSE OBJECTIVES
	 to give types of engineering geological problems and their solutions related with engineering projects using various typical case studies both from Turkey and abroad.

	COURSE CONTRIBUTION TO THE PROFESSIONAL EDUCATION
	 Learning the solution of geological and geotechnical problems

	LEARNING OUTCOMES OF THE COURSE
	 -Ability to obtain necessary knowledge deeply through scientific investigation, ability to evaluate, conclude and apply this knowledge in geological engineering,
-Ability to develop new and/or original ideas and methods, ability to design complex systems and processes and develop innovative/alternative solutions in the designs,
-Having comprehensive knowledge about up-to-date technologies and methods and their limitations in engineering,
-Ability to design and apply the theoretical, experimental and modelling research activities and ability to discuss and solve the complex problems arisen in these processes.

	TEXTBOOK
	 Bell, F.G., 1980. Engineering Geology and Geotechnics. Newnes-Butterworths, London,

	OTHER REFERENCES
	 -Attawel, P.B., and Farmer, I.W., 1976. Principles of Engineering Geology. Chapman & Hall, London, 1045p.
- Bell, F.G., 1980. Engineering Geology and Geotechnics. Newnes-Butterworths, London, 497 p.
- Bell, F.G., 1993. Engineering Geology. Blackwell Scientific Publications. London, 359 p. –
- Bell, F.G., 1994. Engineering in Rock Masses. Butterworth-Heinemann Ltd., Oxford, 580 p.
- B.S.I., 1981. Code of Practice for Site Investigations. British Standarts Institution, BS 5930, 147 p.
- Goddman, R.E., 1993. Engineering Geology-Rock in Engineering Construction. John Wiley and Sons, Inc., 472 p.
- Hoek, E. and Brown, E.T., 1980. Underground Excavations in Rock. IMM, London, 527 p.
- Hoek, E. and Bray, J.W., 1981. Rock Slope Engineering. IMM, Stephen Austin and Sons Ltd., London, Revised 3rd Edition, 358 p.
- Johnson, R.B. and DeGraff, J.V., 1988. Principles of Engineering Geology. John Wiley and Sons, Inc., 497 p.
-Rahn, P.H., 1986. Engineering Geology: An Environmental Approach. Elsevier, NewYork, 589 p.
- Zaruba, Q. & Mencl, V., 1976. Engineering Geology. Elsevier, Amsterdam, 504 p.

	COURSE SCHEDULE (Weekly)

	WEEK
	TOPICS

	1
	 Dams

	2
	 Underground structures

	3
	 Underground structures

	4
	 Slope stability

	5
	 Rock weathering and its effects in engineering applications

	6
	Midterm Examination 1

	7
	 Rock weathering and its effects in engineering applications

	8
	 Earthquakes, liquefaction, lateral spreads and remedial measures

	9
	 Nuclear power plants

	10
	 Presentations and discussions on selected case histories

	11
	Midterm Examination 2

	12
	 Presentations and discussions on selected case histories

	13
	 Presentations and discussions on selected case histories

	14
	 Presentations and discussions on selected case histories

	15,16
	Final Examination

	CONTRIBUTION OF THE COURSE LEARNING OUTCOMES TO THE GEOLOGICAL ENGINEERING MSc PROGRAM LEARNING OUTCOMES
	CONTRIBUTION LEVEL

	NO
	LEARNING OUTCOMES (MSc)
	3
High
	2
Mid
	1
Low

	LO 1
	Ability to obtain necessary knowledge deeply through scientific investigation, ability to evaluate, conclude and apply this knowledge in geological engineering.
	|_|
	|_|
	|_|

	LO 2
	Having comprehensive knowledge about up-to-date technologies and methods and their limitations in engineering.
	|_|
	|_|
	|_|

	LO 3
	Ability to complete and apply the limited or insufficient data through scientific methods and ability to use together the knowledge of different disciplines.
	|_|
	|_|
	|_|

	LO 4
	Awareness of new and improving applications in geological engineering and the ability to learn and study on these applications.
	|_|
	|_|
	|_|

	LO 5
	Ability to define and formulate the problems related to geological engineering, ability to improve methods to solve these problems and ability to apply innovative methods for solutions.
	|_|
	|_|
	|_|

	LO 6
	Ability to develop new and/or original ideas and methods, ability to design complex systems and processes and develop innovative/alternative solutions in the designs.
	|_|
	|_|
	|_|

	LO 7
	Ability to design and apply the theoretical, experimental and modeling research activities and ability to discuss and solve the complex problems arisen in these processes.
	|_|
	|_|
	|_|

	LO 8
	Ability to study effectively in teams for in-discipline and interdisciplinary activities, ability to lead these teams, ability to develop useful problem-solving approaches in complex situations, and ability to have responsibilities and to study independently and individually in all cases.
	|_|
	|_|
	|_|

	LO 9
	Ability of written and oral communication using a foreign language sufficiently.
	|_|
	|_|
	|_|

	LO 10
	Ability to present properly, clearly and systematically all processes and results of their studies oral or in written form in all kinds of national and international media.
	|_|
	|_|
	|_|

	LO 11
	To have the knowledge of social, environmental, health, safety and legal aspects in engineering applications and the knowledge of project management and engineering activities, and awareness of all of their limitations in engineering operations.
	|_|
	|_|
	|_|

	LO 12
	Having the social, scientific and ethical responsibilities in all stages of collecting, interpreting and presenting the related data and in all professional activities.
	|_|
	|_|
	|_|

	LO 13
	Ability to necessity lifelong learning gaining in an advanced way.
	|_|
	|_|
	|_|

	Prepared by :
	 Associate Prof Dr Ali KAYABAŞI
	Date:
	 28.04.2015

Signature:

 (
T.R.
ESKISEHIR OSMANGAZI UNIVERSITY
GRADUATE SCHOOL OF NATURAL AND APPLIED SCIENCES
COURSE INFORMATION FORM
)

	DEPARTMENT
	 GEOLOGICAL ENGINEERING (MSc)
	SEMESTER
	

	COURSE

	CODE
	 503401521
	TITLE
	[bookmark: EN12] ENGINEERING ROCK MECHANIC

 					
	LEVEL
	HOUR/WEEK
	Credit
	ECTS
	TYPE
	LANGUAGE

	
	Theory
	Practice
	Laboratory
	
	
	
	

	 MSc
	3
	 
	 
	3
	7.5
	COMPULSORY
( )
	ELECTIVE
(x)
	Turkısh

	CREDIT DISTRIBUTION

	Basic Science
	Basic Engineering
	Knowledge in the discipline
[if it contains considerable design content, mark with ()]

	 
	x
	   

	ASSESSMENT CRITERIA

	SEMESTER ACTIVITIES
	Evaluation Type
	Number
	Contribution
 (%)

	
	Midterm
	1
	20

	
	Quiz
	 
	  

	
	Homework
	 
	  

	
	Project
	 
	  

	
	Report
	 
	  

	
	Seminar
	 
	  

	
	Other (Presentation)
	1
	20

	
	Final Examination
	60

	PREREQUISITE(S)
	      

	SHORT COURSE CONTENT
	 Introduction, rock mechanic applications, rock mass stresses, stress-strain relation, failure teories, rock mechanic tests, slope stability in rock mass, rock mass classification systems.

	COURSE OBJECTIVES
	 To experience rock mechanic applications, to lecture about engineering project on rock masses

	COURSE CONTRIBUTION TO THE PROFESSIONAL EDUCATION
	 Gives the experience about the rock mass beheaviour for Projecting on rock masses.

	LEARNING OUTCOMES OF THE COURSE
	 -Ability to obtain necessary knowledge deeply throug scientific investigation, ability to evaluate, conclude and apply this knowledge in geological engineering.
-Awarenes of new and improving applications in geological engineering and the ability to learn and study on these applications.
-Ability to design and apply theoretical, experimental and modelling research activities and ability to discuss and solve the complex problems arisen in these processes.
-Having the social, scientific and ethical responsibilities in all stages of collecting, interpreting and presenting the related data in all professional activities.

	TEXTBOOK
	 Karpuz, C. Hindistan, A.Mehmet !1988). Kaya mekaniği ilkeleri ve uygulamaları, TMMOB Maden Mühendisleri Odası, Ağustos 2008. ANKARA

	OTHER REFERENCES
	 Kayabalı, K. (2003) Kaya Mekaniğine giriş (Introduction to Rock Mechanics/Richard E. Goodman. 2 nd ed) çeviri Ankara Üniversitesi Mühendislik Fakültesi. ANKARA.Ulusay, R. Gökceoğlu, C. Binal, A. (2001). Kaya Mekaniği Laboratuvar Deneyleri. TMMOB Jeoloji Mühendisleri Odası Yayınları no 58, ANKARA

	COURSE SCHEDULE (Weekly)

	WEEK
	TOPICS

	1
	 Introduction, and definition of rock mechanic terms.

	2
	 Rock mechanic applications

	3
	 Rock mass stresses

	4
	 Stress-strain measurement

	5
	 Failure theories.

	6
	Midterm Examination 1

	7
	 Rock slope stability

	8
	 Rock slope stability

	9
	 Rock foundation

	10
	 Rock mass classification systems

	11
	Midterm Examination 2

	12
	 Rock mas classification systems

	13
	 Rock mass failure theories

	14
	 Hoek Brown Failure Criteria

	15,16
	Final Examination

	CONTRIBUTION OF THE COURSE LEARNING OUTCOMES TO THE GEOLOGICAL ENGINEERING MSc PROGRAM LEARNING OUTCOMES
	CONTRIBUTION LEVEL

	NO
	LEARNING OUTCOMES (MSc)
	3
High
	2
Mid
	1
Low

	LO 1
	Ability to obtain necessary knowledge deeply through scientific investigation, ability to evaluate, conclude and apply this knowledge in geological engineering.
	|_|
	|_|
	|_|

	LO 2
	Having comprehensive knowledge about up-to-date technologies and methods and their limitations in engineering.
	|_|
	|_|
	|_|

	LO 3
	Ability to complete and apply the limited or insufficient data through scientific methods and ability to use together the knowledge of different disciplines.
	|_|
	|_|
	|_|

	LO 4
	Awareness of new and improving applications in geological engineering and the ability to learn and study on these applications.
	|_|
	|_|
	|_|

	LO 5
	Ability to define and formulate the problems related to geological engineering, ability to improve methods to solve these problems and ability to apply innovative methods for solutions.
	|_|
	|_|
	|_|

	LO 6
	Ability to develop new and/or original ideas and methods, ability to design complex systems and processes and develop innovative/alternative solutions in the designs.
	|_|
	|_|
	|_|

	LO 7
	Ability to design and apply the theoretical, experimental and modeling research activities and ability to discuss and solve the complex problems arisen in these processes.
	|_|
	|_|
	|_|

	LO 8
	Ability to study effectively in teams for in-discipline and interdisciplinary activities, ability to lead these teams, ability to develop useful problem-solving approaches in complex situations, and ability to have responsibilities and to study independently and individually in all cases.
	|_|
	|_|
	|_|

	LO 9
	Ability of written and oral communication using a foreign language sufficiently.
	|_|
	|_|
	|_|

	LO 10
	Ability to present properly, clearly and systematically all processes and results of their studies oral or in written form in all kinds of national and international media.
	|_|
	|_|
	|_|

	LO 11
	To have the knowledge of social, environmental, health, safety and legal aspects in engineering applications and the knowledge of project management and engineering activities, and awareness of all of their limitations in engineering operations.
	|_|
	|_|
	|_|

	LO 12
	Having the social, scientific and ethical responsibilities in all stages of collecting, interpreting and presenting the related data and in all professional activities.
	|_|
	|_|
	|_|

	LO 13
	Ability to necessity lifelong learning gaining in an advanced way.
	|_|
	|_|
	|_|

	Prepared by :
	 Associate Prof. Ali KAYABAŞI
	Date:
	 28.04.2015

Signature:

 (
T.R.
ESKISEHIR OSMANGAZI UNIVERSITY
GRADUATE SCHOOL OF NATURAL AND APPLIED SCIENCES
COURSE INFORMATION FORM
)

	DEPARTMENT
	 GEOLOGICAL ENGINEERING (MSc)
	SEMESTER
	

	COURSE

	CODE
	 50340511
	TITLE
	[bookmark: EN13] Advanced Igneous Petrography

 					
	LEVEL
	HOUR/WEEK
	Credit
	ECTS
	TYPE
	LANGUAGE

	
	Theory
	Practice
	Laboratory
	
	
	
	

	 MSc
	3
	0
	0
	3
	7,5
	COMPULSORY
( )
	ELECTIVE
(X)
	Turkish

	CREDIT DISTRIBUTION

	Basic Science
	Basic Engineering
	Knowledge in the discipline
[if it contains considerable design content, mark with ()]

	 
	 
	   

	ASSESSMENT CRITERIA

	SEMESTER ACTIVITIES
	Evaluation Type
	Number
	Contribution
 (%)

	
	Midterm
	1
	30

	
	Quiz
	 
	  

	
	Homework
	1
	30

	
	Project
	 
	  

	
	Report
	 
	  

	
	Seminar
	 
	  

	
	Other (     )
	 
	  

	
	Final Examination
	40

	PREREQUISITE(S)
	      

	SHORT COURSE CONTENT
	 Classification of magmatic rocks, relationships of structure-texture, detailed examination of different magmatic mineral paragenesis under the microscope and alterations in magmatic rocks

	COURSE OBJECTIVES
	 To teach how to use specific textures and structures in identification and classification of igneous rocks.

	COURSE CONTRIBUTION TO THE PROFESSIONAL EDUCATION
	 Igneous rocks of the tissue under a microscope, to identify the texture, mineralogical composition and the alterations will shed light on future studies.

	LEARNING OUTCOMES OF THE COURSE
	 By the end of this course the students are comprehend mineral paragenesis and textures in magmatic rocks. These knowledge is applied in representative plutonic and volcanic sampes under microscope. They comment datas and then identificate of igneous rocks, expect to do genesis and origin of these rocks.

	TEXTBOOK
	 Erkan, Y. 2006. Magmatik Petrografi, TMMOB Jeoloji Mühendisleri Odası Yayın No: 93, 176 s.

	OTHER REFERENCES
	 Gençalioğlu-Kuşcu, G. 2000. Magmatik Kayaç Dokuları Atlası, TMMOB Jeoloji Mühendisleri Odası Yayın No: 55, 56 s.
Mackenzie W.S., Donaldson, C.H., ve Guilford, C., 1982. Atlas of Igneous Rocks and Their Textures.

	COURSE SCHEDULE (Weekly)

	WEEK
	TOPICS

	1
	 Introduction to igneous rocks

	2
	 General petrographic terms and textures

	3
	 Textures of plutonic rocks-granitic rock textures

	4
	 Disequilibrium textures

	5
	 Magma mixing textures in granitic rocks

	6
	Midterm Examination 1

	7
	 Gabbroic rock textures

	8
	 Syenite and diorite rock textures

	9
	 Volcanic rock textures

	10
	 Pyroclastic rock textures

	11
	Midterm Examination 2

	12
	 Basaltic rock textures

	13
	 Types of alterations

	14
	 Alteration of igneous rocks in pegmatitic, pneumatolytic, and hydrothermal stages of crystallization

	15,16
	Final Examination

	CONTRIBUTION OF THE COURSE LEARNING OUTCOMES TO THE GEOLOGICAL ENGINEERING MSc PROGRAM LEARNING OUTCOMES
	CONTRIBUTION LEVEL

	NO
	LEARNING OUTCOMES (MSc)
	3
High
	2
Mid
	1
Low

	LO 1
	Ability to obtain necessary knowledge deeply through scientific investigation, ability to evaluate, conclude and apply this knowledge in geological engineering.
	|_|
	|_|
	|_|

	LO 2
	Having comprehensive knowledge about up-to-date technologies and methods and their limitations in engineering.
	|_|
	|_|
	|_|

	LO 3
	Ability to complete and apply the limited or insufficient data through scientific methods and ability to use together the knowledge of different disciplines.
	|_|
	|_|
	|_|

	LO 4
	Awareness of new and improving applications in geological engineering and the ability to learn and study on these applications.
	|_|
	|_|
	|_|

	LO 5
	Ability to define and formulate the problems related to geological engineering, ability to improve methods to solve these problems and ability to apply innovative methods for solutions.
	|_|
	|_|
	|_|

	LO 6
	Ability to develop new and/or original ideas and methods, ability to design complex systems and processes and develop innovative/alternative solutions in the designs.
	|_|
	|_|
	|_|

	LO 7
	Ability to design and apply the theoretical, experimental and modeling research activities and ability to discuss and solve the complex problems arisen in these processes.
	|_|
	|_|
	|_|

	LO 8
	Ability to study effectively in teams for in-discipline and interdisciplinary activities, ability to lead these teams, ability to develop useful problem-solving approaches in complex situations, and ability to have responsibilities and to study independently and individually in all cases.
	|_|
	|_|
	|_|

	LO 9
	Ability of written and oral communication using a foreign language sufficiently.
	|_|
	|_|
	|_|

	LO 10
	Ability to present properly, clearly and systematically all processes and results of their studies oral or in written form in all kinds of national and international media.
	|_|
	|_|
	|_|

	LO 11
	To have the knowledge of social, environmental, health, safety and legal aspects in engineering applications and the knowledge of project management and engineering activities, and awareness of all of their limitations in engineering operations.
	|_|
	|_|
	|_|

	LO 12
	Having the social, scientific and ethical responsibilities in all stages of collecting, interpreting and presenting the related data and in all professional activities.
	|_|
	|_|
	|_|

	LO 13
	Ability to necessity lifelong learning gaining in an advanced way.
	|_|
	|_|
	|_|

	Prepared by :
	 Assistant Prof. Dr. Hülya ERKOYUN
	Date:
	 21.04.2015

Signature:

 (
T.R.
ESKISEHIR OSMANGAZI UNIVERSITY
GRADUATE SCHOOL OF NATURAL AND APPLIED SCIENCES
COURSE INFORMATION FORM
)

	DEPARTMENT
	 GEOLOGICAL ENGINEERING (MSc)
	SEMESTER
	

	COURSE

	CODE
	 503402519
	TITLE
	[bookmark: EN14] FIELD INVESTIGATION AND GEOTECHNICAL EVALUATION

 					
	LEVEL
	HOUR/WEEK
	Credit
	ECTS
	TYPE
	LANGUAGE

	
	Theory
	Practice
	Laboratory
	
	
	
	

	 MSc
	3
	 
	 
	3
	7.5
	COMPULSORY
( )
	ELECTIVE
(x)
	Turkish

	CREDIT DISTRIBUTION

	Basic Science
	Basic Engineering
	Knowledge in the discipline
[if it contains considerable design content, mark with ()]

	 
	 
	   

	ASSESSMENT CRITERIA

	SEMESTER ACTIVITIES
	Evaluation Type
	Number
	Contribution
 (%)

	
	Midterm
	1
	40

	
	Quiz
	 
	  

	
	Homework
	 
	  

	
	Project
	 
	  

	
	Report
	 
	  

	
	Seminar
	 
	  

	
	Other (     )
	 
	  

	
	Final Examination
	60

	PREREQUISITE(S)
	      

	SHORT COURSE CONTENT
	 Introduction, relationship between engineering geology and rock-soil mechanic, discontinuity data on field, gathering data from drillings, sampling, the types of in-situ tests, preparation of soil investigation reports, engineering geology maps, the principals of geologic-geotechnic study planning.

	COURSE OBJECTIVES
	 To develop appliance and evaluation ability of students both in field and laboratory results

	COURSE CONTRIBUTION TO THE PROFESSIONAL EDUCATION
	 To teach application, evaluation of both field and laboratory study results.

	LEARNING OUTCOMES OF THE COURSE
	 -Ability to obtain necessary knowledge deeply through scientific investigation, ability to evaluate, conclude and apply this knowledge in geological engineering.
-Ability to define and formulate the problems related to geological engineering, ability to improve methods to solve these problems and ability to apply innovative methods for solutions.
-Having the social, scientific and ethical responsibilities in all stages of collecting, interpreting and presenting the related data and in all professional activities
-Ability to design and apply the theoretical, experimental and modelling research activities and ability to discuss and solve the complex problems arisen in these processes.

	TEXTBOOK
	 Joyce, Michael D. (1982). Site Investigation Practice, J.W. Arrowsmith Ltd, Bristol, Great Britain.

	OTHER REFERENCES
	 Ulusay, R. (1989). Uygulamalı Jeoteknik Bilgiler, TMMOB, Jeoloji Mühendisleri Odası.

	COURSE SCHEDULE (Weekly)

	WEEK
	TOPICS

	1
	 The relationship between engineering geology and soil mechanic-rock mechanic

	2
	 Getting discontinuity datas and evaluation

	3
	 Showing discontinuitie on streonet and evaluation.

	4
	 Geotechical boreholes and evaluation of datas.

	5
	 The rules for disturbed and undisturbed soil samples.

	6
	Midterm Examination 1

	7
	 Principals and purpose of in situ tests

	8
	 Principals and purpose of insitu tests

	9
	 The principal rules for foundation studies

	10
	 The principal rules for foundation studies

	11
	Midterm Examination 2

	12
	 The principal rules for foundation studies     

	13
	 Engineering geology maps

	14
	 he principals for preparation of geologic-geotechnical reports

	15,16
	Final Examination

	CONTRIBUTION OF THE COURSE LEARNING OUTCOMES TO THE GEOLOGICAL ENGINEERING MSc PROGRAM LEARNING OUTCOMES
	CONTRIBUTION LEVEL

	NO
	LEARNING OUTCOMES (MSc)
	3
High
	2
Mid
	1
Low

	LO 1
	Ability to obtain necessary knowledge deeply through scientific investigation, ability to evaluate, conclude and apply this knowledge in geological engineering.
	|_|
	|_|
	|_|

	LO 2
	Having comprehensive knowledge about up-to-date technologies and methods and their limitations in engineering.
	|_|
	|_|
	|_|

	LO 3
	Ability to complete and apply the limited or insufficient data through scientific methods and ability to use together the knowledge of different disciplines.
	|_|
	|_|
	|_|

	LO 4
	Awareness of new and improving applications in geological engineering and the ability to learn and study on these applications.
	|_|
	|_|
	|_|

	LO 5
	Ability to define and formulate the problems related to geological engineering, ability to improve methods to solve these problems and ability to apply innovative methods for solutions.
	|_|
	|_|
	|_|

	LO 6
	Ability to develop new and/or original ideas and methods, ability to design complex systems and processes and develop innovative/alternative solutions in the designs.
	|_|
	|_|
	|_|

	LO 7
	Ability to design and apply the theoretical, experimental and modeling research activities and ability to discuss and solve the complex problems arisen in these processes.
	|_|
	|_|
	|_|

	LO 8
	Ability to study effectively in teams for in-discipline and interdisciplinary activities, ability to lead these teams, ability to develop useful problem-solving approaches in complex situations, and ability to have responsibilities and to study independently and individually in all cases.
	|_|
	|_|
	|_|

	LO 9
	Ability of written and oral communication using a foreign language sufficiently.
	|_|
	|_|
	|_|

	LO 10
	Ability to present properly, clearly and systematically all processes and results of their studies oral or in written form in all kinds of national and international media.
	|_|
	|_|
	|_|

	LO 11
	To have the knowledge of social, environmental, health, safety and legal aspects in engineering applications and the knowledge of project management and engineering activities, and awareness of all of their limitations in engineering operations.
	|_|
	|_|
	|_|

	LO 12
	Having the social, scientific and ethical responsibilities in all stages of collecting, interpreting and presenting the related data and in all professional activities.
	|_|
	|_|
	|_|

	LO 13
	Ability to necessity lifelong learning gaining in an advanced way.
	|_|
	|_|
	|_|

	Prepared by :
	 Associate Prof Ali KAYABAŞI
	Date:
	 28.04.2015

Signature:

 (
T.R.
ESKISEHIR OSMANGAZI UNIVERSITY
GRADUATE SCHOOL OF NATURAL AND APPLIED SCIENCES
COURSE INFORMATION FORM
)

	DEPARTMENT
	 GEOLOGICAL ENGINEERING (MSc)
	SEMESTER
	

	COURSE

	CODE
	 503401523
	TITLE
	[bookmark: EN15] Fluvial Geomorphology

 					
	LEVEL
	HOUR/WEEK
	Credit
	ECTS
	TYPE
	LANGUAGE

	
	Theory
	Practice
	Laboratory
	
	
	
	

	 MSc
	3
	0
	0
	3
	7,5
	COMPULSORY
(x)
	ELECTIVE
( )
	Turkish

	CREDIT DISTRIBUTION

	Basic Science
	Basic Engineering
	Knowledge in the discipline
[if it contains considerable design content, mark with ()]

	x
	 
	 x

	ASSESSMENT CRITERIA

	SEMESTER ACTIVITIES
	Evaluation Type
	Number
	Contribution
 (%)

	
	Midterm
	 
	  

	
	Quiz
	 
	  

	
	Homework
	0
	20

	
	Project
	 
	  

	
	Report
	 
	  

	
	Seminar
	 
	  

	
	Other (     )
	 
	  

	
	Final Examination
	60

	PREREQUISITE(S)
	      

	SHORT COURSE CONTENT
	 Understanding how the rivers reshape the surface of Earth, making some observation and interpretation practices on topography maps from Eskişehir region.

	COURSE OBJECTIVES
	 TThe course will focus on the ways of erosion and deposition by rivers. Dynamics of erosion processes (discharge, uspended and bed loads, base level etc.), the resulting drainage types and their evolution according to different climatic and geologic conditions will also be considered.

	COURSE CONTRIBUTION TO THE PROFESSIONAL EDUCATION
	 Understanding the ways by which the erosion takes place, Discussing the consequences of erosion under varying climatic conditions, to approach quantitatively the questions of erosion and deposition.

	LEARNING OUTCOMES OF THE COURSE
	 Learning the way of operation of fluvial processes on landscape and quantification of these processes.

	TEXTBOOK
	 Jeomorfoloji-I. Sırrı Erinç, DER yayınları: 284, İstanbul, 2000. 614 s.
Fundamentals of Geomorphology, 2. Baskı. R.J. Rice. Longman Scinetific and Technical, 407 s.

	OTHER REFERENCES
	      

	COURSE SCHEDULE (Weekly)

	WEEK
	TOPICS

	1
	 Overview of the shaping agents on Earth

	2
	 Concept of base level

	3
	 The ways of erosion of rivers

	4
	 Transportation and deposion by rivers

	5
	 Longitudinal profiles of rivers: basic types and relation to the history of rivers and climate.

	6
	Midterm Examination 1

	7
	 The concepts of balanced profile

	8
	 Cross sections of river valleys: its implications to climate and youth of river

	9
	 Main stages of valley development

	10
	 Valley initiation and drainage types

	11
	Midterm Examination 2

	12
	 Valley initiation and drainage types

	13
	 Migration of watersheds and river capture

	14
	 Evolution of fluvial topography on various structures

	15,16
	Final Examination

	CONTRIBUTION OF THE COURSE LEARNING OUTCOMES TO THE GEOLOGICAL ENGINEERING MSc PROGRAM LEARNING OUTCOMES
	CONTRIBUTION LEVEL

	NO
	LEARNING OUTCOMES (MSc)
	3
High
	2
Mid
	1
Low

	LO 1
	Ability to obtain necessary knowledge deeply through scientific investigation, ability to evaluate, conclude and apply this knowledge in geological engineering.
	|_|
	|_|
	|_|

	LO 2
	Having comprehensive knowledge about up-to-date technologies and methods and their limitations in engineering.
	|_|
	|_|
	|_|

	LO 3
	Ability to complete and apply the limited or insufficient data through scientific methods and ability to use together the knowledge of different disciplines.
	|_|
	|_|
	|_|

	LO 4
	Awareness of new and improving applications in geological engineering and the ability to learn and study on these applications.
	|_|
	|_|
	|_|

	LO 5
	Ability to define and formulate the problems related to geological engineering, ability to improve methods to solve these problems and ability to apply innovative methods for solutions.
	|_|
	|_|
	|_|

	LO 6
	Ability to develop new and/or original ideas and methods, ability to design complex systems and processes and develop innovative/alternative solutions in the designs.
	|_|
	|_|
	|_|

	LO 7
	Ability to design and apply the theoretical, experimental and modeling research activities and ability to discuss and solve the complex problems arisen in these processes.
	|_|
	|_|
	|_|

	LO 8
	Ability to study effectively in teams for in-discipline and interdisciplinary activities, ability to lead these teams, ability to develop useful problem-solving approaches in complex situations, and ability to have responsibilities and to study independently and individually in all cases.
	|_|
	|_|
	|_|

	LO 9
	Ability of written and oral communication using a foreign language sufficiently.
	|_|
	|_|
	|_|

	LO 10
	Ability to present properly, clearly and systematically all processes and results of their studies oral or in written form in all kinds of national and international media.
	|_|
	|_|
	|_|

	LO 11
	To have the knowledge of social, environmental, health, safety and legal aspects in engineering applications and the knowledge of project management and engineering activities, and awareness of all of their limitations in engineering operations.
	|_|
	|_|
	|_|

	LO 12
	Having the social, scientific and ethical responsibilities in all stages of collecting, interpreting and presenting the related data and in all professional activities.
	|_|
	|_|
	|_|

	LO 13
	Ability to necessity lifelong learning gaining in an advanced way.
	|_|
	|_|
	|_|

	Prepared by :
	 Prof. Dr. Faruk Ocakoğlu
	Date:
	 22.05.2015

Signature:

 (
T.R.
ESKISEHIR OSMANGAZI UNIVERSITY
GRADUATE SCHOOL OF NATURAL AND APPLIED SCIENCES
COURSE INFORMATION FORM
)

	DEPARTMENT
	 GEOLOGICAL ENGINEERING (MSc)
	SEMESTER
	

	COURSE

	CODE
	 503401509
	TITLE
	[bookmark: EN16] Advanced Ore Microscopy

 					
	LEVEL
	HOUR/WEEK
	Credit
	ECTS
	TYPE
	LANGUAGE

	
	Theory
	Practice
	Laboratory
	
	
	
	

	 MSc
	3
	0
	0
	3
	7,5
	COMPULSORY
( )
	ELECTIVE
(X)
	Turkish

	CREDIT DISTRIBUTION

	Basic Science
	Basic Engineering
	Knowledge in the discipline
[if it contains considerable design content, mark with ()]

	 
	 
	 x

	ASSESSMENT CRITERIA

	SEMESTER ACTIVITIES
	Evaluation Type
	Number
	Contribution
 (%)

	
	Midterm
	1
	35

	
	Quiz
	 
	  

	
	Homework
	 
	  

	
	Project
	 
	  

	
	Report
	 
	  

	
	Seminar
	1
	25

	
	Other (     )
	 
	  

	
	Final Examination
	40

	PREREQUISITE(S)
	      

	SHORT COURSE CONTENT
	 General descrition of the ore microscope, the optical properties of ore minerals, textures of ore minerals.

	COURSE OBJECTIVES
	 Identify the characteristics of ore minerals under the microscope, examination of paragenesis and succession issues     

	COURSE CONTRIBUTION TO THE PROFESSIONAL EDUCATION
	 Identification of ore minerals, Making environmental review

	LEARNING OUTCOMES OF THE COURSE
	 Ability to obtain necessary knowledge deeply through scientific investigation, ability to evaluate, coclude and apply this knowledge in geological engineering, Ability to complete and apply the limited or insufficient data through scientific methods and ability to use together the knowledge of different disciplines, Awareness of new improving applications in geological engineering and the ability to learn and study on these applications, Ability to design and apply yhe theoretical, experimental and modeling research activities and ability to discuss and solve the complex problems arisen in these processes.	Ability to obtain necessary knowledge deeply through scientific investigation, ability to evaluate, conclude and apply this knowledge in geological engineering.     

	TEXTBOOK
	 Ore Microscopy Cameron E.N. John Willey &Sons

	OTHER REFERENCES
	 1.The ore minerals and their intergrowts Ramdohr, P, 1969, 2. Maden mikroskopisi Dr. Namık Çağatay JMO Yayınları, 3. Cevher mikroskobisi Yurdal Genç, 1998, 4. Cevher mikroskobisi ve petrografisi Prof. Dr. Özkan Pişkin DEÜ Yayınları, 2002

	COURSE SCHEDULE (Weekly)

	WEEK
	TOPICS

	1
	 General Definitions

	2
	 Presentation ore microscop and use it

	3
	 Presentation ore microscop and use it

	4
	 Preparation of polish sections

	5
	 Physical properties of research minerals

	6
	Midterm Examination 1

	7
	 Optical properties of ore minerals; color, anisotropy

	8
	 Optical properties of ore minerals; reflectivity, internal reflection, ganges

	9
	 Microstructure properties of ore minerals

	10
	 Fabric properties of ore minerals

	11
	Midterm Examination 2

	12
	 Fabric properties of ore minerals

	13
	 Research of paragenesis and succession

	14
	 Research of paragenesis and succession

	15,16
	Final Examination

	CONTRIBUTION OF THE COURSE LEARNING OUTCOMES TO THE GEOLOGICAL ENGINEERING MSc PROGRAM LEARNING OUTCOMES
	CONTRIBUTION LEVEL

	NO
	LEARNING OUTCOMES (MSc)
	3
High
	2
Mid
	1
Low

	LO 1
	Ability to obtain necessary knowledge deeply through scientific investigation, ability to evaluate, conclude and apply this knowledge in geological engineering.
	|_|
	|_|
	|_|

	LO 2
	Having comprehensive knowledge about up-to-date technologies and methods and their limitations in engineering.
	|_|
	|_|
	|_|

	LO 3
	Ability to complete and apply the limited or insufficient data through scientific methods and ability to use together the knowledge of different disciplines.
	|_|
	|_|
	|_|

	LO 4
	Awareness of new and improving applications in geological engineering and the ability to learn and study on these applications.
	|_|
	|_|
	|_|

	LO 5
	Ability to define and formulate the problems related to geological engineering, ability to improve methods to solve these problems and ability to apply innovative methods for solutions.
	|_|
	|_|
	|_|

	LO 6
	Ability to develop new and/or original ideas and methods, ability to design complex systems and processes and develop innovative/alternative solutions in the designs.
	|_|
	|_|
	|_|

	LO 7
	Ability to design and apply the theoretical, experimental and modeling research activities and ability to discuss and solve the complex problems arisen in these processes.
	|_|
	|_|
	|_|

	LO 8
	Ability to study effectively in teams for in-discipline and interdisciplinary activities, ability to lead these teams, ability to develop useful problem-solving approaches in complex situations, and ability to have responsibilities and to study independently and individually in all cases.
	|_|
	|_|
	|_|

	LO 9
	Ability of written and oral communication using a foreign language sufficiently.
	|_|
	|_|
	|_|

	LO 10
	Ability to present properly, clearly and systematically all processes and results of their studies oral or in written form in all kinds of national and international media.
	|_|
	|_|
	|_|

	LO 11
	To have the knowledge of social, environmental, health, safety and legal aspects in engineering applications and the knowledge of project management and engineering activities, and awareness of all of their limitations in engineering operations.
	|_|
	|_|
	|_|

	LO 12
	Having the social, scientific and ethical responsibilities in all stages of collecting, interpreting and presenting the related data and in all professional activities.
	|_|
	|_|
	|_|

	LO 13
	Ability to necessity lifelong learning gaining in an advanced way.
	|_|
	|_|
	|_|

	 Prepared by :
	 Asst. Prof. Hüseyin SENDİR
	Date:
	 30.04.2015

Signature:

 (
T.R.
ESKISEHIR OSMANGAZI UNIVERSITY
GRADUATE SCHOOL OF NATURAL AND APPLIED SCIENCES
COURSE INFORMATION FORM
)

	DEPARTMENT
	 GEOLOGICAL ENGINEERING (MSc)
	SEMESTER
	

	COURSE

	CODE
	 503401509
	TITLE
	[bookmark: EN17] Advanced Ore Geology

 					
	LEVEL
	HOUR/WEEK
	Credit
	ECTS
	TYPE
	LANGUAGE

	
	Theory
	Practice
	Laboratory
	
	
	
	

	 MSc
	3
	0
	0
	3
	7,5
	COMPULSORY
( )
	ELECTIVE
(X)
	Turkish

	CREDIT DISTRIBUTION

	Basic Science
	Basic Engineering
	Knowledge in the discipline
[if it contains considerable design content, mark with ()]

	 
	 
	 x

	ASSESSMENT CRITERIA

	SEMESTER ACTIVITIES
	Evaluation Type
	Number
	Contribution
 (%)

	
	Midterm
	1
	35

	
	Quiz
	 
	  

	
	Homework
	 
	  

	
	Project
	 
	  

	
	Report
	 
	  

	
	Seminar
	1
	25

	
	Other (     )
	 
	  

	
	Final Examination
	40

	PREREQUISITE(S)
	      

	SHORT COURSE CONTENT
	 General definitions, mineral prospecting techniques, mineral assemblages, ore placement, mining geology mapping techniques, density and grade calculations, environmental problems

	COURSE OBJECTIVES
	 Examination of the mines exploration and evaluation techniques, various application

	COURSE CONTRIBUTION TO THE PROFESSIONAL EDUCATION
	 1. Data analysis and evaluation
2. Defining and solving problems
3. to follow the current issues of professional

	LEARNING OUTCOMES OF THE COURSE
	 Ability to obtain necessary knowledge deeply through scientific investigation, ability to evaluate, coclude and apply this knowledge in geological engineering, Having comprehensive knowledge about up-to-date technologies and methods anf their limitations in engineering, ability to define and formulate the problems related to geological engineering, ability to improve methods to solve these problems and ability to apply innovative methods for solutions, ability to design and apply yhe theoretical, experimental and modeling research activities and ability to discuss and solve the complex problems arisen in these processes.	Ability to obtain necessary knowledge deeply through scientific investigation, ability to evaluate, conclude and apply this knowledge in geological engineering.     

	TEXTBOOK
	 Maden Jeolojisi ve Arama Yöntemleri Prof. Dr. Ömer Akıncı, 2003, SDÜ yayınları, Isparta.

	OTHER REFERENCES
	 1. Maden Jeolojisi Prof. Dr. Altan Gümüş, 1995, İzmir2. Madenlerin Değerlendirilmesi Prof. Dr. Kadir Sarıiz, 2000, Esogü Yayınları, Eskişehir3. Maden Arama ve Değerlendirme Yöntemleri Prof. Dr. Ahmet Gökçe, Cü yayınları, 2005, Sivas4. Introduction to Ore-Forming Processes, L. Robb, Blackwell Sci., 2006.

	COURSE SCHEDULE (Weekly)

	WEEK
	TOPICS

	1
	 General Definitions

	2
	 Mineral Prospecting Techniques

	3
	 Mineral Prospecting Techniques

	4
	 Mineral Prospecting Techniques

	5
	 Mineral assemblages and their general characteristics

	6
	Midterm Examination 1

	7
	 Ore settlement structures

	8
	 A mass of magmatic mineralization

	9
	 Environments affected by plate motions

	10
	 Mining Geology map applications

	11
	Midterm Examination 2

	12
	 Mining Geology map applications

	13
	 Density and grade calculations

	14
	 Mining and environmental issues

	15,16
	Final Examination

	CONTRIBUTION OF THE COURSE LEARNING OUTCOMES TO THE GEOLOGICAL ENGINEERING MSc PROGRAM LEARNING OUTCOMES
	CONTRIBUTION LEVEL

	NO
	LEARNING OUTCOMES (MSc)
	3
High
	2
Mid
	1
Low

	LO 1
	Ability to obtain necessary knowledge deeply through scientific investigation, ability to evaluate, conclude and apply this knowledge in geological engineering.
	|_|
	|_|
	|_|

	LO 2
	Having comprehensive knowledge about up-to-date technologies and methods and their limitations in engineering.
	|_|
	|_|
	|_|

	LO 3
	Ability to complete and apply the limited or insufficient data through scientific methods and ability to use together the knowledge of different disciplines.
	|_|
	|_|
	|_|

	LO 4
	Awareness of new and improving applications in geological engineering and the ability to learn and study on these applications.
	|_|
	|_|
	|_|

	LO 5
	Ability to define and formulate the problems related to geological engineering, ability to improve methods to solve these problems and ability to apply innovative methods for solutions.
	|_|
	|_|
	|_|

	LO 6
	Ability to develop new and/or original ideas and methods, ability to design complex systems and processes and develop innovative/alternative solutions in the designs.
	|_|
	|_|
	|_|

	LO 7
	Ability to design and apply the theoretical, experimental and modeling research activities and ability to discuss and solve the complex problems arisen in these processes.
	|_|
	|_|
	|_|

	LO 8
	Ability to study effectively in teams for in-discipline and interdisciplinary activities, ability to lead these teams, ability to develop useful problem-solving approaches in complex situations, and ability to have responsibilities and to study independently and individually in all cases.
	|_|
	|_|
	|_|

	LO 9
	Ability of written and oral communication using a foreign language sufficiently.
	|_|
	|_|
	|_|

	LO 10
	Ability to present properly, clearly and systematically all processes and results of their studies oral or in written form in all kinds of national and international media.
	|_|
	|_|
	|_|

	LO 11
	To have the knowledge of social, environmental, health, safety and legal aspects in engineering applications and the knowledge of project management and engineering activities, and awareness of all of their limitations in engineering operations.
	|_|
	|_|
	|_|

	LO 12
	Having the social, scientific and ethical responsibilities in all stages of collecting, interpreting and presenting the related data and in all professional activities.
	|_|
	|_|
	|_|

	LO 13
	Ability to necessity lifelong learning gaining in an advanced way.
	|_|
	|_|
	|_|

	 Prepared by :
	 Asst. Prof. Hüseyin SENDİR
	Date:
	 30.04.2015

Signature:

 (
T.R.
ESKISEHIR OSMANGAZI UNIVERSITY
GRADUATE SCHOOL OF NATURAL AND APPLIED SCIENCES
COURSE INFORMATION FORM
)

	DEPARTMENT
	 GEOLOGICAL ENGINEERING (MSc)
	SEMESTER
	

	COURSE

	CODE
	 503402509
	TITLE
	[bookmark: EN18] Advanced Ore Deposits

 					
	LEVEL
	HOUR/WEEK
	Credit
	ECTS
	TYPE
	LANGUAGE

	
	Theory
	Practice
	Laboratory
	
	
	
	

	 MSc
	3
	0
	0
	3
	7,5
	COMPULSORY
( )
	ELECTIVE
(X)
	Turkish

	CREDIT DISTRIBUTION

	Basic Science
	Basic Engineering
	Knowledge in the discipline
[if it contains considerable design content, mark with ()]

	 
	 
	   

	ASSESSMENT CRITERIA

	SEMESTER ACTIVITIES
	Evaluation Type
	Number
	Contribution
 (%)

	
	Midterm
	1
	35

	
	Quiz
	 
	  

	
	Homework
	 
	  

	
	Project
	 
	  

	
	Report
	 
	  

	
	Seminar
	1
	25

	
	Other (     )
	 
	  

	
	Final Examination
	40

	PREREQUISITE(S)
	      

	SHORT COURSE CONTENT
	 General definitions, classifications, characteristics of ore fluids, wall rock alteration, paragenesis and zoning, geothermometry and Geobarometry applications, isotope applications

	COURSE OBJECTIVES
	 Mineral deposits and formation environments and genetic studies

	COURSE CONTRIBUTION TO THE PROFESSIONAL EDUCATION
	 1. Data analysis and evaluation
2. Defining and solving problems
3. to follow the current issues of professional

	LEARNING OUTCOMES OF THE COURSE
	 Ability to obtain necessary knowledge deeply through scientific investigation, ability to evaluate, coclude and apply this knowledge in geological engineering, Having comprehensive knowledge about up-to-date technologies and methods anf their limitations in engineering, ability to define and formulate the problems related to geological engineering, ability to improve methods to solve these problems and ability to apply innovative methods for solutions, ability to design and apply yhe theoretical, experimental and modeling research activities and ability to discuss and solve the complex problems arisen in these processes.	Ability to obtain necessary knowledge deeply through scientific investigation, ability to evaluate, conclude and apply this knowledge in geological engineering.     

	TEXTBOOK
	 Maden Yatakları Jeolojisi Prof. Dr. Doğan AYDAL, Ankara Üniv pUB., 1995.

	OTHER REFERENCES
	 1. Maden Yatakları Prof. Dr. Ahmet Gökçe, Cumhuriyet Üniv. Yay., 85, 2000, 2. Metalik Maden Yatakları Prof. Dr. Sedat Temur, Nobel Yayın dağıtım, 1997, 3. Magmatic Sulfide Deposits Anthony J. Naldrett, Springer, 2004, 4. Geochemistry of Hydrothermal Ore Deposits Hubert L. Barnes, John Wiley and Sons, 1997, 5. Current articles

	COURSE SCHEDULE (Weekly)

	WEEK
	TOPICS

	1
	 General Definitions

	2
	 Classification of Ore Deposits

	3
	 Mineralizing fluids

	4
	 Mineralizing fluid movements

	5
	 Ore placement

	6
	Midterm Examination 1

	7
	 Wall rock alteration and gangue

	8
	 Wall rock alteration and gangue

	9
	 Paragenesis and zoning

	10
	 Geothermometry and Geobarometry applications

	11
	Midterm Examination 2

	12
	 Stable isotope applications

	13
	 Stable isotope applications

	14
	 Radioisotopes applications

	15,16
	Final Examination

	CONTRIBUTION OF THE COURSE LEARNING OUTCOMES TO THE GEOLOGICAL ENGINEERING MSc PROGRAM LEARNING OUTCOMES
	CONTRIBUTION LEVEL

	NO
	LEARNING OUTCOMES (MSc)
	3
High
	2
Mid
	1
Low

	LO 1
	Ability to obtain necessary knowledge deeply through scientific investigation, ability to evaluate, conclude and apply this knowledge in geological engineering.
	|_|
	|_|
	|_|

	LO 2
	Having comprehensive knowledge about up-to-date technologies and methods and their limitations in engineering.
	|_|
	|_|
	|_|

	LO 3
	Ability to complete and apply the limited or insufficient data through scientific methods and ability to use together the knowledge of different disciplines.
	|_|
	|_|
	|_|

	LO 4
	Awareness of new and improving applications in geological engineering and the ability to learn and study on these applications.
	|_|
	|_|
	|_|

	LO 5
	Ability to define and formulate the problems related to geological engineering, ability to improve methods to solve these problems and ability to apply innovative methods for solutions.
	|_|
	|_|
	|_|

	LO 6
	Ability to develop new and/or original ideas and methods, ability to design complex systems and processes and develop innovative/alternative solutions in the designs.
	|_|
	|_|
	|_|

	LO 7
	Ability to design and apply the theoretical, experimental and modeling research activities and ability to discuss and solve the complex problems arisen in these processes.
	|_|
	|_|
	|_|

	LO 8
	Ability to study effectively in teams for in-discipline and interdisciplinary activities, ability to lead these teams, ability to develop useful problem-solving approaches in complex situations, and ability to have responsibilities and to study independently and individually in all cases.
	|_|
	|_|
	|_|

	LO 9
	Ability of written and oral communication using a foreign language sufficiently.
	|_|
	|_|
	|_|

	LO 10
	Ability to present properly, clearly and systematically all processes and results of their studies oral or in written form in all kinds of national and international media.
	|_|
	|_|
	|_|

	LO 11
	To have the knowledge of social, environmental, health, safety and legal aspects in engineering applications and the knowledge of project management and engineering activities, and awareness of all of their limitations in engineering operations.
	|_|
	|_|
	|_|

	LO 12
	Having the social, scientific and ethical responsibilities in all stages of collecting, interpreting and presenting the related data and in all professional activities.
	|_|
	|_|
	|_|

	LO 13
	Ability to necessity lifelong learning gaining in an advanced way.
	|_|
	|_|
	|_|

	 Prepared by :
	 Asst. Prof. Hüseyin SENDİR
	Date:
	 30.04.2015

Signature:

 (
T.R.
ESKISEHIR OSMANGAZI UNIVERSITY
GRADUATE SCHOOL OF NATURAL AND APPLIED SCIENCES
COURSE INFORMATION FORM
)

	DEPARTMENT
	 GEOLOGICAL ENGINEERING (MSc)
	SEMESTER
	

	COURSE

	CODE
	 503401517
	TITLE
	[bookmark: EN21] Stable Isotopes in Geology

 					
	LEVEL
	HOUR/WEEK
	Credit
	ECTS
	TYPE
	LANGUAGE

	
	Theory
	Practice
	Laboratory
	
	
	
	

	 MSc
	3
	0
	0
	3
	7,5
	COMPULSORY
( )
	ELECTIVE
(X)
	Turkish

	CREDIT DISTRIBUTION

	Basic Science
	Basic Engineering
	Knowledge in the discipline
[if it contains considerable design content, mark with ()]

	 
	 
	 x

	ASSESSMENT CRITERIA

	SEMESTER ACTIVITIES
	Evaluation Type
	Number
	Contribution
 (%)

	
	Midterm
	1
	35

	
	Quiz
	 
	  

	
	Homework
	 
	  

	
	Project
	 
	  

	
	Report
	 
	  

	
	Seminar
	1
	25

	
	Other (     )
	 
	  

	
	Final Examination
	40

	PREREQUISITE(S)
	      

	SHORT COURSE CONTENT
	 Introduction to stable isotopes, standards used in measurement of stable isotopes, isotope fractionation, application of oxygen-hydrogen isotope system to water and rock medium, carbon isotope system to water and source of geologic materials, sulfur isotope system and source of geologic materials, isotope geothermometers

	COURSE OBJECTIVES
	 How to use the stable isotopes for determination the origin, formation temperature and environment of various geologic materials.

	COURSE CONTRIBUTION TO THE PROFESSIONAL EDUCATION
	 1. Data analysis and evaluation
2. Defining and solving problems
3. to follow the current issues of professional

	LEARNING OUTCOMES OF THE COURSE
	 Ability to obtain necessary knowledge deeply through scientific investigation, ability to evaluate, coclude and apply this knowledge in geological engineering, Having comprehensive knowledge about up-to-date technologies and methods anf their limitations in engineering, ability to define and formulate the problems related to geological engineering, ability to improve methods to solve these problems and ability to apply innovative methods for solutions, ability to design and apply yhe theoretical, experimental and modeling research activities and ability to discuss and solve the complex problems arisen in these processes.	Ability to obtain necessary knowledge deeply through scientific investigation, ability to evaluate, conclude and apply this knowledge in geological engineering.     

	TEXTBOOK
	 Maden Jeolojisi ve Arama Yöntemleri Prof. Dr. Ömer Akıncı, 2003, SDÜ yayınları, Isparta.

	OTHER REFERENCES
	 1.Maden Jeolojisi Prof. Dr. A. Gümüş, 1995, İzmir, 2. Madenlerin Değerlendirilmesi Prof. Dr. K. Sarıiz, 2000, Esogü Yayınları, Eskişehir, 3. Maden Arama ve Değerlendirme Yöntemleri Prof. Dr. A. Gökçe, Cü yayınları, 2005, Sivas, 4. Int. to Ore-Forming Processes, L. Robb, Blackwell Sci., 2006.

	COURSE SCHEDULE (Weekly)

	WEEK
	TOPICS

	1
	 General Definitions

	2
	 Mineral Prospecting Techniques

	3
	 Mineral Prospecting Techniques

	4
	 Mineral Prospecting Techniques

	5
	 Mineral assemblages and their general characteristics

	6
	Midterm Examination 1

	7
	 Ore settlement structures

	8
	 A mass of magmatic mineralization

	9
	 Environments affected by plate motions

	10
	 Mining Geology map applications

	11
	Midterm Examination 2

	12
	 Mining Geology map applications

	13
	 Density and grade calculations

	14
	 Mining and environmental issues

	15,16
	Final Examination

	CONTRIBUTION OF THE COURSE LEARNING OUTCOMES TO THE GEOLOGICAL ENGINEERING MSc PROGRAM LEARNING OUTCOMES
	CONTRIBUTION LEVEL

	NO
	LEARNING OUTCOMES (MSc)
	3
High
	2
Mid
	1
Low

	LO 1
	Ability to obtain necessary knowledge deeply through scientific investigation, ability to evaluate, conclude and apply this knowledge in geological engineering.
	|_|
	|_|
	|_|

	LO 2
	Having comprehensive knowledge about up-to-date technologies and methods and their limitations in engineering.
	|_|
	|_|
	|_|

	LO 3
	Ability to complete and apply the limited or insufficient data through scientific methods and ability to use together the knowledge of different disciplines.
	|_|
	|_|
	|_|

	LO 4
	Awareness of new and improving applications in geological engineering and the ability to learn and study on these applications.
	|_|
	|_|
	|_|

	LO 5
	Ability to define and formulate the problems related to geological engineering, ability to improve methods to solve these problems and ability to apply innovative methods for solutions.
	|_|
	|_|
	|_|

	LO 6
	Ability to develop new and/or original ideas and methods, ability to design complex systems and processes and develop innovative/alternative solutions in the designs.
	|_|
	|_|
	|_|

	LO 7
	Ability to design and apply the theoretical, experimental and modeling research activities and ability to discuss and solve the complex problems arisen in these processes.
	|_|
	|_|
	|_|

	LO 8
	Ability to study effectively in teams for in-discipline and interdisciplinary activities, ability to lead these teams, ability to develop useful problem-solving approaches in complex situations, and ability to have responsibilities and to study independently and individually in all cases.
	|_|
	|_|
	|_|

	LO 9
	Ability of written and oral communication using a foreign language sufficiently.
	|_|
	|_|
	|_|

	LO 10
	Ability to present properly, clearly and systematically all processes and results of their studies oral or in written form in all kinds of national and international media.
	|_|
	|_|
	|_|

	LO 11
	To have the knowledge of social, environmental, health, safety and legal aspects in engineering applications and the knowledge of project management and engineering activities, and awareness of all of their limitations in engineering operations.
	|_|
	|_|
	|_|

	LO 12
	Having the social, scientific and ethical responsibilities in all stages of collecting, interpreting and presenting the related data and in all professional activities.
	|_|
	|_|
	|_|

	LO 13
	Ability to necessity lifelong learning gaining in an advanced way.
	|_|
	|_|
	|_|

	 Prepared by :
	 Asst. Prof. Hüseyin SENDİR
	Date:
	 30.04.2015

Signature:

 (
T.R.
ESKISEHIR OSMANGAZI UNIVERSITY
GRADUATE SCHOOL OF NATURAL AND APPLIED SCIENCES
COURSE INFORMATION FORM
)

	DEPARTMENT
	 GEOLOGICAL ENGINEERING (MSc)
	SEMESTER
	

	COURSE

	CODE
	 503401506
	TITLE
	[bookmark: EN22] CARBONATE AND EVAPORİTE MIN.DEPOSITION ENVIRONMENT

 					
	LEVEL
	HOUR/WEEK
	Credit
	ECTS
	TYPE
	LANGUAGE

	
	Theory
	Practice
	Laboratory
	
	
	
	

	 MSc
	3
	0
	0
	3
	7,5
	COMPULSORY
( )
	ELECTIVE
(x)
	Turkish

	CREDIT DISTRIBUTION

	Basic Science
	Basic Engineering
	Knowledge in the discipline
[if it contains considerable design content, mark with ()]

	 
	 
	 x

	ASSESSMENT CRITERIA

	SEMESTER ACTIVITIES
	Evaluation Type
	Number
	Contribution
 (%)

	
	Midterm
	 
	  

	
	Quiz
	 
	  

	
	Homework
	1
	30

	
	Project
	 
	  

	
	Report
	 
	  

	
	Seminar
	 
	  

	
	Other (Seminar)
	1
	30

	
	Final Examination
	40

	PREREQUISITE(S)
	 -

	SHORT COURSE CONTENT
	 Carbonate mineralogy and geochemistry
Factors of Carbonitization and evaporitization
Diagenesis processes, products and environment
Modern carbonate deposits and dolomitization
Relations between carbonate deposition and dolomitization
Carbonate development in calcrete and paleosole environments
Relations between sesquioxide clays and carbonate minerals
Relations of clay - carbonate and organic matter.

	COURSE OBJECTIVES
	 Carbonate mineralogy and geochemistry
Factors of Carbonitization and evaporitization
Relations of carbonate and evaporite minerals
Carbonate and evaporite mineral formations in modern and ancient lake environments.
Diagenesis and dolomitization
Genetical relations between carbonate and evaporite minerals and clay minerals as alteration products.

	COURSE CONTRIBUTION TO THE PROFESSIONAL EDUCATION
	 Carbonate mineralogy and geochemistry
Factors of Carbonitization and evaporitization
Relations of carbonate and evaporite minerals

	LEARNING OUTCOMES OF THE COURSE
	 Carbonate and evaporite mineral formations in modern and ancient lake environments.
Dİagenesis and dolomitization
Genetical relations between carbonate and evaporite minerals and clay minerals as alteration products.

	TEXTBOOK
	 Lippmann, F. (1973) Sedimentary Carbonate Minerals. Springer – Verlag, Berlin, 229 s.

	OTHER REFERENCES
	 Sedimentary Geology
Sedimentology
Canadian Mineralogist
Nues Jahrbuch für Mineralogie, Monatshfte ve Abhandlungen
Mineralium Deposita
ve diğer bilimsel dergiler.
Grim R. E. (1968) Clay Mineralogy. MacGraw-Hill Internation Series in the Earth adn Planatary Sciences.
McGraw-Hill Book Company. Sydney, 596s.
Clays and Clay Minerals
Clay Minerals
Canadian Mineralogist
Nues Jahrbuch für Mineralogie, Monatshfte ve Abhandlungen
Mineralium Deposita
Carbonate and Evaporite
Sedimentary Geology … etc.

	COURSE SCHEDULE (Weekly)

	WEEK
	TOPICS

	1
	 Carbonate mineralogy

	2
	 Carbonate chemistry

	3
	 Factors controlling carbonitization and evaporation

	4
	 Diagenesis processes, products and environments

	5
	 Modern carbonate deposits and dolomitization

	6
	Midterm Examination 1

	7
	 Relations between carbonate deposition and dolomitization

	8
	 Carbonate development in calcrete and paleosoil environments

	9
	 Relations between sesquioxide clays and carbonate minerals

	10
	 Relations between sesquioxide clays and carbonate minerals

	11
	Midterm Examination 2

	12
	 Relations of clay - carbonate and organic matter

	13
	 Relations of clay - carbonate and organic matter

	14
	 General repeat

	15,16
	Final Examination

	CONTRIBUTION OF THE COURSE LEARNING OUTCOMES TO THE GEOLOGICAL ENGINEERING MSc PROGRAM LEARNING OUTCOMES
	CONTRIBUTION LEVEL

	NO
	LEARNING OUTCOMES (MSc)
	3
High
	2
Mid
	1
Low

	LO 1
	Ability to obtain necessary knowledge deeply through scientific investigation, ability to evaluate, conclude and apply this knowledge in geological engineering.
	|_|
	|_|
	|_|

	LO 2
	Having comprehensive knowledge about up-to-date technologies and methods and their limitations in engineering.
	|_|
	|_|
	|_|

	LO 3
	Ability to complete and apply the limited or insufficient data through scientific methods and ability to use together the knowledge of different disciplines.
	|_|
	|_|
	|_|

	LO 4
	Awareness of new and improving applications in geological engineering and the ability to learn and study on these applications.
	|_|
	|_|
	|_|

	LO 5
	Ability to define and formulate the problems related to geological engineering, ability to improve methods to solve these problems and ability to apply innovative methods for solutions.
	|_|
	|_|
	|_|

	LO 6
	Ability to develop new and/or original ideas and methods, ability to design complex systems and processes and develop innovative/alternative solutions in the designs.
	|_|
	|_|
	|_|

	LO 7
	Ability to design and apply the theoretical, experimental and modeling research activities and ability to discuss and solve the complex problems arisen in these processes.
	|_|
	|_|
	|_|

	LO 8
	Ability to study effectively in teams for in-discipline and interdisciplinary activities, ability to lead these teams, ability to develop useful problem-solving approaches in complex situations, and ability to have responsibilities and to study independently and individually in all cases.
	|_|
	|_|
	|_|

	LO 9
	Ability of written and oral communication using a foreign language sufficiently.
	|_|
	|_|
	|_|

	LO 10
	Ability to present properly, clearly and systematically all processes and results of their studies oral or in written form in all kinds of national and international media.
	|_|
	|_|
	|_|

	LO 11
	To have the knowledge of social, environmental, health, safety and legal aspects in engineering applications and the knowledge of project management and engineering activities, and awareness of all of their limitations in engineering operations.
	|_|
	|_|
	|_|

	LO 12
	Having the social, scientific and ethical responsibilities in all stages of collecting, interpreting and presenting the related data and in all professional activities.
	|_|
	|_|
	|_|

	LO 13
	Ability to necessity lifelong learning gaining in an advanced way.
	|_|
	|_|
	|_|

	Prepared by :
	 Prof. Dr. Selahattin KADİR
	Date:
	 15.05.2015

Signature:

 (
T.R.
ESKISEHIR OSMANGAZI UNIVERSITY
GRADUATE SCHOOL OF NATURAL AND APPLIED SCIENCES
COURSE INFORMATION FORM
)

	DEPARTMENT
	 GEOLOGICAL ENGINEERING (MSc)
	SEMESTER
	

	COURSE

	CODE
	 503401505
	TITLE
	[bookmark: EN24] Clay Mineralogy

 					
	LEVEL
	HOUR/WEEK
	Credit
	ECTS
	TYPE
	LANGUAGE

	
	Theory
	Practice
	Laboratory
	
	
	
	

	 MSc
	3
	0
	0
	3
	7,5
	COMPULSORY
( )
	ELECTIVE
(x)
	Turkish

	CREDIT DISTRIBUTION

	Basic Science
	Basic Engineering
	Knowledge in the discipline
[if it contains considerable design content, mark with ()]

	 
	 
	 x

	ASSESSMENT CRITERIA

	SEMESTER ACTIVITIES
	Evaluation Type
	Number
	Contribution
 (%)

	
	Midterm
	 
	  

	
	Quiz
	 
	  

	
	Homework
	1
	30

	
	Project
	 
	  

	
	Report
	 
	  

	
	Seminar
	 
	  

	
	Other (Seminar)
	1
	30

	
	Final Examination
	40

	PREREQUISITE(S)
	 -

	SHORT COURSE CONTENT
	 Classification of structural mineralogy of clay minerals,
Ion exchange capasity, dehydratation and rehydratation reactions and clay minerals

	COURSE OBJECTIVES
	 Classification of structural mineralogy of clay minerals,
Ion exchange capasity, dehydratation and rehydratation reactions and clay minerals

	COURSE CONTRIBUTION TO THE PROFESSIONAL EDUCATION
	 Classification of structural mineralogy of clay minerals,

	LEARNING OUTCOMES OF THE COURSE
	 Classification of structural mineralogy of clay minerals,
Ion exchange capasity,
dehydratation and rehydratation reactions and clay minerals

	TEXTBOOK
	 Carroll D. (1970) Clay Minerals: A Guide to Their X-ray Identification. The Geological Society of America, 80 s.

	OTHER REFERENCES
	 Grim R. E. (1968) Clay Mineralogy. MacGraw-Hill Book Company, Sydney, 596 s.
Saka A. H. (1997) Mineralojik Analizlerde X-Işınları Toz Kırınım Yönteminin Temel Prensipleri ve Laboratuar Şartlarının Standardizasyonu. Maden Tetkik ve Arama Genel Müdürlüğü, Ankara.
Clays and Clay Minerals
Clay Minerals
Canadian Mineralogist
Nues Jahrbuch für Mineralogie, Monatshfte and Abhandlungen
Mineralium Deposita
Carbonate and Evaporite
Sedimentary Geology … etc.

	COURSE SCHEDULE (Weekly)

	WEEK
	TOPICS

	1
	 Description of clayey materials.

	2
	 General chemical, structural properties and crystallography of clay minerals.

	3
	 Atomic exchange

	4
	 Clay formations in alteration produts.

	5
	 Allophane and imogolite

	6
	Midterm Examination 1

	7
	 Kaoline - Serpentinite Group.

	8
	 Talc - Pyrophyllite Group.

	9
	 Sepiolite - Palygorskite Group

	10
	 Mica minerals

	11
	Midterm Examination 2

	12
	 Vermiculite, Chlorite, and Smectite minerals.

	13
	 Oxide, hydroxide and oxyhydroxides.

	14
	 Sorption, dehydratation and rehydratation of clay minerals.

	15,16
	Final Examination

	CONTRIBUTION OF THE COURSE LEARNING OUTCOMES TO THE GEOLOGICAL ENGINEERING MSc PROGRAM LEARNING OUTCOMES
	CONTRIBUTION LEVEL

	NO
	LEARNING OUTCOMES (MSc)
	3
High
	2
Mid
	1
Low

	LO 1
	Ability to obtain necessary knowledge deeply through scientific investigation, ability to evaluate, conclude and apply this knowledge in geological engineering.
	|_|
	|_|
	|_|

	LO 2
	Having comprehensive knowledge about up-to-date technologies and methods and their limitations in engineering.
	|_|
	|_|
	|_|

	LO 3
	Ability to complete and apply the limited or insufficient data through scientific methods and ability to use together the knowledge of different disciplines.
	|_|
	|_|
	|_|

	LO 4
	Awareness of new and improving applications in geological engineering and the ability to learn and study on these applications.
	|_|
	|_|
	|_|

	LO 5
	Ability to define and formulate the problems related to geological engineering, ability to improve methods to solve these problems and ability to apply innovative methods for solutions.
	|_|
	|_|
	|_|

	LO 6
	Ability to develop new and/or original ideas and methods, ability to design complex systems and processes and develop innovative/alternative solutions in the designs.
	|_|
	|_|
	|_|

	LO 7
	Ability to design and apply the theoretical, experimental and modeling research activities and ability to discuss and solve the complex problems arisen in these processes.
	|_|
	|_|
	|_|

	LO 8
	Ability to study effectively in teams for in-discipline and interdisciplinary activities, ability to lead these teams, ability to develop useful problem-solving approaches in complex situations, and ability to have responsibilities and to study independently and individually in all cases.
	|_|
	|_|
	|_|

	LO 9
	Ability of written and oral communication using a foreign language sufficiently.
	|_|
	|_|
	|_|

	LO 10
	Ability to present properly, clearly and systematically all processes and results of their studies oral or in written form in all kinds of national and international media.
	|_|
	|_|
	|_|

	LO 11
	To have the knowledge of social, environmental, health, safety and legal aspects in engineering applications and the knowledge of project management and engineering activities, and awareness of all of their limitations in engineering operations.
	|_|
	|_|
	|_|

	LO 12
	Having the social, scientific and ethical responsibilities in all stages of collecting, interpreting and presenting the related data and in all professional activities.
	|_|
	|_|
	|_|

	LO 13
	Ability to necessity lifelong learning gaining in an advanced way.
	|_|
	|_|
	|_|

	Prepared by :
	 Prof. Dr. Selahattin KADİR
	Date:
	 15.05.2015

Signature:

 (
T.R.
ESKISEHIR OSMANGAZI UNIVERSITY
GRADUATE SCHOOL OF NATURAL AND APPLIED SCIENCES
COURSE INFORMATION FORM
)

	DEPARTMENT
	 GEOLOGICAL ENGINEERING (MSc)
	SEMESTER
	

	COURSE

	CODE
	 503402504
	TITLE
	[bookmark: EN25] Paleoseismology

 					
	LEVEL
	HOUR/WEEK
	Credit
	ECTS
	TYPE
	LANGUAGE

	
	Theory
	Practice
	Laboratory
	
	
	
	

	 MSc
	3
	 
	 
	3
	   
	COMPULSORY
(x)
	ELECTIVE
( )
	Turkish

	CREDIT DISTRIBUTION

	Basic Science
	Basic Engineering
	Knowledge in the discipline
[if it contains considerable design content, mark with ()]

	 
	 
	   

	ASSESSMENT CRITERIA

	SEMESTER ACTIVITIES
	Evaluation Type
	Number
	Contribution
 (%)

	
	Midterm
	1
	20

	
	Quiz
	 
	  

	
	Homework
	1
	30

	
	Project
	 
	  

	
	Report
	 
	  

	
	Seminar
	 
	  

	
	Other (     )
	 
	  

	
	Final Examination
	50

	PREREQUISITE(S)
	      

	SHORT COURSE CONTENT
	 To identify big earthquakes and their parameters occurred in the past

	COURSE OBJECTIVES
	 To obtain the data of ancient earthquakes by wounding the hidden data at young geological formations

	COURSE CONTRIBUTION TO THE PROFESSIONAL EDUCATION
	 To know the ancient earthquake parameters will contribute to understand the seismicitiy of an area.

	LEARNING OUTCOMES OF THE COURSE
	 The person who is a candidate to take a proficiency at the subject of active tectonic is going to be a knowledge of how he/she can be benefit from different disciplines

	TEXTBOOK
	 Paleoseismology (McCalpin)

	OTHER REFERENCES
	 Every kind of article and scientific publications related to paleoseismology

	COURSE SCHEDULE (Weekly)

	WEEK
	TOPICS

	1
	 Introduction

	2
	 Basic principles of paleoseismolgy

	3
	 Dating tecniques

	4
	 To wound other disciplines at paleoseismological studies

	5
	 Paleoseismological datas

	6
	Midterm Examination 1

	7
	 Paleoseismology at normal faults and example studies     

	8
	 Paleoseismology at thrust faults and example studies

	9
	 Paleoseismology at strike-slip faults and example studies

	10
	 Student presentation

	11
	Midterm Examination 2

	12
	 Student presentation

	13
	 Student presentation

	14
	 General assessment

	15,16
	Final Examination

	CONTRIBUTION OF THE COURSE LEARNING OUTCOMES TO THE GEOLOGICAL ENGINEERING MSc PROGRAM LEARNING OUTCOMES
	CONTRIBUTION LEVEL

	NO
	LEARNING OUTCOMES (MSc)
	3
High
	2
Mid
	1
Low

	LO 1
	Ability to obtain necessary knowledge deeply through scientific investigation, ability to evaluate, conclude and apply this knowledge in geological engineering.
	|_|
	|_|
	|_|

	LO 2
	Having comprehensive knowledge about up-to-date technologies and methods and their limitations in engineering.
	|_|
	|_|
	|_|

	LO 3
	Ability to complete and apply the limited or insufficient data through scientific methods and ability to use together the knowledge of different disciplines.
	|_|
	|_|
	|_|

	LO 4
	Awareness of new and improving applications in geological engineering and the ability to learn and study on these applications.
	|_|
	|_|
	|_|

	LO 5
	Ability to define and formulate the problems related to geological engineering, ability to improve methods to solve these problems and ability to apply innovative methods for solutions.
	|_|
	|_|
	|_|

	LO 6
	Ability to develop new and/or original ideas and methods, ability to design complex systems and processes and develop innovative/alternative solutions in the designs.
	|_|
	|_|
	|_|

	LO 7
	Ability to design and apply the theoretical, experimental and modeling research activities and ability to discuss and solve the complex problems arisen in these processes.
	|_|
	|_|
	|_|

	LO 8
	Ability to study effectively in teams for in-discipline and interdisciplinary activities, ability to lead these teams, ability to develop useful problem-solving approaches in complex situations, and ability to have responsibilities and to study independently and individually in all cases.
	|_|
	|_|
	|_|

	LO 9
	Ability of written and oral communication using a foreign language sufficiently.
	|_|
	|_|
	|_|

	LO 10
	Ability to present properly, clearly and systematically all processes and results of their studies oral or in written form in all kinds of national and international media.
	|_|
	|_|
	|_|

	LO 11
	To have the knowledge of social, environmental, health, safety and legal aspects in engineering applications and the knowledge of project management and engineering activities, and awareness of all of their limitations in engineering operations.
	|_|
	|_|
	|_|

	LO 12
	Having the social, scientific and ethical responsibilities in all stages of collecting, interpreting and presenting the related data and in all professional activities.
	|_|
	|_|
	|_|

	LO 13
	Ability to necessity lifelong learning gaining in an advanced way.
	|_|
	|_|
	|_|

	Prepared by :
	 Prof.Dr.Erhan Altunel
	Date:
	 21.4.2015

Signature:

 (
T.R.
ESKISEHIR OSMANGAZI UNIVERSITY
GRADUATE SCHOOL OF NATURAL AND APPLIED SCIENCES
COURSE INFORMATION FORM
)

	DEPARTMENT
	 GEOLOGICAL ENGINEERING (MSc)
	SEMESTER
	

	COURSE

	CODE
	 503401522
	TITLE
	[bookmark: EN27] Palynology

 					
	LEVEL
	HOUR/WEEK
	Credit
	ECTS
	TYPE
	LANGUAGE

	
	Theory
	Practice
	Laboratory
	
	
	
	

	 MSc
	3
	0
	0
	3
	7,5
	COMPULSORY
(x)
	ELECTIVE
( )
	Turkish

	CREDIT DISTRIBUTION

	Basic Science
	Basic Engineering
	Knowledge in the discipline
[if it contains considerable design content, mark with ()]

	x
	 
	   

	ASSESSMENT CRITERIA

	SEMESTER ACTIVITIES
	Evaluation Type
	Number
	Contribution
 (%)

	
	Midterm
	 
	  

	
	Quiz
	 
	  

	
	Homework
	 
	  

	
	Project
	1
	40

	
	Report
	 
	  

	
	Seminar
	 
	  

	
	Other (     )
	 
	  

	
	Final Examination
	60

	PREREQUISITE(S)
	      

	SHORT COURSE CONTENT
	 Definition and a brief history of palynology, concept of palynofacies; morphology and stratigraphy of spore, pollen, dinoflagellate, acritarchs and chitinozoa.

	COURSE OBJECTIVES
	 Description of palynomorphs and application of this knowledge in solving geological problems.

	COURSE CONTRIBUTION TO THE PROFESSIONAL EDUCATION
	 Assessment of similar application fields of palynomorphs with other microfossil groups in Micropaleontology and evaluation of palinomorph contribution to biostratigraphical, paleoenvironmental and paleoclimatological studies.

	LEARNING OUTCOMES OF THE COURSE
	 Gaining knowledge of: 1. Palynological science; 2. morphology of spore, polen, dinoflagellates, acritarchs, chitinozoa and non-pollen palynomorphs; 3. contribution of palynology to biostratigraphical, paleoenvironmental and paleo-climatological studies; 4. application of palynology in exploration of energy resources.

	TEXTBOOK
	 Pollen Terminology. 2009. An Illustrated Handbook. Hesse,M. Halbritter, H., Zetter, R., Weber, M., Buchner, R., Frosch-Radivo, A., and Ulrich, S. Springer Wien New York. 261 p.
Paleopalynology. Traverse, A., 2007. (eds. D.S. Jones and N.H. Landman). Springer. 813 p.

	OTHER REFERENCES
	 Plankton Stratigraphy. 1989. (eds.H.M.Bolli, J.B.Saunders, and K. Perch-Nelsen) Cambride University Pres,1032 p.
Pollen and Spore Morphology. Erdtman,G., Almavist & Wiksell-Stockholm.The Ronald Press Company-New York 151 s.
An Introduction to Pollen Analysis. Erdtman,G., Roger, Wodehouse,P. Waltham, Mass.,U.S.A. Published by the Chronica
Periyodik dergilerde yayınlanmış çeşitli makaleler

	COURSE SCHEDULE (Weekly)

	WEEK
	TOPICS

	1
	 efinition and a brief history of Palynology

	2
	 Qualitative and quantitative characteristics of palynomorphs in palynofacies studies, production, dispersal, and taphonomy of palynomorphs

	3
	 Morphology of spores

	4
	 Morphology of pollen

	5
	 Morphology of dinoflagellates, acritarchs, chitinozoa

	6
	Midterm Examination 1

	7
	 Non-pollen palynomorphs and particulate organic matter

	8
	 Stratigraphic palynology-Paleozoic and Mesozoic

	9
	 Stratigraphic palynology-Paleogene and Neogene

	10
	 Stratigraphic palynology-Quaternary

	11
	Midterm Examination 2

	12
	 Holocene palynology

	13
	 Article discussion

	14
	 Article discussion

	15,16
	Final Examination

	CONTRIBUTION OF THE COURSE LEARNING OUTCOMES TO THE GEOLOGICAL ENGINEERING MSc PROGRAM LEARNING OUTCOMES
	CONTRIBUTION LEVEL

	NO
	LEARNING OUTCOMES (MSc)
	3
High
	2
Mid
	1
Low

	LO 1
	Ability to obtain necessary knowledge deeply through scientific investigation, ability to evaluate, conclude and apply this knowledge in geological engineering.
	|_|
	|_|
	|_|

	LO 2
	Having comprehensive knowledge about up-to-date technologies and methods and their limitations in engineering.
	|_|
	|_|
	|_|

	LO 3
	Ability to complete and apply the limited or insufficient data through scientific methods and ability to use together the knowledge of different disciplines.
	|_|
	|_|
	|_|

	LO 4
	Awareness of new and improving applications in geological engineering and the ability to learn and study on these applications.
	|_|
	|_|
	|_|

	LO 5
	Ability to define and formulate the problems related to geological engineering, ability to improve methods to solve these problems and ability to apply innovative methods for solutions.
	|_|
	|_|
	|_|

	LO 6
	Ability to develop new and/or original ideas and methods, ability to design complex systems and processes and develop innovative/alternative solutions in the designs.
	|_|
	|_|
	|_|

	LO 7
	Ability to design and apply the theoretical, experimental and modeling research activities and ability to discuss and solve the complex problems arisen in these processes.
	|_|
	|_|
	|_|

	LO 8
	Ability to study effectively in teams for in-discipline and interdisciplinary activities, ability to lead these teams, ability to develop useful problem-solving approaches in complex situations, and ability to have responsibilities and to study independently and individually in all cases.
	|_|
	|_|
	|_|

	LO 9
	Ability of written and oral communication using a foreign language sufficiently.
	|_|
	|_|
	|_|

	LO 10
	Ability to present properly, clearly and systematically all processes and results of their studies oral or in written form in all kinds of national and international media.
	|_|
	|_|
	|_|

	LO 11
	To have the knowledge of social, environmental, health, safety and legal aspects in engineering applications and the knowledge of project management and engineering activities, and awareness of all of their limitations in engineering operations.
	|_|
	|_|
	|_|

	LO 12
	Having the social, scientific and ethical responsibilities in all stages of collecting, interpreting and presenting the related data and in all professional activities.
	|_|
	|_|
	|_|

	LO 13
	Ability to necessity lifelong learning gaining in an advanced way.
	|_|
	|_|
	|_|

	Prepared by :
	 Asst.Prof. Dr. Hatice Kutluk
	Date:
	 25 April, 2015

Signature:

 (
T.R.
ESKISEHIR OSMANGAZI UNIVERSITY
GRADUATE SCHOOL OF NATURAL AND APPLIED SCIENCES
COURSE INFORMATION FORM
)

	DEPARTMENT
	 GEOLOGICAL ENGINEERING (MSc)
	SEMESTER
	

	COURSE

	CODE
	 503401503
	TITLE
	[bookmark: EN28] Petrology and Petrochemistry

 					
	LEVEL
	HOUR/WEEK
	Credit
	ECTS
	TYPE
	LANGUAGE

	
	Theory
	Practice
	Laboratory
	
	
	
	

	 MSc
	3
	0
	0
	3
	7,5
	COMPULSORY
( )
	ELECTIVE
(X)
	Turkish

	CREDIT DISTRIBUTION

	Basic Science
	Basic Engineering
	Knowledge in the discipline
[if it contains considerable design content, mark with ()]

	 
	 
	 x

	ASSESSMENT CRITERIA

	SEMESTER ACTIVITIES
	Evaluation Type
	Number
	Contribution
 (%)

	
	Midterm
	1
	35

	
	Quiz
	 
	  

	
	Homework
	 
	  

	
	Project
	 
	  

	
	Report
	 
	  

	
	Seminar
	1
	25

	
	Other (     )
	 
	  

	
	Final Examination
	40

	PREREQUISITE(S)
	      

	SHORT COURSE CONTENT
	 Presentation of rocks, magma differentiation, plutonic rocks, surface and vein rocks, alkaline plutonic rocks, ultramafic rocks

	COURSE OBJECTIVES
	 Petrological and petrochemical examination of the rocks

	COURSE CONTRIBUTION TO THE PROFESSIONAL EDUCATION
	 1. Data analysis and evaluation
2. Defining and solving problems
3. to follow the current issues of professional

	LEARNING OUTCOMES OF THE COURSE
	 Ability to obtain necessary knowledge deeply through scientific investigation, ability to evaluate, coclude and apply this knowledge in geological engineering, Having comprehensive knowledge about up-to-date technologies and methods anf their limitations in engineering, ability to define and formulate the problems related to geological engineering, ability to improve methods to solve these problems and ability to apply innovative methods for solutions, ability to design and apply yhe theoretical, experimental and modeling research activities and ability to discuss and solve the complex problems arisen in these processes.	Ability to obtain necessary knowledge deeply through scientific investigation, ability to evaluate, conclude and apply this knowledge in geological engineering.     

	TEXTBOOK
	 Petrology Loren A. Raymond, Mc.GrawHill, 2002.

	OTHER REFERENCES
	 1. Igneous and metamorphic petrology Second edit., Blackwell Yayın., 2006, 2. Current articles

	COURSE SCHEDULE (Weekly)

	WEEK
	TOPICS

	1
	 Rocks and Earth structure

	2
	 Magma and Differentiation

	3
	 Magma and Differentiation

	4
	 Plutinic Rocks (structure and texture)

	5
	 Chemistry, Mineralogy and Classification of plutinic rocks

	6
	Midterm Examination 1

	7
	 Granite, granodiorite and related rocks

	8
	 Granite, granodiorite and related rocks

	9
	 Volcanic and vein rocks

	10
	 Volcanic and vein rocks

	11
	Midterm Examination 2

	12
	 Alkaline plutonic rocks and carbonates

	13
	 Ultramafic-mafic complex and Related Rocks

	14
	 Ultramafic-mafic complex and Related Rocks

	15,16
	Final Examination

	CONTRIBUTION OF THE COURSE LEARNING OUTCOMES TO THE GEOLOGICAL ENGINEERING MSc PROGRAM LEARNING OUTCOMES
	CONTRIBUTION LEVEL

	NO
	LEARNING OUTCOMES (MSc)
	3
High
	2
Mid
	1
Low

	LO 1
	Ability to obtain necessary knowledge deeply through scientific investigation, ability to evaluate, conclude and apply this knowledge in geological engineering.
	|_|
	|_|
	|_|

	LO 2
	Having comprehensive knowledge about up-to-date technologies and methods and their limitations in engineering.
	|_|
	|_|
	|_|

	LO 3
	Ability to complete and apply the limited or insufficient data through scientific methods and ability to use together the knowledge of different disciplines.
	|_|
	|_|
	|_|

	LO 4
	Awareness of new and improving applications in geological engineering and the ability to learn and study on these applications.
	|_|
	|_|
	|_|

	LO 5
	Ability to define and formulate the problems related to geological engineering, ability to improve methods to solve these problems and ability to apply innovative methods for solutions.
	|_|
	|_|
	|_|

	LO 6
	Ability to develop new and/or original ideas and methods, ability to design complex systems and processes and develop innovative/alternative solutions in the designs.
	|_|
	|_|
	|_|

	LO 7
	Ability to design and apply the theoretical, experimental and modeling research activities and ability to discuss and solve the complex problems arisen in these processes.
	|_|
	|_|
	|_|

	LO 8
	Ability to study effectively in teams for in-discipline and interdisciplinary activities, ability to lead these teams, ability to develop useful problem-solving approaches in complex situations, and ability to have responsibilities and to study independently and individually in all cases.
	|_|
	|_|
	|_|

	LO 9
	Ability of written and oral communication using a foreign language sufficiently.
	|_|
	|_|
	|_|

	LO 10
	Ability to present properly, clearly and systematically all processes and results of their studies oral or in written form in all kinds of national and international media.
	|_|
	|_|
	|_|

	LO 11
	To have the knowledge of social, environmental, health, safety and legal aspects in engineering applications and the knowledge of project management and engineering activities, and awareness of all of their limitations in engineering operations.
	|_|
	|_|
	|_|

	LO 12
	Having the social, scientific and ethical responsibilities in all stages of collecting, interpreting and presenting the related data and in all professional activities.
	|_|
	|_|
	|_|

	LO 13
	Ability to necessity lifelong learning gaining in an advanced way.
	|_|
	|_|
	|_|

	Prepared by :
	 Asst. Prof. Hüseyin SENDİR
	Date:
	 30.04.2015

Signature:

 (
T.R.
ESKISEHIR OSMANGAZI UNIVERSITY
GRADUATE SCHOOL OF NATURAL AND APPLIED SCIENCES
COURSE INFORMATION FORM
)

	DEPARTMENT
	 GEOLOGICAL ENGINEERING (MSc)
	SEMESTER
	

	COURSE

	CODE
	 503401524
	TITLE
	[bookmark: EN29] Physiographic Analyze Methods

 					
	LEVEL
	HOUR/WEEK
	Credit
	ECTS
	TYPE
	LANGUAGE

	
	Theory
	Practice
	Laboratory
	
	
	
	

	 MSc
	3
	 
	 
	3
	7.5
	COMPULSORY
(x)
	ELECTIVE
( )
	Turkish

	CREDIT DISTRIBUTION

	Basic Science
	Basic Engineering
	Knowledge in the discipline
[if it contains considerable design content, mark with ()]

	 
	 
	   

	ASSESSMENT CRITERIA

	SEMESTER ACTIVITIES
	Evaluation Type
	Number
	Contribution
 (%)

	
	Midterm
	 
	  

	
	Quiz
	 
	  

	
	Homework
	 
	  

	
	Project
	 
	  

	
	Report
	 
	  

	
	Seminar
	1
	40

	
	Other (     )
	 
	  

	
	Final Examination
	60

	PREREQUISITE(S)
	      

	SHORT COURSE CONTENT
	 Training students and gaining knowledge about geological surface features and physiographic analyze of them.

	COURSE OBJECTIVES
	 To have knowledge of geological structures by using the surface features. To have knowledge of new technological devices, software and methods (e.g. Geographic Position System, Topographic Measurements) which are used on geomorphological field studies.

	COURSE CONTRIBUTION TO THE PROFESSIONAL EDUCATION
	 To understand the surface features that developed related to active tectonics and to succeed in use these data for active tectonic studies

	LEARNING OUTCOMES OF THE COURSE
	 The person who is a candidate to take a proficiency at the subject of geological surface features is going to be a knowledge of how he/she can be benefit from physiographic analyze methods.

	TEXTBOOK
	      

	OTHER REFERENCES
	 1.	Optech Ilris 3D Terresterial Lidar manuel
2.	Polyworks software manuel
3.	Tectonic Geomorphology (Burbank and Anderson, 2001)
4.	Jeomorfoloji I-II (Erinç et al., 2000)
5.	Topcon Total Station manuel

	COURSE SCHEDULE (Weekly)

	WEEK
	TOPICS

	1
	 Introduction

	2
	 Surface features of Earth

	3
	 Morphological Indexes and meaning

	4
	 Geomorphological research instruments

	5
	 Global Positioning Systems and general features

	6
	Midterm Examination 1

	7
	 Topographic measurement devices

	8
	 “Teodolite (Total-Station)” systems and general features     

	9
	 "Lidar” systems, general features and applications

	10
	 Lidar” systems, general features and applications

	11
	Midterm Examination 2

	12
	 Software related physiographic analyze

	13
	 Physiographic analyze applications

	14
	 Physiographic analyze applications

	15,16
	Final Examination

	CONTRIBUTION OF THE COURSE LEARNING OUTCOMES TO THE GEOLOGICAL ENGINEERING MSc PROGRAM LEARNING OUTCOMES
	CONTRIBUTION LEVEL

	NO
	LEARNING OUTCOMES (MSc)
	3
High
	2
Mid
	1
Low

	LO 1
	Ability to obtain necessary knowledge deeply through scientific investigation, ability to evaluate, conclude and apply this knowledge in geological engineering.
	|_|
	|_|
	|_|

	LO 2
	Having comprehensive knowledge about up-to-date technologies and methods and their limitations in engineering.
	|_|
	|_|
	|_|

	LO 3
	Ability to complete and apply the limited or insufficient data through scientific methods and ability to use together the knowledge of different disciplines.
	|_|
	|_|
	|_|

	LO 4
	Awareness of new and improving applications in geological engineering and the ability to learn and study on these applications.
	|_|
	|_|
	|_|

	LO 5
	Ability to define and formulate the problems related to geological engineering, ability to improve methods to solve these problems and ability to apply innovative methods for solutions.
	|_|
	|_|
	|_|

	LO 6
	Ability to develop new and/or original ideas and methods, ability to design complex systems and processes and develop innovative/alternative solutions in the designs.
	|_|
	|_|
	|_|

	LO 7
	Ability to design and apply the theoretical, experimental and modeling research activities and ability to discuss and solve the complex problems arisen in these processes.
	|_|
	|_|
	|_|

	LO 8
	Ability to study effectively in teams for in-discipline and interdisciplinary activities, ability to lead these teams, ability to develop useful problem-solving approaches in complex situations, and ability to have responsibilities and to study independently and individually in all cases.
	|_|
	|_|
	|_|

	LO 9
	Ability of written and oral communication using a foreign language sufficiently.
	|_|
	|_|
	|_|

	LO 10
	Ability to present properly, clearly and systematically all processes and results of their studies oral or in written form in all kinds of national and international media.
	|_|
	|_|
	|_|

	LO 11
	To have the knowledge of social, environmental, health, safety and legal aspects in engineering applications and the knowledge of project management and engineering activities, and awareness of all of their limitations in engineering operations.
	|_|
	|_|
	|_|

	LO 12
	Having the social, scientific and ethical responsibilities in all stages of collecting, interpreting and presenting the related data and in all professional activities.
	|_|
	|_|
	|_|

	LO 13
	Ability to necessity lifelong learning gaining in an advanced way.
	|_|
	|_|
	|_|

	Prepared by :
	 Doç. Dr. Volkan KARABACAK
	Date:
	 29.04.2015

Signature:

 (
T.R.
ESKISEHIR OSMANGAZI UNIVERSITY
GRADUATE SCHOOL OF NATURAL AND APPLIED SCIENCES
COURSE INFORMATION FORM
)

	DEPARTMENT
	 GEOLOGICAL ENGINEERING (MSc)
	SEMESTER
	

	COURSE

	CODE
	 503401516
	TITLE
	[bookmark: EN30] Principles of Sequence Stratigraphy

 					
	LEVEL
	HOUR/WEEK
	Credit
	ECTS
	TYPE
	LANGUAGE

	
	Theory
	Practice
	Laboratory
	
	
	
	

	 MSc
	3
	0
	0
	3
	7,5
	COMPULSORY
(x)
	ELECTIVE
( )
	Turkish

	CREDIT DISTRIBUTION

	Basic Science
	Basic Engineering
	Knowledge in the discipline
[if it contains considerable design content, mark with ()]

	x
	 
	 x

	ASSESSMENT CRITERIA

	SEMESTER ACTIVITIES
	Evaluation Type
	Number
	Contribution
 (%)

	
	Midterm
	 
	  

	
	Quiz
	 
	  

	
	Homework
	0
	20

	
	Project
	 
	  

	
	Report
	 
	  

	
	Seminar
	 
	  

	
	Other (     )
	 
	  

	
	Final Examination
	60

	PREREQUISITE(S)
	      

	SHORT COURSE CONTENT
	 Causes, amplitude and period of sea level changes, Effects of sea level changes in various environments (particularly continental, deltaic and deep sea environments)

	COURSE OBJECTIVES
	 The course especially aims at understanding the architecture of basin fills, predictable facies shifts (progradation and retrogradation) with time due to relative change of sea level.

	COURSE CONTRIBUTION TO THE PROFESSIONAL EDUCATION
	 Learning that the sea level changes are common events in geological past and they exert a major control on facies distribution and geometries in sedimentary basins.

	LEARNING OUTCOMES OF THE COURSE
	 Understanding the depositional features in stratigraphic record that would be related to sea level change, and contribution of these features in forecasting the underground distribution of sedimentary bodies.

	TEXTBOOK
	 Many papers on the sequence stratigraphy concept and its application to outcrops.

	OTHER REFERENCES
	      

	COURSE SCHEDULE (Weekly)

	WEEK
	TOPICS

	1
	 Historical development of sequence stratigraphy

	2
	 Seismic stratigraphy

	3
	 Basic concepts of sequence stratigraphy: accommodation, causes of tectonic subsidence

	4
	 Basic concepts of sequence stratigraphy: causes of sea level changes

	5
	 Parasequences: definition, origin of parasequences, bed architecture within the parasequences.

	6
	Midterm Examination 1

	7
	 Parasequence set and stacking patterns: progradational stacking, aggradational stacking and retrogradational stacking.

	8
	 Depositional sequences: lowstand systems tract

	9
	 Depositional sequences: transgressive systems tract

	10
	 Depositional sequences: highstand systems tract

	11
	Midterm Examination 2

	12
	 Surfaces: sequence boundary, transgressive surface, maximum flooding surface, type 1 and type 2 sequences.

	13
	 Outcrop applications: applications on siliciclastic systems (continental env.)

	14
	 Outcrop applications: applications on siliciclastic systems (coastal env.)

	15,16
	Final Examination

	CONTRIBUTION OF THE COURSE LEARNING OUTCOMES TO THE GEOLOGICAL ENGINEERING MSc PROGRAM LEARNING OUTCOMES
	CONTRIBUTION LEVEL

	NO
	LEARNING OUTCOMES (MSc)
	3
High
	2
Mid
	1
Low

	LO 1
	Ability to obtain necessary knowledge deeply through scientific investigation, ability to evaluate, conclude and apply this knowledge in geological engineering.
	|_|
	|_|
	|_|

	LO 2
	Having comprehensive knowledge about up-to-date technologies and methods and their limitations in engineering.
	|_|
	|_|
	|_|

	LO 3
	Ability to complete and apply the limited or insufficient data through scientific methods and ability to use together the knowledge of different disciplines.
	|_|
	|_|
	|_|

	LO 4
	Awareness of new and improving applications in geological engineering and the ability to learn and study on these applications.
	|_|
	|_|
	|_|

	LO 5
	Ability to define and formulate the problems related to geological engineering, ability to improve methods to solve these problems and ability to apply innovative methods for solutions.
	|_|
	|_|
	|_|

	LO 6
	Ability to develop new and/or original ideas and methods, ability to design complex systems and processes and develop innovative/alternative solutions in the designs.
	|_|
	|_|
	|_|

	LO 7
	Ability to design and apply the theoretical, experimental and modeling research activities and ability to discuss and solve the complex problems arisen in these processes.
	|_|
	|_|
	|_|

	LO 8
	Ability to study effectively in teams for in-discipline and interdisciplinary activities, ability to lead these teams, ability to develop useful problem-solving approaches in complex situations, and ability to have responsibilities and to study independently and individually in all cases.
	|_|
	|_|
	|_|

	LO 9
	Ability of written and oral communication using a foreign language sufficiently.
	|_|
	|_|
	|_|

	LO 10
	Ability to present properly, clearly and systematically all processes and results of their studies oral or in written form in all kinds of national and international media.
	|_|
	|_|
	|_|

	LO 11
	To have the knowledge of social, environmental, health, safety and legal aspects in engineering applications and the knowledge of project management and engineering activities, and awareness of all of their limitations in engineering operations.
	|_|
	|_|
	|_|

	LO 12
	Having the social, scientific and ethical responsibilities in all stages of collecting, interpreting and presenting the related data and in all professional activities.
	|_|
	|_|
	|_|

	LO 13
	Ability to necessity lifelong learning gaining in an advanced way.
	|_|
	|_|
	|_|

	Prepared by :
	 Prof. Dr. Faruk Ocakoğlu
	Date:
	 22.05.2015

Signature:
 (
T.R.
ESKISEHIR OSMANGAZI UNIVERSITY
GRADUATE SCHOOL OF NATURAL AND APPLIED SCIENCES
COURSE INFORMATION FORM
)

	DEPARTMENT
	 GEOLOGICAL ENGINEERING (MSc)
	SEMESTER
	

	COURSE

	CODE
	 503401514
	TITLE
	[bookmark: EN31] Quaternary I

 					
	LEVEL
	HOUR/WEEK
	Credit
	ECTS
	TYPE
	LANGUAGE

	
	Theory
	Practice
	Laboratory
	
	
	
	

	 MSc
	3
	0
	0
	3
	7,5
	COMPULSORY
(x)
	ELECTIVE
( )
	Turkish

	CREDIT DISTRIBUTION

	Basic Science
	Basic Engineering
	Knowledge in the discipline
[if it contains considerable design content, mark with ()]

	x
	 
	   

	ASSESSMENT CRITERIA

	SEMESTER ACTIVITIES
	Evaluation Type
	Number
	Contribution
 (%)

	
	Midterm
	 
	  

	
	Quiz
	 
	  

	
	Homework
	 
	  

	
	Project
	1
	40

	
	Report
	 
	  

	
	Seminar
	 
	  

	
	Other (     )
	 
	  

	
	Final Examination
	60

	PREREQUISITE(S)
	      

	SHORT COURSE CONTENT
	 Definition of Quaternary in relation to geological time-scale, causes and duration of climatic changes during Quaternary, effects of Quaternary changes in various parts of the World; marine, fluvial, lake, glacial environments and the formation of paleosols.

	COURSE OBJECTIVES
	 Analyzing the effects of Quaternary changes in various parts of the World, assessment of the causes.

	COURSE CONTRIBUTION TO THE PROFESSIONAL EDUCATION
	 Students will learn to apply these knowledge to geological past by understanding and evaluating the changes during the Quaternary period.

	LEARNING OUTCOMES OF THE COURSE
	 Students will be acquainted with 1. theory, principals, and methods in Quaternary, 2. will understand the importance of Quaternary in geological time, 3. will assess the causes of various changes and their duration during Quaternary period, 4. will develope the skill of evaluating the present-day and future.

	TEXTBOOK
	 Reconstructing Quaternary Environments. Lowe, J.J. and Walker, M.J.K., 1984. Longman Press, London, 389 s.

	OTHER REFERENCES
	 Various articles published in periodicals.

	COURSE SCHEDULE (Weekly)

	WEEK
	TOPICS

	1
	 Definition of Quaternary within geological time-scale

	2
	 The nature of climatic changes

	3
	 Orbital and axial variations of the Earth effecting the receipt of solar radiation (Milankovitch parameters)

	4
	 Comparison of Quaternary stratigraphies in Europe, North America, Mediterranean, Caspian and Black Sea

	5
	 Relative sea level changes (eustatic changes, effect of tectonic activity, glacio-eustasy)

	6
	Midterm Examination 1

	7
	 River terraces

	8
	 Lake level variations

	9
	 Glacial sediments, ice sheets, and ice caps

	10
	 Periglacial sediments and permafrost

	11
	Midterm Examination 2

	12
	 Article discussion

	13
	 Article discussion

	14
	 Article discussion

	15,16
	Final Examination

	CONTRIBUTION OF THE COURSE LEARNING OUTCOMES TO THE GEOLOGICAL ENGINEERING MSc PROGRAM LEARNING OUTCOMES
	CONTRIBUTION LEVEL

	NO
	LEARNING OUTCOMES (MSc)
	3
High
	2
Mid
	1
Low

	LO 1
	Ability to obtain necessary knowledge deeply through scientific investigation, ability to evaluate, conclude and apply this knowledge in geological engineering.
	|_|
	|_|
	|_|

	LO 2
	Having comprehensive knowledge about up-to-date technologies and methods and their limitations in engineering.
	|_|
	|_|
	|_|

	LO 3
	Ability to complete and apply the limited or insufficient data through scientific methods and ability to use together the knowledge of different disciplines.
	|_|
	|_|
	|_|

	LO 4
	Awareness of new and improving applications in geological engineering and the ability to learn and study on these applications.
	|_|
	|_|
	|_|

	LO 5
	Ability to define and formulate the problems related to geological engineering, ability to improve methods to solve these problems and ability to apply innovative methods for solutions.
	|_|
	|_|
	|_|

	LO 6
	Ability to develop new and/or original ideas and methods, ability to design complex systems and processes and develop innovative/alternative solutions in the designs.
	|_|
	|_|
	|_|

	LO 7
	Ability to design and apply the theoretical, experimental and modeling research activities and ability to discuss and solve the complex problems arisen in these processes.
	|_|
	|_|
	|_|

	LO 8
	Ability to study effectively in teams for in-discipline and interdisciplinary activities, ability to lead these teams, ability to develop useful problem-solving approaches in complex situations, and ability to have responsibilities and to study independently and individually in all cases.
	|_|
	|_|
	|_|

	LO 9
	Ability of written and oral communication using a foreign language sufficiently.
	|_|
	|_|
	|_|

	LO 10
	Ability to present properly, clearly and systematically all processes and results of their studies oral or in written form in all kinds of national and international media.
	|_|
	|_|
	|_|

	LO 11
	To have the knowledge of social, environmental, health, safety and legal aspects in engineering applications and the knowledge of project management and engineering activities, and awareness of all of their limitations in engineering operations.
	|_|
	|_|
	|_|

	LO 12
	Having the social, scientific and ethical responsibilities in all stages of collecting, interpreting and presenting the related data and in all professional activities.
	|_|
	|_|
	|_|

	LO 13
	Ability to necessity lifelong learning gaining in an advanced way.
	|_|
	|_|
	|_|

	Prepared by :
	 Asst.Prof. Dr. Hatice Kutluk
	Date:
	 25 April, 2015

Signature:

 (
T.R.
ESKISEHIR OSMANGAZI UNIVERSITY
GRADUATE SCHOOL OF NATURAL AND APPLIED SCIENCES
COURSE INFORMATION FORM
)

	DEPARTMENT
	 GEOLOGICAL ENGINEERING (MSc)
	SEMESTER
	

	COURSE

	CODE
	 503401513
	TITLE
	[bookmark: EN33] Sedimentary Environments and Facies Analysis I

 					
	LEVEL
	HOUR/WEEK
	Credit
	ECTS
	TYPE
	LANGUAGE

	
	Theory
	Practice
	Laboratory
	
	
	
	

	 MSc
	3
	0
	0
	3
	7,5
	COMPULSORY
(x)
	ELECTIVE
( )
	Turkish

	CREDIT DISTRIBUTION

	Basic Science
	Basic Engineering
	Knowledge in the discipline
[if it contains considerable design content, mark with ()]

	x
	 
	   

	ASSESSMENT CRITERIA

	SEMESTER ACTIVITIES
	Evaluation Type
	Number
	Contribution
 (%)

	
	Midterm
	 
	  

	
	Quiz
	 
	  

	
	Homework
	 
	  

	
	Project
	1
	40

	
	Report
	 
	  

	
	Seminar
	 
	  

	
	Other (     )
	 
	  

	
	Final Examination
	60

	PREREQUISITE(S)
	      

	SHORT COURSE CONTENT
	 Evaluation of clastic, carbonate and evaporite depositing environments, examination of the facies of coarse alluvial deposits, eolian sands, turbidites and associated coarse clastic deposits; reefs, barrier island systems, continental and supratidal (sabkha) evaporates, volcanoclastic rocks and glaciers.

	COURSE OBJECTIVES
	 Application of recent clastic, carbonate and evaporite deposition to the geological records.

	COURSE CONTRIBUTION TO THE PROFESSIONAL EDUCATION
	 Contribute to the applications by data evaluation and applying the methods relevant to clastic, carbonate and evaporite environments.

	LEARNING OUTCOMES OF THE COURSE
	 1. Recognition and definition of various facies environments, 2. Enhance the knowledge of various facies modelling techniques, 3. Practising in sediments deposited in clastic, carbonate and evaporite facies, 4. Evaluation of examples from geological record.

	TEXTBOOK
	 Facies Models. R.G. Walker. Geoscience Canada, Reprint Series 1, 1980. Geological Association of Canada Publication

	OTHER REFERENCES
	 Various articles published in periodicals.

	COURSE SCHEDULE (Weekly)

	WEEK
	TOPICS

	1
	 A general introduction to facies and facies models

	2
	 Coarse alluvial deposits

	3
	 Eolian Sands

	4
	 Turbidites and associated coarse clastic deposits

	5
	 Article discussion

	6
	Midterm Examination 1

	7
	 Reefs

	8
	 Barrier island systems

	9
	 Continental and supratidal (sabkha) evaporites

	10
	 Article discussion

	11
	Midterm Examination 2

	12
	 Volcanoclastic rocks

	13
	 Glacial Facies

	14
	 Article discussion

	15,16
	Final Examination

	CONTRIBUTION OF THE COURSE LEARNING OUTCOMES TO THE GEOLOGICAL ENGINEERING MSc PROGRAM LEARNING OUTCOMES
	CONTRIBUTION LEVEL

	NO
	LEARNING OUTCOMES (MSc)
	3
High
	2
Mid
	1
Low

	LO 1
	Ability to obtain necessary knowledge deeply through scientific investigation, ability to evaluate, conclude and apply this knowledge in geological engineering.
	|_|
	|_|
	|_|

	LO 2
	Having comprehensive knowledge about up-to-date technologies and methods and their limitations in engineering.
	|_|
	|_|
	|_|

	LO 3
	Ability to complete and apply the limited or insufficient data through scientific methods and ability to use together the knowledge of different disciplines.
	|_|
	|_|
	|_|

	LO 4
	Awareness of new and improving applications in geological engineering and the ability to learn and study on these applications.
	|_|
	|_|
	|_|

	LO 5
	Ability to define and formulate the problems related to geological engineering, ability to improve methods to solve these problems and ability to apply innovative methods for solutions.
	|_|
	|_|
	|_|

	LO 6
	Ability to develop new and/or original ideas and methods, ability to design complex systems and processes and develop innovative/alternative solutions in the designs.
	|_|
	|_|
	|_|

	LO 7
	Ability to design and apply the theoretical, experimental and modeling research activities and ability to discuss and solve the complex problems arisen in these processes.
	|_|
	|_|
	|_|

	LO 8
	Ability to study effectively in teams for in-discipline and interdisciplinary activities, ability to lead these teams, ability to develop useful problem-solving approaches in complex situations, and ability to have responsibilities and to study independently and individually in all cases.
	|_|
	|_|
	|_|

	LO 9
	Ability of written and oral communication using a foreign language sufficiently.
	|_|
	|_|
	|_|

	LO 10
	Ability to present properly, clearly and systematically all processes and results of their studies oral or in written form in all kinds of national and international media.
	|_|
	|_|
	|_|

	LO 11
	To have the knowledge of social, environmental, health, safety and legal aspects in engineering applications and the knowledge of project management and engineering activities, and awareness of all of their limitations in engineering operations.
	|_|
	|_|
	|_|

	LO 12
	Having the social, scientific and ethical responsibilities in all stages of collecting, interpreting and presenting the related data and in all professional activities.
	|_|
	|_|
	|_|

	LO 13
	Ability to necessity lifelong learning gaining in an advanced way.
	|_|
	|_|
	|_|

	Prepared by :
	 Asst.Prof. Dr. Hatice Kutluk
	Date:
	 25 April, 2015

Signature:

 (
T.R.
ESKISEHIR OSMANGAZI UNIVERSITY
GRADUATE SCHOOL OF NATURAL AND APPLIED SCIENCES
COURSE INFORMATION FORM
)

	DEPARTMENT
	 GEOLOGICAL ENGINEERING (MSc)
	SEMESTER
	

	COURSE

	CODE
	 503402517
	TITLE
	[bookmark: EN34] Sedimentary Environments and Facies Analysis II

 					
	LEVEL
	HOUR/WEEK
	Credit
	ECTS
	TYPE
	LANGUAGE

	
	Theory
	Practice
	Laboratory
	
	
	
	

	 MSc
	3
	0
	0
	3
	7,5
	COMPULSORY
(x)
	ELECTIVE
( )
	Turkish

	CREDIT DISTRIBUTION

	Basic Science
	Basic Engineering
	Knowledge in the discipline
[if it contains considerable design content, mark with ()]

	x
	 
	   

	ASSESSMENT CRITERIA

	SEMESTER ACTIVITIES
	Evaluation Type
	Number
	Contribution
 (%)

	
	Midterm
	 
	  

	
	Quiz
	 
	  

	
	Homework
	 
	  

	
	Project
	1
	40

	
	Report
	 
	  

	
	Seminar
	 
	  

	
	Other (     )
	 
	  

	
	Final Examination
	60

	PREREQUISITE(S)
	      

	SHORT COURSE CONTENT
	 Evaluation of clastic and carbonate depositing environments, examination of the facies of fluvial systems, deltas, and clastics in shallow marine environment and carbonates in the marine realm.

	COURSE OBJECTIVES
	 Application of recent clastic and carbonate deposition to the geological record.

	COURSE CONTRIBUTION TO THE PROFESSIONAL EDUCATION
	 Using data obtained from carbonate and clastic sediments, learning methods and applying this knowledge to solve geological problems.

	LEARNING OUTCOMES OF THE COURSE
	 1. Recognition and definition of various facies environments, 2. Enhance the knowledge of various facies modelling techniques, 3. Practising in sediments deposited in clastic s deposited in fluvial systems, deltas and shallow marine environment, and 4. Practising in carbonate deposits in the marine realm.

	TEXTBOOK
	 Facies Models. R.G. Walker. Geoscience Canada, Reprint Series 1, 1980. Geological Association of Canada Publication

	OTHER REFERENCES
	 Various articles published in periodicals.

	COURSE SCHEDULE (Weekly)

	WEEK
	TOPICS

	1
	 A general introduction to facies and facies models

	2
	 Sandy fluvial systems

	3
	 Deltas

	4
	 Shallow marine sands

	5
	 Article discussion

	6
	Midterm Examination 1

	7
	 Introduction to carbonate facies models

	8
	 Shallowing upward sequences in carbonates

	9
	 Carbonate slopes

	10
	 Article discussion

	11
	Midterm Examination 2

	12
	 Subaqueous evaporites

	13
	 Seismic-stratigraphic facies models

	14
	 Article discussion

	15,16
	Final Examination

	CONTRIBUTION OF THE COURSE LEARNING OUTCOMES TO THE GEOLOGICAL ENGINEERING MSc PROGRAM LEARNING OUTCOMES
	CONTRIBUTION LEVEL

	NO
	LEARNING OUTCOMES (MSc)
	3
High
	2
Mid
	1
Low

	LO 1
	Ability to obtain necessary knowledge deeply through scientific investigation, ability to evaluate, conclude and apply this knowledge in geological engineering.
	|_|
	|_|
	|_|

	LO 2
	Having comprehensive knowledge about up-to-date technologies and methods and their limitations in engineering.
	|_|
	|_|
	|_|

	LO 3
	Ability to complete and apply the limited or insufficient data through scientific methods and ability to use together the knowledge of different disciplines.
	|_|
	|_|
	|_|

	LO 4
	Awareness of new and improving applications in geological engineering and the ability to learn and study on these applications.
	|_|
	|_|
	|_|

	LO 5
	Ability to define and formulate the problems related to geological engineering, ability to improve methods to solve these problems and ability to apply innovative methods for solutions.
	|_|
	|_|
	|_|

	LO 6
	Ability to develop new and/or original ideas and methods, ability to design complex systems and processes and develop innovative/alternative solutions in the designs.
	|_|
	|_|
	|_|

	LO 7
	Ability to design and apply the theoretical, experimental and modeling research activities and ability to discuss and solve the complex problems arisen in these processes.
	|_|
	|_|
	|_|

	LO 8
	Ability to study effectively in teams for in-discipline and interdisciplinary activities, ability to lead these teams, ability to develop useful problem-solving approaches in complex situations, and ability to have responsibilities and to study independently and individually in all cases.
	|_|
	|_|
	|_|

	LO 9
	Ability of written and oral communication using a foreign language sufficiently.
	|_|
	|_|
	|_|

	LO 10
	Ability to present properly, clearly and systematically all processes and results of their studies oral or in written form in all kinds of national and international media.
	|_|
	|_|
	|_|

	LO 11
	To have the knowledge of social, environmental, health, safety and legal aspects in engineering applications and the knowledge of project management and engineering activities, and awareness of all of their limitations in engineering operations.
	|_|
	|_|
	|_|

	LO 12
	Having the social, scientific and ethical responsibilities in all stages of collecting, interpreting and presenting the related data and in all professional activities.
	|_|
	|_|
	|_|

	LO 13
	Ability to necessity lifelong learning gaining in an advanced way.
	|_|
	|_|
	|_|

	Prepared by :
	 Asst.Prof. Dr. Hatice Kutluk
	Date:
	 25 April, 2015

Signature:

 (
T.R.
ESKISEHIR OSMANGAZI UNIVERSITY
GRADUATE SCHOOL OF NATURAL AND APPLIED SCIENCES
COURSE INFORMATION FORM
)

	DEPARTMENT
	 GEOLOGICAL ENGINEERING (MSc)
	SEMESTER
	

	COURSE

	CODE
	 503401520
	TITLE
	[bookmark: EN36] SLOPE STABILITY

 					
	LEVEL
	HOUR/WEEK
	Credit
	ECTS
	TYPE
	LANGUAGE

	
	Theory
	Practice
	Laboratory
	
	
	
	

	 MSc
	3
	 
	 
	3
	7.5
	COMPULSORY
( )
	ELECTIVE
(x)
	Turkish

	CREDIT DISTRIBUTION

	Basic Science
	Basic Engineering
	Knowledge in the discipline
[if it contains considerable design content, mark with ()]

	 
	 
	 x

	ASSESSMENT CRITERIA

	SEMESTER ACTIVITIES
	Evaluation Type
	Number
	Contribution
 (%)

	
	Midterm
	1
	35

	
	Quiz
	 
	  

	
	Homework
	3
	15

	
	Project
	 
	  

	
	Report
	 
	  

	
	Seminar
	 
	  

	
	Other (     )
	 
	  

	
	Final Examination
	50

	PREREQUISITE(S)
	      

	SHORT COURSE CONTENT
	 Introduction and definitions, economical importance of slope studies, factors causing slope instabilities, classification of slope instabilities, slope stability analyzing methods, investigation of mass movements, preventation of mass movements, rock slope instabilities, numerical and graphical methods, examples.

	COURSE OBJECTIVES
	 To learn basıc principals of instability types and to learn how to solve these problems both theoretically and practically.

	COURSE CONTRIBUTION TO THE PROFESSIONAL EDUCATION
	 To learn how to solve instability problems

	LEARNING OUTCOMES OF THE COURSE
	 -Ability to obtainnecessary knowledge deeply through scientific investigation, ability to evaluate, conclude and apply this knowledge in geological engineering,
-Having comprehensive knowledge about up to date technologies and methods and their limitations in endgineering
-Ability to complete and apply the limited or insufficient data through scientific methods and ability to use together the knowledge of different disciplines,
-Awareness of new and improving applications in geological engineering and the ability to learn and study on these applications.

	TEXTBOOK
	 Bromhead, E.N. (1992). The Stability of Slopes, 2nd Edition, Blackie Academic & Professional, UK.

	OTHER REFERENCES
	 Paşamehmetoğlu, A.G. Özgenoğlu, A. ve Karpuz, C. (1991). Kaya Şev Stabilitesi, Çeviri Hoek, E. & Bray, J.W., TMMOB Maden Mühendisleri Odası Yayını.
Tarhan, F. (1989). Mühendislik Jeolojisi Prensipleri, KTÜ, Trabzon.
Utku, T. (1975). Teori ve Tatbikatta Heyelanlar, Karayolları Genel Müdürlüğü Matbaası, Ankara.

	COURSE SCHEDULE (Weekly)

	WEEK
	TOPICS

	1
	 Definition of mass movements

	2
	 Evaluation of the factors effecting mass movements

	3
	 Classification mass movements

	4
	 Rock slope analyzing methods

	5
	 Inspection of mass movements

	6
	Midterm Examination 1

	7
	 How to prevent mass movements

	8
	 Mechanisms of rock mass instability

	9
	 Numerical and graphical methods

	10
	 Economical importance of mass movements

	11
	Midterm Examination 2

	12
	 Back analysis

	13
	 Limit equilibrium methods

	14
	 Knematical Analysing methods

	15,16
	Final Examination

	CONTRIBUTION OF THE COURSE LEARNING OUTCOMES TO THE GEOLOGICAL ENGINEERING MSc PROGRAM LEARNING OUTCOMES
	CONTRIBUTION LEVEL

	NO
	LEARNING OUTCOMES (MSc)
	3
High
	2
Mid
	1
Low

	LO 1
	Ability to obtain necessary knowledge deeply through scientific investigation, ability to evaluate, conclude and apply this knowledge in geological engineering.
	|_|
	|_|
	|_|

	LO 2
	Having comprehensive knowledge about up-to-date technologies and methods and their limitations in engineering.
	|_|
	|_|
	|_|

	LO 3
	Ability to complete and apply the limited or insufficient data through scientific methods and ability to use together the knowledge of different disciplines.
	|_|
	|_|
	|_|

	LO 4
	Awareness of new and improving applications in geological engineering and the ability to learn and study on these applications.
	|_|
	|_|
	|_|

	LO 5
	Ability to define and formulate the problems related to geological engineering, ability to improve methods to solve these problems and ability to apply innovative methods for solutions.
	|_|
	|_|
	|_|

	LO 6
	Ability to develop new and/or original ideas and methods, ability to design complex systems and processes and develop innovative/alternative solutions in the designs.
	|_|
	|_|
	|_|

	LO 7
	Ability to design and apply the theoretical, experimental and modeling research activities and ability to discuss and solve the complex problems arisen in these processes.
	|_|
	|_|
	|_|

	LO 8
	Ability to study effectively in teams for in-discipline and interdisciplinary activities, ability to lead these teams, ability to develop useful problem-solving approaches in complex situations, and ability to have responsibilities and to study independently and individually in all cases.
	|_|
	|_|
	|_|

	LO 9
	Ability of written and oral communication using a foreign language sufficiently.
	|_|
	|_|
	|_|

	LO 10
	Ability to present properly, clearly and systematically all processes and results of their studies oral or in written form in all kinds of national and international media.
	|_|
	|_|
	|_|

	LO 11
	To have the knowledge of social, environmental, health, safety and legal aspects in engineering applications and the knowledge of project management and engineering activities, and awareness of all of their limitations in engineering operations.
	|_|
	|_|
	|_|

	LO 12
	Having the social, scientific and ethical responsibilities in all stages of collecting, interpreting and presenting the related data and in all professional activities.
	|_|
	|_|
	|_|

	LO 13
	Ability to necessity lifelong learning gaining in an advanced way.
	|_|
	|_|
	|_|

	Prepared by :
	 Associate Pro Dr Ali KAYABAŞI
	Date:
	 28.05.2015

Signature:

 (
T.R.
ESKISEHIR OSMANGAZI UNIVERSITY
GRADUATE SCHOOL OF NATURAL AND APPLIED SCIENCES
COURSE INFORMATION FORM
)

	DEPARTMENT
	 GEOLOGICAL ENGINEERING (MSc)
	SEMESTER
	

	COURSE

	CODE
	 503401600
	TITLE
	[bookmark: EN37] GROUND IMPROVEMENT

 					
	LEVEL
	HOUR/WEEK
	Credit
	ECTS
	TYPE
	LANGUAGE

	
	Theory
	Practice
	Laboratory
	
	
	
	

	 MSc
	3
	 
	 
	3
	7.5
	COMPULSORY
( )
	ELECTIVE
(x)
	     

	CREDIT DISTRIBUTION

	Basic Science
	Basic Engineering
	Knowledge in the discipline
[if it contains considerable design content, mark with ()]

	 
	x
	   

	ASSESSMENT CRITERIA

	SEMESTER ACTIVITIES
	Evaluation Type
	Number
	Contribution
 (%)

	
	Midterm
	1
	35

	
	Quiz
	 
	  

	
	Homework
	3
	15

	
	Project
	 
	  

	
	Report
	 
	  

	
	Seminar
	 
	  

	
	Other (     )
	 
	  

	
	Final Examination
	50

	PREREQUISITE(S)
	      

	SHORT COURSE CONTENT
	 Introduction; definition of soils; compaction improvement; reinforcement techniques; lime, electro-osmaz and termic improvement techniques; additive improvement techniques; drainage techniques; grouting and mixing techniques; verification of soil improvement (field, laboratory and geophysical methods).

	COURSE OBJECTIVES
	 The main aim of the course is to teach what a ground improvement is, what are the considered criteria’s for ground improvement and how to do application

	COURSE CONTRIBUTION TO THE PROFESSIONAL EDUCATION
	 To learn increasing methods of soil strength

	LEARNING OUTCOMES OF THE COURSE
	 -Ability to obtain neccessary knowledge deeply through scientific investigation, ability to evaluate, conclude and apply this knowledge in geological engineering,
-Having comprehensive knowledge about up-to-date technologies and methods and their limitations in engineering,
-Ability to complete and apply the limited or insufficient data through scientific methods and ability to use together the knowledge of different disciplines,
-Awareness of new and improving applications in geological engineering and the ability to learn and study on these applications

	TEXTBOOK
	 Bell, F.G. (1993). Engineering Treatment of Soils, E&FN Spon.

	OTHER REFERENCES
	 Moseley, M.P. (1992). Ground Improvement, Macmillan Publishers New Zealand Ltd.. Impe, V. (1989). Soil Improvement Techniques and Their Evolution, Balkema.Kramer, S. L. (1996). Geoteknik Deprem Mühendisliği, Çeviren: Kamil Kayabalı, 2003, Gazi Kitabevi, Ankara.

	COURSE SCHEDULE (Weekly)

	WEEK
	TOPICS

	1
	 Definition of soils in detail.

	2
	 Selection importance of improvement method according to soil kind.

	3
	 How to do compaction improvement.

	4
	 How to do reinforced improvement.

	5
	 How to use lime, electro-osmaz and termic improvement techniques.

	6
	Midterm Examination 1

	7
	 How to use additive improvement techniques.

	8
	 How to apply drainage techniques.

	9
	 How to apply grouting and mixing techniques.

	10
	 How to verify a used soil improvement (field, laboratory and geophysical methods).

	11
	Midterm Examination 2

	12
	 Definition of soils in detail.

	13
	 Selection importance of improvement method according to soil kind.

	14
	 How to do compaction improvement.

	15,16
	Final Examination

	CONTRIBUTION OF THE COURSE LEARNING OUTCOMES TO THE GEOLOGICAL ENGINEERING MSc PROGRAM LEARNING OUTCOMES
	CONTRIBUTION LEVEL

	NO
	LEARNING OUTCOMES (MSc)
	3
High
	2
Mid
	1
Low

	LO 1
	Ability to obtain necessary knowledge deeply through scientific investigation, ability to evaluate, conclude and apply this knowledge in geological engineering.
	|_|
	|_|
	|_|

	LO 2
	Having comprehensive knowledge about up-to-date technologies and methods and their limitations in engineering.
	|_|
	|_|
	|_|

	LO 3
	Ability to complete and apply the limited or insufficient data through scientific methods and ability to use together the knowledge of different disciplines.
	|_|
	|_|
	|_|

	LO 4
	Awareness of new and improving applications in geological engineering and the ability to learn and study on these applications.
	|_|
	|_|
	|_|

	LO 5
	Ability to define and formulate the problems related to geological engineering, ability to improve methods to solve these problems and ability to apply innovative methods for solutions.
	|_|
	|_|
	|_|

	LO 6
	Ability to develop new and/or original ideas and methods, ability to design complex systems and processes and develop innovative/alternative solutions in the designs.
	|_|
	|_|
	|_|

	LO 7
	Ability to design and apply the theoretical, experimental and modeling research activities and ability to discuss and solve the complex problems arisen in these processes.
	|_|
	|_|
	|_|

	LO 8
	Ability to study effectively in teams for in-discipline and interdisciplinary activities, ability to lead these teams, ability to develop useful problem-solving approaches in complex situations, and ability to have responsibilities and to study independently and individually in all cases.
	|_|
	|_|
	|_|

	LO 9
	Ability of written and oral communication using a foreign language sufficiently.
	|_|
	|_|
	|_|

	LO 10
	Ability to present properly, clearly and systematically all processes and results of their studies oral or in written form in all kinds of national and international media.
	|_|
	|_|
	|_|

	LO 11
	To have the knowledge of social, environmental, health, safety and legal aspects in engineering applications and the knowledge of project management and engineering activities, and awareness of all of their limitations in engineering operations.
	|_|
	|_|
	|_|

	LO 12
	Having the social, scientific and ethical responsibilities in all stages of collecting, interpreting and presenting the related data and in all professional activities.
	|_|
	|_|
	|_|

	LO 13
	Ability to necessity lifelong learning gaining in an advanced way.
	|_|
	|_|
	|_|

	Prepared by :
	 Associate Prof Dr Ali KAYABAŞI
	Date:
	 28.04.2015

Signature:

 (
T.R.
ESKISEHIR OSMANGAZI UNIVERSITY
GRADUATE SCHOOL OF NATURAL AND APPLIED SCIENCES
COURSE INFORMATION FORM
)

	DEPARTMENT
	 GEOLOGICAL ENGINEERING (MSc)
	SEMESTER
	

	COURSE

	CODE
	 503402512
	TITLE
	[bookmark: EN38] Tectonics of Travertines

 					
	LEVEL
	HOUR/WEEK
	Credit
	ECTS
	TYPE
	LANGUAGE

	
	Theory
	Practice
	Laboratory
	
	
	
	

	 MSc
	3
	 
	 
	3
	   
	COMPULSORY
(x)
	ELECTIVE
( )
	Turkish

	CREDIT DISTRIBUTION

	Basic Science
	Basic Engineering
	Knowledge in the discipline
[if it contains considerable design content, mark with ()]

	 
	 
	   

	ASSESSMENT CRITERIA

	SEMESTER ACTIVITIES
	Evaluation Type
	Number
	Contribution
 (%)

	
	Midterm
	1
	20

	
	Quiz
	 
	  

	
	Homework
	1
	30

	
	Project
	 
	  

	
	Report
	 
	  

	
	Seminar
	 
	  

	
	Other (     )
	 
	  

	
	Final Examination
	50

	PREREQUISITE(S)
	      

	SHORT COURSE CONTENT
	 The importance of travertine sediments at neotectonic studies

	COURSE OBJECTIVES
	 To benefit from travertines at neotectonic studies by understanding the relationship between the forming the travertines and neotectonic structures

	COURSE CONTRIBUTION TO THE PROFESSIONAL EDUCATION
	 By coming to light the secret data of travertines to succeed in use these data at neotectonic studies

	LEARNING OUTCOMES OF THE COURSE
	 TThe person who is a candidate to take a proficiency at the subject of neotectonics is going to be a knowledge of how he/she can be benefit from different sources

	TEXTBOOK
	 There is no only a single/ basic course book

	OTHER REFERENCES
	 Every kind of article or scientific publication related to travertine tectonics

	COURSE SCHEDULE (Weekly)

	WEEK
	TOPICS

	1
	 Introduction

	2
	 Forming of travertine and its relationship with tectonic structures

	3
	 Forming of travertine and its relationship with tectonic structures

	4
	 Classification of travertines

	5
	 Tectonically important travertine types

	6
	Midterm Examination 1

	7
	 Tectonically important travertine types

	8
	 Student presentation

	9
	 Student presentation     

	10
	 Student presentation

	11
	Midterm Examination 2

	12
	 Examples of travertine's tectonic studies in our country

	13
	 Examples of travertine's tectonic studies in our country

	14
	 General assessment

	15,16
	Final Examination

	CONTRIBUTION OF THE COURSE LEARNING OUTCOMES TO THE GEOLOGICAL ENGINEERING MSc PROGRAM LEARNING OUTCOMES
	CONTRIBUTION LEVEL

	NO
	LEARNING OUTCOMES (MSc)
	3
High
	2
Mid
	1
Low

	LO 1
	Ability to obtain necessary knowledge deeply through scientific investigation, ability to evaluate, conclude and apply this knowledge in geological engineering.
	|_|
	|_|
	|_|

	LO 2
	Having comprehensive knowledge about up-to-date technologies and methods and their limitations in engineering.
	|_|
	|_|
	|_|

	LO 3
	Ability to complete and apply the limited or insufficient data through scientific methods and ability to use together the knowledge of different disciplines.
	|_|
	|_|
	|_|

	LO 4
	Awareness of new and improving applications in geological engineering and the ability to learn and study on these applications.
	|_|
	|_|
	|_|

	LO 5
	Ability to define and formulate the problems related to geological engineering, ability to improve methods to solve these problems and ability to apply innovative methods for solutions.
	|_|
	|_|
	|_|

	LO 6
	Ability to develop new and/or original ideas and methods, ability to design complex systems and processes and develop innovative/alternative solutions in the designs.
	|_|
	|_|
	|_|

	LO 7
	Ability to design and apply the theoretical, experimental and modeling research activities and ability to discuss and solve the complex problems arisen in these processes.
	|_|
	|_|
	|_|

	LO 8
	Ability to study effectively in teams for in-discipline and interdisciplinary activities, ability to lead these teams, ability to develop useful problem-solving approaches in complex situations, and ability to have responsibilities and to study independently and individually in all cases.
	|_|
	|_|
	|_|

	LO 9
	Ability of written and oral communication using a foreign language sufficiently.
	|_|
	|_|
	|_|

	LO 10
	Ability to present properly, clearly and systematically all processes and results of their studies oral or in written form in all kinds of national and international media.
	|_|
	|_|
	|_|

	LO 11
	To have the knowledge of social, environmental, health, safety and legal aspects in engineering applications and the knowledge of project management and engineering activities, and awareness of all of their limitations in engineering operations.
	|_|
	|_|
	|_|

	LO 12
	Having the social, scientific and ethical responsibilities in all stages of collecting, interpreting and presenting the related data and in all professional activities.
	|_|
	|_|
	|_|

	LO 13
	Ability to necessity lifelong learning gaining in an advanced way.
	|_|
	|_|
	|_|

	Prepared by :
	 Prof.Dr.Erhan Altunel
	Date:
	 21.4.2015

Signature:

 (
T.R.
ESKISEHIR OSMANGAZI UNIVERSITY
GRADUATE SCHOOL OF NATURAL AND APPLIED SCIENCES
COURSE INFORMATION FORM
)

	DEPARTMENT
	 GEOLOGICAL ENGINEERING (MSc)
	SEMESTER
	

	COURSE

	CODE
	 503402521
	TITLE
	[bookmark: EN39] Volcanic systems in Turkey

 					
	LEVEL
	HOUR/WEEK
	Credit
	ECTS
	TYPE
	LANGUAGE

	
	Theory
	Practice
	Laboratory
	
	
	
	

	 MSc
	3
	 
	 
	3
	7.5
	COMPULSORY
(x)
	ELECTIVE
( )
	Turkish

	CREDIT DISTRIBUTION

	Basic Science
	Basic Engineering
	Knowledge in the discipline
[if it contains considerable design content, mark with ()]

	 
	 
	   

	ASSESSMENT CRITERIA

	SEMESTER ACTIVITIES
	Evaluation Type
	Number
	Contribution
 (%)

	
	Midterm
	1
	40

	
	Quiz
	 
	  

	
	Homework
	 
	  

	
	Project
	 
	  

	
	Report
	 
	  

	
	Seminar
	 
	  

	
	Other (     )
	 
	  

	
	Final Examination
	60

	PREREQUISITE(S)
	      

	SHORT COURSE CONTENT
	 To better understanding the volcanoes in Turkey

	COURSE OBJECTIVES
	 Giving information for methodology about reworked and reworked volcanosedimentary rocks following to volcanic activity and their applications in earth sciences

	COURSE CONTRIBUTION TO THE PROFESSIONAL EDUCATION
	 The participants learn the volcano-sedimentary basin evolution which is very crucial as economically in terms of the geological view

	LEARNING OUTCOMES OF THE COURSE
	 1. Fundamentals of volcanism and methodology	Fundamentals of volcanism and methodology
2.A general outline of the volcanic systems in turkey	A general outline of the volcanic systems in turkey
3.Classification and introduction of the volcanic edifices	Classification and introduction of the volcanic edifices
4.Erosional processes on the volcanic regions 	Erosional processes on the volcanic regions
5.Facies concept for volcanosedimentary environments	Facies concept for volcanosedimentary environments     

	TEXTBOOK
	 Volcanic Successions (R.A.F. CAS & J.V. WRIGHT)

	OTHER REFERENCES
	 Encyclopedia of Volcanoes (H. SIGURDSSON)     

	COURSE SCHEDULE (Weekly)

	WEEK
	TOPICS

	1
	 General outline

	2
	 The fundamentals of volcanism

	3
	 The volcanic edifices

	4
	 The main agents controlling the erosional processes of the volcanic edifices

	5
	 Properties of the volcanic mountains

	6
	Midterm Examination 1

	7
	 Post-Miocene volcanism in Turkey

	8
	 Volcanic systems in western Anatolia

	9
	 Volcanic systems in central Anatolia

	10
	 Volcanic systems in eastern Anatolia

	11
	Midterm Examination 2

	12
	 Stratovolcanoes in Turkey

	13
	 Shield volcanoes in Turkey

	14
	 Quaternary volcanoes in Turkey and volcanic risks

	15,16
	Final Examination

	CONTRIBUTION OF THE COURSE LEARNING OUTCOMES TO THE GEOLOGICAL ENGINEERING MSc PROGRAM LEARNING OUTCOMES
	CONTRIBUTION LEVEL

	NO
	LEARNING OUTCOMES (MSc)
	3
High
	2
Mid
	1
Low

	LO 1
	Ability to obtain necessary knowledge deeply through scientific investigation, ability to evaluate, conclude and apply this knowledge in geological engineering.
	|_|
	|_|
	|_|

	LO 2
	Having comprehensive knowledge about up-to-date technologies and methods and their limitations in engineering.
	|_|
	|_|
	|_|

	LO 3
	Ability to complete and apply the limited or insufficient data through scientific methods and ability to use together the knowledge of different disciplines.
	|_|
	|_|
	|_|

	LO 4
	Awareness of new and improving applications in geological engineering and the ability to learn and study on these applications.
	|_|
	|_|
	|_|

	LO 5
	Ability to define and formulate the problems related to geological engineering, ability to improve methods to solve these problems and ability to apply innovative methods for solutions.
	|_|
	|_|
	|_|

	LO 6
	Ability to develop new and/or original ideas and methods, ability to design complex systems and processes and develop innovative/alternative solutions in the designs.
	|_|
	|_|
	|_|

	LO 7
	Ability to design and apply the theoretical, experimental and modeling research activities and ability to discuss and solve the complex problems arisen in these processes.
	|_|
	|_|
	|_|

	LO 8
	Ability to study effectively in teams for in-discipline and interdisciplinary activities, ability to lead these teams, ability to develop useful problem-solving approaches in complex situations, and ability to have responsibilities and to study independently and individually in all cases.
	|_|
	|_|
	|_|

	LO 9
	Ability of written and oral communication using a foreign language sufficiently.
	|_|
	|_|
	|_|

	LO 10
	Ability to present properly, clearly and systematically all processes and results of their studies oral or in written form in all kinds of national and international media.
	|_|
	|_|
	|_|

	LO 11
	To have the knowledge of social, environmental, health, safety and legal aspects in engineering applications and the knowledge of project management and engineering activities, and awareness of all of their limitations in engineering operations.
	|_|
	|_|
	|_|

	LO 12
	Having the social, scientific and ethical responsibilities in all stages of collecting, interpreting and presenting the related data and in all professional activities.
	|_|
	|_|
	|_|

	LO 13
	Ability to necessity lifelong learning gaining in an advanced way.
	|_|
	|_|
	|_|

	Prepared by :
	 Yrd. Doç. Dr. Özgür KARAOĞLU
	Date:
	 29.04.2015

Signature:

 (
T.R.
ESKISEHIR OSMANGAZI UNIVERSITY
GRADUATE SCHOOL OF NATURAL AND APPLIED SCIENCES
COURSE INFORMATION FORM
)

	DEPARTMENT
	 GEOLOGICAL ENGINEERING (MSc)
	SEMESTER
	

	COURSE

	CODE
	      
	TITLE
	[bookmark: EN44] PHYSICAL VOLCANOLOGY

 					
	LEVEL
	HOUR/WEEK
	Credit
	ECTS
	TYPE
	LANGUAGE

	
	Theory
	Practice
	Laboratory
	
	
	
	

	 MSc
	3
	0
	0
	3
	7.5
	COMPULSORY
( )
	ELECTIVE
(x)
	Turkish

	CREDIT DISTRIBUTION

	Basic Science
	Basic Engineering
	Knowledge in the discipline
[if it contains considerable design content, mark with ()]

	x
	 
	   

	ASSESSMENT CRITERIA

	SEMESTER ACTIVITIES
	Evaluation Type
	Number
	Contribution
 (%)

	
	Midterm
	 
	  

	
	Quiz
	 
	  

	
	Homework
	3
	30

	
	Project
	 
	  

	
	Report
	 
	  

	
	Seminar
	1
	30

	
	Other (     )
	 
	  

	
	Final Examination
	40

	PREREQUISITE(S)
	      

	SHORT COURSE CONTENT
	 Understanding of volcanoes, volcanic products, volcanic dynamics

	COURSE OBJECTIVES
	 Teaching the basic concepts of volcanism. Classification of volcanoes according to explosion types, teaching basic parameters controlling volcano's activities, explosion types, their dynamics and teaching of the products and volcanic products are aimed.

	COURSE CONTRIBUTION TO THE PROFESSIONAL EDUCATION
	      

	LEARNING OUTCOMES OF THE COURSE
	 1) Basic principles and working methods of volcanism
2) Classification of lava and pyroclastic products from volcanic products
3) Understanding physicochemical conditions from magma chamber to surface
4) Classification of volcanic mountains in Turkey

	TEXTBOOK
	 Volcanic Successions (R.A.F. CAS & J.V. WRIGHT)

	OTHER REFERENCES
	 Encyclopedia of Volcanoes (H. SIGURDSSON)

	COURSE SCHEDULE (Weekly)

	WEEK
	TOPICS

	1
	 What is volcanology?

	2
	 Relationship between volcanic activity and tectonism

	3
	 Magma generation and types of magma

	4
	 Classification of volcanoes

	5
	 Classification of volcanic eruption types

	6
	Midterm Examination 1

	7
	 Lava flow types

	8
	 Student presentations and discussion

	9
	 Explosive volcanoes and products

	10
	 Working methods in Ignimbrits

	11
	Midterm Examination 2

	12
	 Student presentations and discussion

	13
	 Student presentations and discussion

	14
	      

	15,16
	Final Examination

	CONTRIBUTION OF THE COURSE LEARNING OUTCOMES TO THE GEOLOGICAL ENGINEERING MSc PROGRAM LEARNING OUTCOMES
	CONTRIBUTION LEVEL

	NO
	LEARNING OUTCOMES (MSc)
	3
High
	2
Mid
	1
Low

	LO 1
	Ability to obtain necessary knowledge deeply through scientific investigation, ability to evaluate, conclude and apply this knowledge in geological engineering.
	|_|
	|_|
	|_|

	LO 2
	Having comprehensive knowledge about up-to-date technologies and methods and their limitations in engineering.
	|_|
	|_|
	|_|

	LO 3
	Ability to complete and apply the limited or insufficient data through scientific methods and ability to use together the knowledge of different disciplines.
	|_|
	|_|
	|_|

	LO 4
	Awareness of new and improving applications in geological engineering and the ability to learn and study on these applications.
	|_|
	|_|
	|_|

	LO 5
	Ability to define and formulate the problems related to geological engineering, ability to improve methods to solve these problems and ability to apply innovative methods for solutions.
	|_|
	|_|
	|_|

	LO 6
	Ability to develop new and/or original ideas and methods, ability to design complex systems and processes and develop innovative/alternative solutions in the designs.
	|_|
	|_|
	|_|

	LO 7
	Ability to design and apply the theoretical, experimental and modeling research activities and ability to discuss and solve the complex problems arisen in these processes.
	|_|
	|_|
	|_|

	LO 8
	Ability to study effectively in teams for in-discipline and interdisciplinary activities, ability to lead these teams, ability to develop useful problem-solving approaches in complex situations, and ability to have responsibilities and to study independently and individually in all cases.
	|_|
	|_|
	|_|

	LO 9
	Ability of written and oral communication using a foreign language sufficiently.
	|_|
	|_|
	|_|

	LO 10
	Ability to present properly, clearly and systematically all processes and results of their studies oral or in written form in all kinds of national and international media.
	|_|
	|_|
	|_|

	LO 11
	To have the knowledge of social, environmental, health, safety and legal aspects in engineering applications and the knowledge of project management and engineering activities, and awareness of all of their limitations in engineering operations.
	|_|
	|_|
	|_|

	LO 12
	Having the social, scientific and ethical responsibilities in all stages of collecting, interpreting and presenting the related data and in all professional activities.
	|_|
	|_|
	|_|

	LO 13
	Ability to necessity lifelong learning gaining in an advanced way.
	|_|
	|_|
	|_|

	Prepared by :
	 Assoc. Prof. Dr. Özgür KARAOĞLU
	Date:
	 20.11.2017

Signature:

 (
T.R.
ESKISEHIR OSMANGAZI UNIVERSITY
GRADUATE SCHOOL OF NATURAL AND APPLIED SCIENCES
COURSE INFORMATION FORM
)

	DEPARTMENT
	 GEOLOGICAL ENGINEERING (MSc)
	SEMESTER
	

	COURSE

	CODE
	      
	TITLE
	[bookmark: EN447] ADVANCED VOLCANOLOGY

 					
	LEVEL
	HOUR/WEEK
	Credit
	ECTS
	TYPE
	LANGUAGE

	
	Theory
	Practice
	Laboratory
	
	
	
	

	 MSc
	3
	0
	0
	3
	7.5
	COMPULSORY
( )
	ELECTIVE
(x)
	Turkish

	CREDIT DISTRIBUTION

	Basic Science
	Basic Engineering
	Knowledge in the discipline
[if it contains considerable design content, mark with ()]

	x
	 
	   

	ASSESSMENT CRITERIA

	SEMESTER ACTIVITIES
	Evaluation Type
	Number
	Contribution
 (%)

	
	Midterm
	 
	  

	
	Quiz
	 
	  

	
	Homework
	3
	30

	
	Project
	 
	  

	
	Report
	 
	  

	
	Seminar
	1
	30

	
	Other (     )
	 
	  

	
	Final Examination
	40

	PREREQUISITE(S)
	      

	SHORT COURSE CONTENT
	 Understanding of volcanoes, volcanic products, volcanic dynamics

	COURSE OBJECTIVES
	 Teaching the basic concepts of volcanism. Classification of volcanoes according to explosion types, teaching basic parameters controlling volcano's activities, explosion types, their dynamics and teaching of the products and volcanic products are aimed.

	COURSE CONTRIBUTION TO THE PROFESSIONAL EDUCATION
	      

	LEARNING OUTCOMES OF THE COURSE
	 1) Basic principles and working methods of volcanism
2) Classification of lava and pyroclastic products from volcanic products
3) Understanding physicochemical conditions from magma chamber to surface
4) Classification of volcanic mountains in Turkey

	TEXTBOOK
	 Volcanic Successions (R.A.F. CAS & J.V. WRIGHT)

	OTHER REFERENCES
	 Encyclopedia of Volcanoes (H. SIGURDSSON)

	COURSE SCHEDULE (Weekly)

	WEEK
	TOPICS

	1
	 What is volcanology?

	2
	 Relationship between volcanic activity and tectonism

	3
	 Magma generation and types of magma

	4
	 Classification of volcanoes

	5
	 Classification of volcanic eruption types

	6
	Midterm Examination 1

	7
	 Lava flow types

	8
	 Student presentations and discussion

	9
	 Explosive volcanoes and products

	10
	 Working methods in Ignimbrits

	11
	Midterm Examination 2

	12
	 Student presentations and discussion

	13
	 Student presentations and discussion

	14
	      

	15,16
	Final Examination

	CONTRIBUTION OF THE COURSE LEARNING OUTCOMES TO THE GEOLOGICAL ENGINEERING MSc PROGRAM LEARNING OUTCOMES
	CONTRIBUTION LEVEL

	NO
	LEARNING OUTCOMES (MSc)
	3
High
	2
Mid
	1
Low

	LO 1
	Ability to obtain necessary knowledge deeply through scientific investigation, ability to evaluate, conclude and apply this knowledge in geological engineering.
	|_|
	|_|
	|_|

	LO 2
	Having comprehensive knowledge about up-to-date technologies and methods and their limitations in engineering.
	|_|
	|_|
	|_|

	LO 3
	Ability to complete and apply the limited or insufficient data through scientific methods and ability to use together the knowledge of different disciplines.
	|_|
	|_|
	|_|

	LO 4
	Awareness of new and improving applications in geological engineering and the ability to learn and study on these applications.
	|_|
	|_|
	|_|

	LO 5
	Ability to define and formulate the problems related to geological engineering, ability to improve methods to solve these problems and ability to apply innovative methods for solutions.
	|_|
	|_|
	|_|

	LO 6
	Ability to develop new and/or original ideas and methods, ability to design complex systems and processes and develop innovative/alternative solutions in the designs.
	|_|
	|_|
	|_|

	LO 7
	Ability to design and apply the theoretical, experimental and modeling research activities and ability to discuss and solve the complex problems arisen in these processes.
	|_|
	|_|
	|_|

	LO 8
	Ability to study effectively in teams for in-discipline and interdisciplinary activities, ability to lead these teams, ability to develop useful problem-solving approaches in complex situations, and ability to have responsibilities and to study independently and individually in all cases.
	|_|
	|_|
	|_|

	LO 9
	Ability of written and oral communication using a foreign language sufficiently.
	|_|
	|_|
	|_|

	LO 10
	Ability to present properly, clearly and systematically all processes and results of their studies oral or in written form in all kinds of national and international media.
	|_|
	|_|
	|_|

	LO 11
	To have the knowledge of social, environmental, health, safety and legal aspects in engineering applications and the knowledge of project management and engineering activities, and awareness of all of their limitations in engineering operations.
	|_|
	|_|
	|_|

	LO 12
	Having the social, scientific and ethical responsibilities in all stages of collecting, interpreting and presenting the related data and in all professional activities.
	|_|
	|_|
	|_|

	LO 13
	Ability to necessity lifelong learning gaining in an advanced way.
	|_|
	|_|
	|_|

	Prepared by :
	 Assoc. Prof. Dr. Özgür KARAOĞLU
	Date:
	 07.10.2020

Signature:

 (
T.R.
ESKISEHIR OSMANGAZI UNIVERSITY
GRADUATE SCHOOL OF NATURAL AND APPLIED SCIENCES
COURSE INFORMATION FORM
)

	DEPARTMENT
	 Joint Course for the Institute
	SEMESTER
	 Fall-Spring

	COURSE

	CODE
	 501011101
	TITLE
	[bookmark: EN448] The Scientific Research Methods and Its Ethics

 					
	LEVEL
	HOUR/WEEK
	Credit
	ECTS
	TYPE
	LANGUAGE

	
	Theory
	Practice
	Laboratory
	
	
	
	

	 MSc-
 Ph.D
	3
	0
	0
	3+0
	7,5
	COMPULSORY
(X)
	ELECTIVE
( )
	Turkish

	CREDIT DISTRIBUTION

	Basic Science
	Basic Engineering
	Knowledge in the discipline
[if it contains considerable design content, mark with ()]

	1,5
	1,5
	   

	ASSESSMENT CRITERIA

	SEMESTER ACTIVITIES
	Evaluation Type
	Number
	Contribution
 (%)

	
	Midterm
	1
	40

	
	Quiz
	 
	  

	
	Homework
	 
	  

	
	Project
	 
	  

	
	Report
	 
	  

	
	Seminar
	 
	  

	
	Other (     )
	 
	  

	
	Final Examination
	60

	PREREQUISITE(S)
	 None

	SHORT COURSE CONTENT
	Science, the scientific thought and other fundamental concepts, the scientific research process and its techniques, Methodology: Data Collecting-Analysis-Interpretation, Reporting the scientific research (Preparation of a thesis, oral presentation, article, project), Ethics, Ethics of scientific research and publication.

	COURSE OBJECTIVES
	The main objectives are: To examine the foundations of scientific research and the scientific research methods, to teach the principles of both the methodology and the ethics, to realize the process on a scientific research and to evaluate the results of research, to teach reporting the results of research (on a thesis, presentation, article).

	COURSE CONTRIBUTION TO THE PROFESSIONAL EDUCATION
	Applying the scientific research methods and the ethical rules in their professional life.

	LEARNING OUTCOMES OF THE COURSE
	Gaining awareness on ethical principles at basic research methods, becoming skillful at analyzing and reporting the data obtained in scientific researches, being able to have researcher qualification with occupational sense of responsibility, having the scientific and vocational ethics’ understanding and being able to defend this understanding in every medium.

	TEXTBOOK (Turkish)
	Karasar, N. (2015). Bilimsel Araştırma Yöntemi. Nobel Akademi Yayıncılık, Ankara.

	OTHER REFERENCES
	1-Büyüköztürk, Ş., Çakmak, E. K., Akgün, Ö. E., Karadeniz, Ş., Demirel, F. (2012). Bilimsel Araştırma Yöntemleri. Pegem Akademi Yayınevi, Ankara.
2-Tanrıöğen, A. (Editör). (2014). Bilimsel Araştırma Yöntemleri. Anı Yayıncılık, Ankara.

3-Türkiye Bilimler Akademisi Bilim Etiği Komitesi. Bilimsel Araştırmada Etik ve Sorunları, Ankara: TÜBA Yayınları, (2002).
4-Ekiz, D. (2009). Bilimsel Araştırma Yöntemleri: Yaklaşım, Yöntem ve Teknikler. Anı Yayıncılık, Ankara.
5-Day, Robert A. (Çeviri: G. Aşkay Altay). (1996). Bilimsel Makale Nasıl Yazılır ve Nasıl Yayımlanır?, TÜBİTAK Yayınları, Ankara.
6-Özdamar, K. (2003). Modern Bilimsel Araştırma Yöntemleri. Kaan Kitabevi, Eskişehir.
7-Cebeci, S. (1997). Bilimsel Araştırma ve Yazma Teknikleri. Alfa Basım Yayım Dağıtım, İstanbul.
8-Wilson, E. B. (1990). An Introduction to Scientific Research. Dover Pub. Inc., New York.
9-Çömlekçi, N. (2001). Bilimsel Araştırma Yöntemi ve İstatistiksel Anlamlılık Sınamaları. Bilim Teknik Kitabevi, Eskişehir.

	COURSE SCHEDULE (Weekly)

	WEEK
	TOPICS

	1
	Science, scientific thought and other basic concepts (University, history of university, higher education, science, scientific thought and other related concepts)

	2
	Science, scientific thought and other basic concepts (University, history of university, higher education, science, scientific thought and other related concepts)

	3
	The scientific research and its types (Importance of the scientific research, types of science, scientific approach)

	4
	The scientific research process and its techniques (Access to the scientific knowledge, literature search, determining the research issue, definition of the problem, planning)

	5
	The scientific research process and its techniques (Access to the scientific knowledge, literature search, determining the research issue, definition of the problem, planning)

	6
	The scientific research process and its techniques (Access to the scientific knowledge, literature search, determining the research issue, definition of the problem, planning)

	7
	The method and the approach: Collecting, analysis and interpretation of the data (Data, data types, measurement and measurement tools, collecting data, organizing data, summarizing data, analysis and the interpretation of data)

	8
	The method and the approach: Collecting, analysis and interpretation of the data (Data, data types, measurement and measurement tools, collecting data, organizing data, summarizing data, analysis and the interpretation of data)

	9
	Finalizing the scientific research (Reporting, preparing the thesis, oral presentation, preparing an article and a project)

	10
	Finalizing the scientific research (Reporting, preparing the thesis, oral presentation, preparing an article and a project)

	11
	Finalizing the scientific research (Reporting, preparing the thesis, oral presentation, preparing an article and a project)

	12
	Ethics, scientific research and publication ethics (Ethics, rules of ethics, occupational ethics, non-ethical behaviors)

	13
	Ethics, scientific research and publication ethics (Ethics, rules of ethics, occupational ethics, non-ethical behaviors)

	14
	Ethics, scientific research and publication ethics (Ethics, rules of ethics, occupational ethics, non-ethical behaviors)

	15,16
	Mid-term exam, Final Examination

	CONTRIBUTION OF THE COURSE LEARNING OUTCOMES TO THE INSTITUTE’S GRADUATE PROGRAMME’S LEARNING OUTCOMES
	CONTRIBUTION LEVEL

	NO
	LEARNING OUTCOMES (M.Sc.-Ph.D.)
	3
High
	2
Mid
	1
Low

	LO 1
	Having the scientific and vocational ethics’ understanding and being able to defend this understanding in every medium.
	|X|
	|_|
	|_|

	LO 2
	Being able to have researcher qualification with occupational sense of responsibility.
	|X|
	|_|
	|_|

	LO 3
	Becoming skillful at analyzing and reporting the data obtained in scientific researches.
	|X|
	|_|
	|_|

	LO 4
	Gaining awareness on ethical principles at basic research methods.
	|X|
	|_|
	|_|

	Prepared by :
	

	Date:
	 14.06.2016

Signature:

ESOGÜ FBE © 2015

GEOLOGICAL ENGINEERING MSc PROGRAMME

First Year

I.

Semester

Code

Course Title

ECTS

T+P

Credit

C/E

Language

5010

1

1101

THE SCIENTIFIC RESEARCH METHODS AND ITS ETHICS

7.5

3+0

3

C

Turkish

503402521

VOLCAN

I

C SYSTEMS

I

N TURKEY

7.5

3+0

3

C

Turkish

Elective

Course

-

1

7.5

3+0

3

E

Turkish

Elective

Course

-

2

7.5

3+0

3

E

Turkish

Total of

I.

Semester

30

12

II.

Semester

Code

Course Title

ECTS

T+P

Credit

C/E

Language

Elective

Course

-

3

7.5

3+0

3

E

Turkish

Elective

Course

-

4

7.5

3+0

3

E

Turkish

Elective

Course

-

5

7.5

3+0

3

E

Turkish

50

34

02001

Seminar

7.5

0+1

-

C

Turkish

Total of

II.

Semester

30

9

TOTAL OF FIRST YEAR

60

21

Second Year

III.

Semester

Code

Course Title

ECTS

T+P

Credit

C/E

Language

503

40

1702

MSc THESIS STUDY

25

0+1

-

C

Turkish

503

40

1703

SPECIALIZATION FIELD COURSE

5

3+0

-

C

Turkish

Total of

III.

Semester

30

IV.

Semester

Code

Course Title

ECTS

T+P

Credit

C/E

Language

503

40

1702

MSc THESIS STUDY

25

0+1

-

C

Turkish

503

40

1703

SPECIALIZATION FIELD COURSE

5

3+0

-

C

Turkish

Total of

IV.

Semester

30

TOTAL OF

SECOND

YEAR

60

Elective Courses

Code

Course Title

ECTS

T+P

Credit

C/E

Language

503401508

ACT

I

VE FAULTS OF TURKEY AND SE

I

SM

I

C

I

TY

7.5

3+0

3

E

Turkish

503402513

ADVANCED HYDROCHEM

I

STRY AND WATER

QUAL

I

TY

7.5

3+0

3

E

Turkish

503401512

ADVANCED HYDROGEOLOGY

7.5

3+0

3

E

Turkish

GEOLOGICAL ENGINEERING MSc PROGRAMME

First Year

I. Semester

Code Course Title ECTS T+P

Credit

C/E Language

501011101 THE SCIENTIFIC RESEARCH METHODS AND ITS ETHICS 7.5 3+0 3 C Turkish

503402521 VOLCANIC SYSTEMS IN TURKEY 7.5 3+0 3 C Turkish

 Elective Course-1 7.5 3+0

3

E Turkish

 Elective Course-2 7.5 3+0

3

E Turkish

 Total of I. Semester 30

12

II. Semester

Code Course Title ECTS T+P

Credit

C/E Language

 Elective Course-3 7.5 3+0

3

E Turkish

 Elective Course-4 7.5 3+0

3

E Turkish

 Elective Course-5 7.5 3+0

3

E Turkish

503402001 Seminar 7.5 0+1

-

C Turkish

 Total of II. Semester 30

9

 TOTAL OF FIRST YEAR 60

21

Second Year

III. Semester

Code Course Title ECTS T+P

Credit

C/E Language

503401702 MSc THESIS STUDY

25

0+1

-

C Turkish

503401703 SPECIALIZATION FIELD COURSE

5

3+0

-

C

Turkish

 Total of III. Semester 30

IV. Semester

Code Course Title ECTS T+P

Credit

C/E Language

503401702 MSc THESIS STUDY

25

0+1

-

C Turkish

503401703 SPECIALIZATION FIELD COURSE

5

3+0

-

C

Turkish

 Total of IV. Semester 30

 TOTAL OF SECOND YEAR 60

Elective Courses

Code Course Title ECTS T+P

Credit

C/E Language

503401508 ACTIVE FAULTS OF TURKEY AND SEISMICITY 7.5 3+0 3 E Turkish

503402513

ADVANCED HYDROCHEMISTRY AND WATER

QUALITY

7.5 3+0 3 E Turkish

503401512 ADVANCED HYDROGEOLOGY 7.5 3+0 3 E Turkish

