 ALAGAPPA UNIVERSITY, KARAIKUDI.
NEW SYLLABUS UNDER CBCS PATTERN (w.e.f.2014-15)
B.Sc., GEOLOGY – PROGRAMME STRUCTURE
	Sem
	Course
	Cr.
	Hrs./ Week
	Marks
	Total

	
	Part
	Subject code
	Name
	
	
	Int.
	Ext.
	

	I
	I
	411T
	Tamil/other languages – I
	3
	6
	25
	75
	100

	
	II
	412E
	English – I
	3
	6
	25
	75
	100

	
	III
	4BGE1C1
	Core – I – Dynamic Geology
	4
	6
	25
	75
	100

	
	
	4BGE1C2
	Core – II – Geomorphology
	4
	6
	25
	75
	100

	
	
	
	Allied – I (Theory only) (or)

Allied– I (Theory cum Practical)
	5

4
	5

3
	25

15
	75

60
	100

75

	
	
	
	Allied Practical-I
	--
	2**
	--
	--
	--

	
	IV
	4NME1A/

4NME1B/

4NME1C
	(1) Non-Major Elective – I– (a)jkpo; nkhopapd; mbg;gilfs;/
(b) ,f;fhy ,yf;fpak; /

(c) Communicative English
	2
	1
	25
	75
	100

	
	Total(Theory only)
	21
	30
	--
	--
	600

	
	Total(Theory cum Practical)
	20
	
	
	
	575

	II
	I
	421T
	Tamil/other languages – II
	3
	6
	25
	75
	100

	
	II
	422E
	English – II
	3
	6
	25
	75
	100

	
	III
	4BGE2C1
	Core – III – Palaeontology and General stratigraphy
	4
	6
	25
	75
	100

	
	
	4BGE2P1
	Core–IV–Practical I:Palaeontology
	4
	5
	40
	60
	100

	
	
	
	Allied – II (Theory only) (or)

Allied–II(Theory cum practical)
	5

4
	5

3
	25

15
	75

60
	100

75

	
	
	
	Allied – II (Practical)
	2
	2
	20
	30
	50

	
	IV
	4BES2
	(3) Environmental Studies
	2
	2
	25
	75
	100

	
	Total(Theory only)
	21
	30
	--
	--
	600

	
	Total(Theory cum Practical)
	22
	
	
	
	625

	III
	I
	431T
	Tamil/other languages – III
	3
	6
	25
	75
	100

	
	II
	432E
	English – III
	3
	6
	25
	75
	100

	
	III
	4BGE3C1
	Core – V – Crystallography & Optical Mineralogy
	4
	7
	25
	75
	100

	
	
	4BGE3C2
	Core – VI – Mineralogy
	4
	3
	25
	75
	100

	
	
	
	Allied –III (Theory only) (or)

Allied–III(Theory cum Practical)
	5

4
	5

3
	25

15
	75

60
	100

75

	
	
	
	Allied Practical -III
	
	2**
	
	
	

	
	IV
	4NME3A/ 4NME3B/

4NME3C
	(1) Non-major Elective – II – (a) ,yf;fpaKk; nkhopg; gad;ghLk; / (b) goe;jkpo; ,yf;fpaq;fSk; ,yf;fpa tuyhWk; / (c) Effective Employability Skills
	2
	1
	25
	75
	100

	
	
	4SBS3A1/ 4SBS3A2
	(2) Skill Based Subjects – I
	2
	2
	25
	75
	100

	
	V
	4BEA3
	Extension activities
	1
	-
	100
	--
	100

	
	Total(Theory only)
	24
	30
	--
	--
	800

	
	Total(Theory cum Practical)
	23
	
	
	
	775

	IV
	I
	441T
	Tamil/other languages – IV
	3
	6
	25
	75
	100

	
	II
	442E
	English – IV
	3
	6
	25
	75
	100

	
	III
	4BGE4C1
	Core – VII– Indian Stratigraphy
	4
	3
	25
	75
	100

	
	
	4BGE4C2
	Core – VIII– Structural Geology
	4
	3
	25
	75
	100

	
	
	4BGE4P1
	Core – IX– Practical – II: Crystallography & Mineralogy
	4
	3
	40
	60
	100

	
	
	
	Allied –IV (Theory only) (or)

Allied–IV(Theory cum Practical)
	5

4
	5

3
	25

15
	75

60
	100

75

	
	
	
	Allied – IV (Practical))
	2
	2
	20
	30
	50

	
	IV
	4SBS4B1/ 4SBS4B2
	(2) Skill Based Subjects – II

	2
	2
	25
	75
	100

	
	
	4BVE4/ 4BMY4/ 4BWS4
	(4) Value Education / Manavalakalai Yoga /

Women’s Studies
	2
	2
	25
	75
	100

	
	Total(Theory only)
	27
	30
	--
	--
	800

	
	Total(Theory cum Practical)
	28
	
	
	
	825

	V
	III
	4BGE5C1
	Core – X – Igneous Petrology
	4
	6
	25
	75
	100

	
	
	4BGE5C2
	Core – XI – Sedimentary and Metamorphic Petrology
	4
	5
	25
	75
	100

	
	
	4BGE5P1
	Core– XII–Practical–III: Petrology
	4
	5
	40
	60
	100

	
	
	4BGEE1A/

4BGEE1B/
	Elective – I – Field Geology
 (or) Environmental Geology and Marine Geology
	5
	5
	25
	75
	100

	
	
	4BGEE2A/

4BGEE2B/
	Elective – II –
Hydrogeology and Engineering Geology (or) Project Dissertation and Viva voce
	5
	5
	25
	75
	100

	
	IV
	4SBS5A3/ 4SBS5A4/ 4SBS5A5
	(2) Skill Based Subjects – I
	2
	2
	25
	75
	100

	
	
	
	(2) Skill Based Subjects – I
	2
	2
	25
	75
	100

	
	Total
	26
	30
	--
	--
	700

	VI
	III
	4BGE6C1
	Core – XIII– Economic Geology
	4
	7
	25
	75
	100

	
	
	4BGE6C2
	Core – XIV– Regional Geology
	4
	7
	25
	75
	100

	
	
	4BGE6P1
	Core – XV–Practical–IV: Structural Geology, Field Geology&Economic Geology
	4
	7
	40
	60
	100

	
	
	4BGEE3A /

4BGEE3B
	Elective – III–
Photogeology, Remote sensing, GIS and Mining Geology (or) Geoexploration
	5
	5
	25
	75
	100

	
	IV
	4SBS6B3/ 4SBS6B4/ 4SBS6B5
	(2) Skill Based Subjects – II
	2
	2
	25
	75
	100

	
	
	
	(2) Skill Based Subjects – II
	2
	2
	25
	75
	100

	
	Total
	21
	30
	--
	--
	600

	
	Grand Total
	140
	180
	--
	--
	4100

**
University Examinations will be held in the Even Semesters.

I YEAR - I SEMESTER

COURSE CODE: 4BGE1C1

CORE COURSE I - DYNAMIC GEOLOGY

Unit I:
Geology: Introduction-Branches-Scope. Solar system – outer and inner planets. Earth as a member of the Solar system – its relation to other planets – size and density of the Earth. Origin of the Earth – Nebular, Planetesimal, Tidal, and Dust cloud hypotheses; their merits and demerits. Relief features – Ocean basins and Continents – their distribution.
Unit II:
Dating the rocks – Absolute and relative dating – Radioactive and other dating methods. Age of the Earth. Volcanoes – types of volcanic eruption – central vent and fissure types; dormant and extinct volcanoes. Types of volcanic cones; classification of volcanoes based on the nature of volcanic activity; Products of volcanoes – distribution and causes of volcanism

Unit III:
Earthquakes – Definition – Seismic waves, definition of Focus, Epicentre and isoseismal lines. Seismograph and seismogram – Time, distance graphs – effects and causes of earth quakes – Richter’s scale of earthquake – Mercalli’s intensity scale – Distribution of earthquake. Interior of the earth – the structure and constituents.

Unit IV:
Mountains and mountain chains – Classification of mountains – origin of Tectonic mountains; contraction theory, continental drift theory, convection current and plate tectonic theories, Isostasy – concept; Airy’s and Pratt’s theories.

Unit V:
Continental drift – concept and evidences – Theories for the drift (Taylor & Wegner) sea floor spreading – definition and evidences. The concept of plate tectonics: a brief account on lithopheric plates, plate boundaries and mechanism of plate motion.

Books for study and reference
1. Holmes.A – Principles of Physical Geology, Thomas Willson and Sons

2. Strauhler, N – Earth Science, Harper and Row.

3. Steers – The Unstable Earth, Metuen & Co.Ltd.

4. Leet.Judson, and Kauffman – Physical Geology, Prentice Hall

5. Putnam Geology, Oxford University Press, New York.

6. Miller,W.J – An introduction to Physical Geology, Van Norstrand.

7. Radhakrishnan, V – General Geology, VVD Publishers, Tuticorin.

8. Worcester P.G – A Text book of Geomorphology, Van Norstrand.

♣♣♣♣♣♣♣♣♣♣

I YEAR - I SEMESTER

COURSE CODE: 4BGE1C2

 CORE COURSE II – GEOMORPHOLOGY

Unit I:
Definition of geomorphic agent, gradation, degradation, aggradation. . Classification of relief feature into I, II and III orders. Weathering – definition of processes, climatic influences and products. Mass wasting –Slow flowage types and rapid flowage types.

Unit II:
The atmosphere, it’s composition and zones. Geological work and landforms produced by wind. Sand dunes and their types. Definition of Groundwater Water table -- Springs –– Hot springs and Geysers. Geological work and landforms produced by groundwater. Karst topography.

Unit III:
Geological work and landforms produced by fliuvial process. Base level of erosion – graded profile – rapids, cascades and water falls. Development of river valleys. Drainage patterns. River capture, river meandering, stream rejuvenation, river terraces, entrenched meanders, braided streams.
Unit IV:
 Glaciers, efinition; origin of glacial ice – types of glaciers and their movement. Glacial wastage – ablation and calving, icebergs. Geological action and landforms produced by Glacier. A brief outline on glacial epochs and causes of glaciations.

Unit V:
Seas and oceans – definition of continental margins – continental shelf, continental rise; abyssal plain. Waves, tides and currents. Landforms produced by marine processes. Shorelines – types of shorelines. An introduction on submarine canyons, sea mounts, guyots and mid oceanic ridges. Coral reefs, types and origin. Lakes; Origin and classification of lakes deposits and Indian lakes.

Books for study and reference

1. Holmes. A – Principles of Physical Geology, Thomas Wilson and Sons

2. Emmons et. al. - Principles of Geology, Mc Graw Hill

3. Strauhler, N – Earth Science, Harper and Rowl.

4. Thornbury, W – Principles of Geomorphology, Wiley Eastern

5. Leet, Judson and Kauffman – Physical Geology, Prentice Hall

6. Miller, W.J – an introduction to Physical Geology, Van Nostrand.

7. Zumberge, J.H. - Elements of Geology, John Wiley.

8. Worecester, P.G. - A text book of Geomorphology, Van Nostrand

9. Mehta – Physical Geology – Harichand Mehtaa, Kashmir.

10. Foster, Flint and skinner – Physical Geology, John Wiley.

♣♣♣♣♣♣♣♣♣♣

I YEAR - II SEMESTER

COURSE CODE: 4BGE2C1

CORE COURSE III - PALAEONTOLOGY AND GENERAL STRATIGRAPHY

Unit I:
Definition of Palaeontology, organic world, animal kingdom Habits & Habitats. Definition of fossil – Nature and modes of preservation of fossils – Zone fossils, index fossils, trace fossil uses of fossils. General morphology, classification and geological history of the following invertebrates. Phylum Mollusca – Classes Lamellibranchia (Pelecypoda), Gastropoda and Cephalopoda.Phylum brachiopoda Description of the following fossils.

Pelecypoda: Arca, Glycimeris (Pectenculus, Inoceramus, Ostrea, Alectryonia, Pecten, Plicatula, Spondylus, Trigonia, Pholadomya, Cardita, Hippurites, Cardium, Venus, Meretrix, Gryphaea and Exogyra.

Gastropoda: Bellerophon, Turbo, Trochus, Nautica, Turritella, Cerithium, Cyprea, Murex, Fuses, Voluta, Conus, Physa and Helix.

Cephalopoda: Orhtoceras, Nautilus, Goniatites, Ceratites, Phyilloceras, Lytoceras, Acanthoceras, Scholenbachia, scaphites, Perisphinctus, Hamites, Turrilites, Baculites and Belemnites.

Brachiopoda: Lingula, Orthis, Productus, Penamerus, Rhynconella, Terebratula, Atrypa, Sprifier and Athyris.

Unit II:
General morphology, Classification and geological history of the following invertebrates.

Phylum Arthropoda - Class Trilobita

Phylum Hemichordata – Class Graptoloidea

Description of the following fossils

Arthropoda: Paradoxides, Olinus, Olenellus, Calymene and Phacops

Hemichordata: Graptoloidea; Tetragraptus, Didymograptus, phyllograptus, Diplograptus, Monograptus and Rastrites.

An outline of classification of plant kingdom. A brief description of the following plant fossils and their geological ranges; Glossopteris, Gangamopteris, Lepidodendron, Sigillaria, Elatocladus, , Ptilophyllum and Vertebraria.

Unit III:
General morphology, classification and geological history of the following invertebrates. Phylum Ceolenterata – Class anthozoa (Corals)

Phylum Echinodermata – Classes Echinoidea, Crinoidea and Blastoidea

Description of the following fossils:

Ceolenterata; Zaphrentis, Cyathophyllum, Omphyma, Lithostrotion, Calceola, Montlivaltia, Isastrea, Thecosmilia Heliolites, Favosites and Halysites.

Echinodermata: Crinoids; Encrinus and Marsupites.

Blastoidea: Pentremites

Echinoidea: Cidaris, Hemicidaris, Stigmatopygus, Holaster and Micrraster

Unit IV:
General morphology, classification, geological history and sratigraphic importance of the following invertebrates.

a) Phylum Protozoa – order foraminifera

b) Phylum Porifera – Sponges

Description of the following fossils.

Textularia, Globigerina, Nummulites, Fusulina , Siphonia. Applications and uses of microfossils.

Unit V:
Principles of Stratigraphy – Geological time scale – laws of Stratigraphy – Imperfections in the geological record – stratigraphic classification – Litho, Bio, Chrono. Viz, system, series, stage, group, formation and member - Homotaxis – Facies and Facies changes. Correlation - definition and types – Physical and Biological criteria of correlation.

Books for study and reference

1. The Geology of India and Burma - M.S.Krishnan – CBS Publishers and distributors, Delhi.

2. Geology of India – D.N. Wadia – Tata Mc Graw Hill Publishing Company, New Delhi.

3. Fundamentals of Historical geology and Stratigraphy - Ravindra Kumar – Wiley Eastern Limited.

4. Essential of Earth’s History – Stokes W.L. Prentice Hall.

5. Historical Geology – C.O. Dunber.

6. Palaeontology - Invertebrate – Hendry Woods – CBS Publishers and Distributers, New Delhi.

7. The Elements of Palaeontology – Rhona M. Black – Cambridge University Press.

8. Introduction to Microfossils – Jones.

9. An introduction to paleontology – P.C. Jain and M.S. Anantharaman – Vishal Publication, Delhi.

10. Invertebrate Paleontology – Shrock and Twenhofel, Mc Graw Hill, New York.

11. A Text book of Paleontology – Von Zittel, - Mc Millan and Coy Ltd London.

12. Invertebrate Fossils – Moore, Lalicker and fischer, Mc Graw Hill, Newyork.

♣♣♣♣♣♣♣♣♣♣

I YEAR – II SEMESTER

COURSE CODE: 4BGE2P1
CORE COURSE-IV - PRACTICAL – I: PALEONTOLOGY

Identification and description of the following fossils.

Protozoa:
Formanifera: Textularia; globigeriana, Nummulites,Fusulina

Porifera:
Siphonia

Coelenterates Corals:
Zaphrentis, Cyathophyllum, Omphyma, Lithostrotion, Calceola, Montlivoltia, Isastrea, Thecosmilia, Heliolites, Favosites, Halysites.

Brachiopoda:
Lingula, Orthis, Productus, Pentamerus, Rhynoconella, Terebratula, Atrypa, Spirifer and Athyris.,

Mollusca Pelecypoda:
Arca, Glycimeris (Pectenculus) Inoceramus, Ostrea, Alectryonia, Pecten, Plicatula, Spondylus, Trigonia, Pholadomya, Cardita, Hippurites, Cardium, Venus, Meretrix Gryphaea, Exogyra.

Gastropoda:
Bellerophon, Turbo, Goniatites, Ceratities Phyiloceras, Acanthoceras, Scholenbachia, Scaphites, Perisphinctus, Hamites, Turrilites, Baculites, Belemininites.

Arthropoda:
Trilobita; Paradoxides, Olinus, Ollenellus, Calymene, Phacops

Echinodermata :
Crinoids; Encrinus, Marsupites

Blastoidea:
Pentremites

Echinoid:
Cidaris, Hemicidaris, Stigmatopygus, Holaster, Hemiaster, Micraster.

Hemichordate:
graptoloidea; Tetragraptus, Didymograptus, Phyllograptus, Diplograptus, Monograptus, Rastrites.

Plant fossils:
Calamites, Sphenophyllym, Lepidodendron, Sigillaria, Glossopteris, Gangamopteris, Ptilophyllum, Vertebraria, Elatocladus(Taxites).

♣♣♣♣♣♣♣♣♣♣

II YEAR – III SEMESTER

COURSE CODE: 4BGE3C1
CORE COURSE -V - CRYSTALLOGRAPHY AND OPTICAL MINERALOGY
Unit I:
Definition and scope – Crystalline and amorphous forms. A brief outline of crystal structure. Morphological characters of a crystal. Elements of crystal symmetry – Crystallographic axis – Axial Ratios, Parameters Indices and Symbol. Weiss and Millerian systems of crystal notation – zones – crystal forms – interfacial angles and their measurements – contact and Reflecting Goniometers.

Classification of crystals into systems and classes. Holohedral, Hemihedral, Hemimorphic and enantiomorphous forms in crystals. Study of the symmetry elements and forms of the Normal, Pyritohedral, Tetradedraal and Plagiohedral classes of Cubic system with special reference to their type minerals.

Unit II:
Study of symmetry elements and forms of Normal, Hemimorphic, Tripyramidal, Pyramidal Hemimorphic, Sphenoidal and Trapezohedral classes of Tetragonal system with special reference to well developed crystals of Zircon, Rutile, Cassiterite, Vesuvianite Apophyllite, Scheelite, meonite, Wulfenite and Chalcopyrite. Study of the symmetry elements and forms of Normal, Hemimorphic, Tripyramidal, Pyramidal – Hemimorphic, Trapezohedral, Rhomohedral, Rhombohedral hemimorphic, and Trapezohedral classess of Hexagonal system with special reference to well developed crystals of Beryl, Zincite, Apatite, Calcite, Corundum, Tourmaline, Phenacite and Quartz.

Unit III:
Study of Normal, Hemimorphic and sphenoidal classes of Orthorhombic system with special reference to well developed crystals of Barite, Olivine, Topaz, Staurolite, sulphur, Calamine, and Epsomite. Study of the symmetry elements and forms of the Normal classes of Monoclinic and Triclinic systems with special reference to well-developed crystals of Gypsum, Orthoclase, Augite, Axinite, Albite .

Twin crystals - Definition - Evidences of twinning - Twinning plane, twinning axis and composition plane, Laws of twinning, kinds of Twinning – Simple, Contact, Penetration and repeated. Polysynthetic and Cyclic twins. Secondary twins. Study of twin laws pertaining to the following crystals; Flourite, Pyrite, Rutile, Calcite, Quartz, Aragonite, Staurolite, Gypsum, Augite and feldspars. A brief outline of imperfection and irregualriites in crystals.

Unit IV:
Introduction to general characteristics of light – polarization, plane polarized light, Brewster’s law, polarization by absorption – Isotropism and Anisotropism – double refraction. Nicol Prism – its construction and uses; polaroids. Petrological microscope – its parts and thier functions. Construction and use of the following optical accessories – Quartz wedge, Gypsum plate and Mica Plate.

Unit V:
Isotropic minerals – properties observed under parallel nicols. Uniaxial minerals: Properties under parallel and crossed nicols – optic axis, determination of relative refractive index, optic sign and sign of elongation – dichroism. Biaxial minerals properties observed under parallel and crossed nicols – optic axes optic normal ,2v, optic axial plane, optic sign, birefringence- pleochrosism, extinction, extinction angle and its determination, A brief outline about interference colour, the order of interference colors ,quartz wedge, colour chart and its applications.

Books for study and reference
1. Dana, E.S.; A text book of Mineralogy, Asia Publishing House

2. Phillips, P.C; An introduction to Crystallography, Longmans Green & Co.

3. Read, H.H.; Elements of Mineralogy. W.H. Freeman & Co.

4. Wade, F.A & Mattox, R.B.;Elements of Crystallography and Mineralogy, Harper & Bros.

5. Smith, H.G.- Minerals and microscopes, Allied publishers PVT. Ltd.

6. Naidu, P.R.J.-Johannsen’s Optical Mineralogy, Allied Publishers PVT.Ltd.

7. PAUL F.KERR- Optical Mineralogy, McGraw Hills.

8. Winchel, A.M., Optical Mineralogy, Part 1&2, John Wiley.

9. Philips, Mineral Optics, Freeman and Co.

10. Donald Bloss, F- Optical crystallography- Holt Rineheart and Winston, New York.

♣♣♣♣♣♣♣♣♣♣

II YEAR – III SEMESTER

COURSE CODE: 4BGE3C2

CORE COURSE-VI - MINERALOGY

Unit I:
Definition and scope – general characteristics of minerals – mode of occurrence and association of minerals – physical properties of minerals and their determination. Definition, explanation and examples of the following: Isomorphism. Dimorphism, polymorphism, Isodimorphism, Paramorphism, Pseudomorphism – Molecular and empirical formulae of minerals.

Unit II:
A brief account on silicate structures. Physical and optical properties, chemical composition and mode of occurrence of the minerals of the quartz group, feldspar group and feldspathoid group
Unit III:
Physical and optical properties, chemical composition and mode of occurrence of the minerals of the mica, zeolites scapolites, wollastonite, rhodonite groups
Unit IV:
Physical and optical properties, chemical composition and mode of occurrence of the following mineral groups - pyroxenes, amphiboles and garnets,

Unit V:
Physical and optical properties, chemical composition and mode of occurrence of the following mineral groups Olivine, Epidote, Beryl, Apatite, Cordierite, Staurolite, Tourmaline, Topaz, Zircon, Sphene, Chlorite, Serpentine, Andalusite, , Kyanite, Sillimanite, Talc, Kaolin, Fluorite, Calcite, Dolomite, Magnesite and Rutile

 Books for study and reference
1. Dana, E.B.- A Text book of Mineralogy, Wiley Eastern Ltd.

2. Read, H.H- Rutley’s Elements of Mineralogy, Murby And Co..

3. Berry, Mason& Deitrich- Mineralogy, CBS Publishers &Distributors.

4. Battey, M.H.- Mineralogy for Students, Longmans.

5. Dexter Perkins, Mineralogy 3rd Edition, Publisher: Prentice-Hall New Arrivals
6. Introduction To Mineralogy (Paperback) by William D. Nesse, Oxford Unversity Press
7. Elements of Mineralogy (Paperback) by Richard Kirwan, Hardpress Publishing,2012
♣♣♣♣♣♣♣♣♣♣

II YEAR – IV SEMESTER

COURSE CODE: 4BGE4C1
CORE COURSE VII - INDIAN STRATIGRAPHY

Unit I

Physiographic division of India – a comparative study of physiograpic divisions – major stratigraphic formations of India. General characteristics and descriptive study with a note on the economic importance of the Archaean and Dharwar rocks of the peninsular India.

Unit II

General characteristics and descriptive study with a note on the economic importance of the Cuddapah and Vindhyan systems and their equivalents in the Peninsular India.

Unit III

General characteristics and descriptive study of the following stratigraphic formations.

Cambrian of salt range – Age of saline series, Haimantha system of Spiti and Kashmir – Permocarboniferous, Triassic and Jurassic systems of Kashmir and Spiti – Umaia marine beds.

Unit IV

Gondwana super group – divisions, structure, climate and conditions of sedimentation, General characteristics & descriptive study of the different divisions of marine Mesozoic rocks of Peninsular India – Jurassic of Kutch and Cretaceous rocks of Trichinopoly.

Unit V

Deccan trap and their age – Inter trappeans and Intra trappeans. Rise of Himalayas, Eocene of Assam, Oligocene and Miocene of Assam, Cuddalore sandstone, Rajahmundry sandstone, Warkala beds, Quilon beds. Conditions of deposition and faunal content of Siwalik system – Karewa Series.

Books for study and reference
1. Krishnan, M.S.Geology of India and Burma, C.B.S. Publishers

2. Ravindra Kumar, Fundamentals of Historical Geology and Stratigraphy of India. Wiley Eastern Ltd., New Delhi.

3. Wadia, D.N., Geology of India – McMillan.

4. Stokes, W.L., Essentials of Earth History, Prentice Hall.

5. Dunber C.O., Historical Geology, John Wiley & Sons.

♣♣♣♣♣♣♣♣♣♣

II YEAR – IV SEMESTER

COURSE CODE: 4BGE4C2

CORE COURSE VIII - STRUCTURAL GEOLOGY

Unit I
Methods of representing physiographic features, topographic maps, preparation and uses of geologic maps.Attitude of planes – strike and dip of the formation – trends of outcrops and rule of ‘V’ Relation between true and apparent dips – width of outcrops – true and vertical thickness.

Unit II
Definition of stress and strain, compressive and tensile stresses, shearing stress, couple, three stages of deformation. Folds: Geometry and classification of folds. Description of single folds - descriptive study of fold system - Description of folds as seen in the profile - criteria for recognition of folds in field and map.

Unit III
Fault: Fault terminology – Geometrical and genetic classification of faults – Criteria for recognition of faults.

Unit IV
Joints: Joint sets and systems – joint surface - relations of joints to other structures - geometric and genetic classifications. Repetition of outcrops due to erosion, folding and faulting.

Inliers and outliers - Nappe – Klippe and Fenster.

Unit V
Unconformities: General Characteristics - Kinds of Unconformities - Criteria for recognition – overlap and off lap. Criteria to distinguish unconformities from faults.Brunton Compass & Clinometer Compass – Parts and Their function - Elementary knowledge about the methods of sampling .

Books for study and reference
1. Billings, M.P., - Structural geology 3 Ed., prentice Hall, Inc. Englewood Clifs, N.J.

2. Hills, E.S., Elements of Structural Geology, 2nd Ed. Wiley, New York.

3. Bruce E. Hobbs/Winthrop.D.Means/Paul F.Williams, - An outlines of structural geology – John Wiley & Son, New York.

4. F.H.Lahee, Field Geology – Mc Graw Hill Book company Inc. New York,

5. Himus and Sweeting – The elements of Filed Geology – University Tutorial Press Ltd. - London.

6. Field Geology, R.R. Compton, Wiley Publishers.

♣♣♣♣♣♣♣♣♣♣

II YEAR – IV SEMESTER

COURSE CODE: 4BGE4P1

CORE COURSE IX – PRACTICAL – II: CRYSTALLOGRAPHY & MINERALOGY

Crystallography
Morphological study of the crystal models representing the following minerals;

Cubic system:

Normal Class: Galena, Garnet, Gold, Fluorite, Copper, Magnetite

Pyritohedral Class: Pyrite

Tetrahedral Class: Tetrahedrite, Sphalerite, Boracite.

Plagiohedral Class: Cuprite

Tetragonal System:

Normal Class: Zircon, Rutile, Vesuvianite, Cassiterite, Apophyllite

Tripyramidal Class: Scheelite, Scapolite

Pyramidal – Hemimorphic Class: Wulfenite

Sphenoidal Class: Chalocopyrite

Trapezohdral Class: Nickel Sulphate

Hexagonal System:

Normal Class:Beryl

Hemimorphic Class: Zincite

Tripyramidal Class: Apatite

Hexagonal Trapezohedral Class: Quartz

Rhombohdral Class: Calcite, Haematite, Corundum

Rhombohdral – Hemimorphic Class: Tourmaline

Trigonal Trapezoheral Class: Quartz

Orthorhombic system

Normal class: Barite, Sulphur, Olivine, Topaz

Staurolite, Hypersthene

Hemimorphic Class: Calamine

Sphenoidal Class: Epsomite

Monoclinic System

Normal Class: Gypsum, Augite, Hornblende, Epidote, Orthoclase

Triclinic system

Normal class: Axinite, Albite, Anorthite, Rhodonite.

Twin Crystal of the minerals: Spinel, Fluorite, Pyrite, Rutile, Calcite, Staurolite, Aragonite, Calamine, Gypsum, Orthoclase, Augite, Hornblende, Albite.

Mineralogy

Identification and description of the following minerals in thin section

Varieties of Quartz, Orthoclase, Microline, Albilte, Oligoclase, Andesine, Labradorite, Bytownite, Anorthite, Leucite, Nepheline, Sodalite, Enstatite, Hypersthene, Augite, Diopside, Aegirine, Hornblende, Actinolite, Tremolite, Glaucophane, Muscovite, Biotite, Olivine, Epidote, chlorite, Garnet, Zircon, Sphene, Tourmaline, Andalusite, Kyanite, Sillimanite, Cordierite, Staurolite, Topaz, Calcite, Apatite,.

Identification and description of the following rock forming Silicate minerals together with their mode of occurrence in hand Specimens.

Silica Group

Quartz and its macro crystalline Varieties; rock crystal, Milky, Amethyst,Rose, , Smoky, Sagenite, (Quartz With Tourmaline needles), Cat’s eye, (Chrysoberyl), Cryptocystalline varieties: Chalcedony, plasma, Bloodstone, Agate, Moss agate, Silicified wood, Flint, Chert, Jasper, Tiger eye. Opal-wood and milky Varieties.

Feldspar Group: Sanidine, Microcline, Amazonstone, Orthoclase, Moonstone, Perthite. Plagioclase Feldspars – Albite Oligoclase, labradorite.

Felspathoid Group: Leucite, Nepheline, Sodalite

Clay Mineral: Kaolin

Mica Group: Anthophylite, Tremolite, Actinolite, Hornblende, Glaucophane, and Riebeckite.

Pyroxene Group: Enstatite, Bronite, Hypersthene, Diopside, Augite, Spodumene.

Pyroxenoid Group: Rhodonite and Wollastonite.

Mica group: Muscovite, Phlogophite, Biotite and Lepidolite.

Zeolite group: Stilbite, Heulandite, Natrolite, Analcime, Chabazite and Apophyllite.

Other minerals: Beryl, Cordierite, Zoisite, Epidote, olivine, Willeminte, Zircon, Titanite, Apophyllite, Talc.

Garnet Group: Almandine, Pyrope, Andradite

Aluminium Silicate Group: Anadalusite, Siliminite, Kyanite, Staurolite, Topaz and Tourmaline.
♣♣♣♣♣♣♣♣♣♣

III YEAR – V SEMESTER

COURSE CODE: 4BGE5C1

CORE COURSE X - IGNEOUS PETROLOGY

Unit I
Nature and scope of petrology – the earth shells and the chemical compostion of the earth. General classification of the rocks into and a comparative study of the characteristics of igneous, sedimentary and metamorphic rocks. Magma composition and constitution of mamas; primary magmas. Forms of igneous rocks, extrusive forms – lava flows and pyroclastic deposts, intrusive forms – concordant and discordant forms.

Unit II
Structure and texture of igneous rocks. Structures – vesicular amygdaloidal, block lava, Ropy lava, pillow structure, flow structure, sheet joints , mural joints and columnar joints, rift and grain. Textures – definition, elements of texture, kinds of textures – equigranular, inequigranular, directive, intergrowth, reaction, xenolithic and others.

Unit III
Silicate systems and igneous petrogenesis; Crystallization of unicomponent magma, Binary magma with simple euetectic (Diopside- Anorthite system), with solid solution (Albite-Anorthite system), and with incongruent melting (Forstrite - Silica system). Bowen’s reaction principle and its bearing on igneous petrogenesis. Diversity of igneous rocks in space and time – evidences and theories of differentiation. Assimilation. Elementary treatment of variation diagrams and petrographic provinces.

Unit IV
Principles and parameters in the classification of igneous rocks – megascopic classification, Shands saturation principles. Outlines of classification of C.I.P.W, and Tabular Classificaiton of Tyrrel.

Unit V
Petrographic characteristics of Granite, Granodiorite, Syenite, Diorite, Gabbro, and their Hypabyssal and Volcanic equivalents, petrographic characters, and origin (brief account) of Pegmatities and Aplites, Lamprophyres, Alkaline rocks, Ultrabasic rocks and Anorthosites.

Books for study and Reference
1. Barth, F.W. 1956, Theoretical Petrology, Wilez.

2. Bowen, N.L. 1956, The evolution of Igneous rocks- Dover publications.

3. Ernest G Ehlers, Harbey Blatt, (1999), Petrology: Igneous, Sedimentary & Metamorphic, CBS Publishers & Distributors, New Delhi.

4. Hatch F.H. Wells A.K.& Wells M.K.1949 Petrology of Igneous rocksThomas Murby

5. Huang W.T.1962 – Petrography McGraw Hill.

6. Johannsen, A 1962- Descriptive Petrology of Igneous rocks, Vol.I to IV, Allied Pacific.

7. Myron G. Best, (1986), Igneous and Metamorphic Petrology, CBS Publishers & Distributors, New Delhi.

8. Shand, S.H.J. (1990) Eruptive Rocks, John Wiley & Sons.

9. Turner F.J & Verhoogen J (1951) Igneous and Metamorphic Petrology, McGraw Hill.

10. Tyrrell.G.W. (1970) – The Principles of Petrology, Methuen & Co.

11. Williams, H.Turner F.J. & Gilbert, C.M. (1969) – Petrography W.H.Freeman & Co.

III YEAR – V SEMESTER

COURSE CODE: 4BGE5C2

CORE COURSE XI - SEDIMENTARY AND METAMORPHIC PETROLOGY

Unit I

Sedimentary process – disintegration and decomposition of rocks – transportation deposition – diagenesis – a broad outline of classification of sedimentary rocks into residual, mechanical, chemical and organic groups – mechanical, chemical and organic structure of sedimentary rocks – clastic and non – clastic textures of sedimentary rocks.

Unit II

Residual deposits – clay, laterite, terrarosa and soils, their mode of formation. characteristics of important types – clastic deposits – Rudaceous. Arenaceous and Argilaceous groups, their classification, mineral composition and texture – Descriptive study of Conglomerate, Breccia, Sandstone and Shale.

Unit III

Chemical deposits of siliceous, calcareous, ferruginous organic and salt deposits – organic deposits of calcareous, siliceous, phosphatic, ferruginous and carbonaceous origin – a brief study of flint, chert, siderite, gypsum, rock salt, caliche and guano.

Unit IV

Definition, agents and kinds of metamorphism – facies, grades and zones of metamorphism – metamorphic structures and textures – A short account on anatexis and palingenesis – cataclastic metamorphism and its products – thermal metamorphism and its products – thermal metamorphism of limestone,

Unit V

Dynamo thermal metamorphism and its products – plutonic metamorphism and its products – metasomatism and metasomatic process – pneumatolyitc metamorphism – injection metamorphism and auto metamorphism, petrographic description of the following rock types – quartzite slate, schist, gneiss, marble, hornfels, migmatites and charnockites.

Books for study and reference
1. Igneous and Metamorphic petrology – F.J. Turner and J.Verhoogen – C.B.S. Publishers and Distributors, Delhi.

2. Igneous and Metamorphic Petrology, Myron G Best, C.B.S Publication

3. Metamorphic Petrology–B.Bahaskar Rao – Oxford & IBH Publishing Company Pvt. Ltd.

4. Origin of sedimentary rocks, H.Blatt, Prentice Hall Publication

5. Petrogenesis of metamorphic rocks–H.G.F.Winkler–Narosa Publishing House,New Delhi
6. Petrography – H.William, F.J. Turner and C.M. Gillbert – Freeman and Company.

7. Petrology – W.T.Huang – McGraw Hill Book Company.

8. Petrology for students – S.R.Nockolds, R.W.O.B. Knox and G.A.Chinner – Cambridge University Press.

9. Petrology for students, Harker, Cambridge University Press

10. Petrology of the Metamorphic rocks-Roger Mason-C.B.S Publishers & Distributors,Delhi

11. Petrology of the sedimentary rocks–Greensmith–C.B.S Publishers and Distributors,Delhi.

12. Principles of igneous and metamorphic petrology, Anthony R.Philpotts, Prentice Hall Publication.

13. Rocks and Rock minerals – L.V. Pirsson and A.Knopf – John Wiley & Sons, New York.

14. Sedimentary Rocks, F.J.Pettijohn, Harper and Row Publicaiton

15. Sengupta.S.M, (2007), Introduction to Sedimentology, CBS Publishers & Distributors, New Delhi.

16. Text book of lithology, K.C.Jackson, McGraw Hill Publication.

17. The principles of petrology – G.W.Tyrrell – C.G.S. publishers and Distributors, Delhi.

♣♣♣♣♣♣♣♣♣♣

III YEAR – V SEMESTER

COURSE CODE: 4BGE5P1
CORE COURSE XII - PRACTICAL – III: PETROLOGY

Megascopic identification and description of the following rocks in hand specimen:

Mica Granite, Hornblende Granite, Pyroxene Granite, Tourmaline Granite, Graphic Granite, Pegmatite, Aplite, Mica Syenite, Hornblende Syenite, Pyroxene Syenite, Nepheline Syenite, Diorite, Gabbro, Norite, Dunite, Pyroxenite, Peridotite, Anorthosite, Dolerite, Dolerite Porphyry, Rhyolite, Trachyte, Andesite, Felsite, Basalt, Obsidian Pitchstone, Pumice, Volcanic Tuff, Volcanic breccias, Vitrophyre, Conglomerate, Breccia, Sandstone, Arkose, Grit, Flagstone shale, Laterite, Limestone, Clay, Chalk, Flint, Chert, Phosphatic Nodule, Peat, Lignite, Bituminous Coal, Anthracite, Mica gneiss, Hornblende schist, Chlorite Schist, Chlorite mica schist, Chlorite garnet schist, Mica garnet schist, Mica staurolite schist, Talc schist, Graphite Schist, Phyllite, shale, slate, Quarzite, Marble, Dolomite, , Quartz magnetite rock, Amphibolite, Eclogite, Khondalite, Gondite, Charnockite, Calcgranulite.

Microscopic identification and description of the following rocks in thin section:
Muscovite-Biotite Granite, Hornblende granite, Alkali granite, Tourmaline granite, Pegmatite, Aplite, Hornblende syenite, Pyroxene syenite, Nepheline syenite, Mica syenite, Quartz diorite, Gabbro, Olivine – gabbro, Norite, Dunite, Peridotite, Pyroxenite, Granite Porphyry, Syenite Porphyry, Diorite porphyry, Dolerite, Rhyolite, Trachyte, Phonolite, Andesite, Basalt, Olivine Basalt, Obsidian, Pitchstone, Conglomerate, Breccia, Sandstone, Arkose, Grit, Shale, Laterite, Limestone, Oolitic limestone, Shell limestone, Clay, Chalk, Flint, Chert, Coal, Mica schist, chlorite schist, hornblende schist, staurolite schist, Actinolite Schist, Tremolite schist, garnetiferous mica schist, Chiastolite slate, mica gneiss, pyroxene gneiss, charnockite, marble, eclogite, amphibolites, khondalite, cordierite sillimanite gneiss.

♣♣♣♣♣♣♣♣♣♣

III YEAR – V SEMESTER
COURSE CODE: 4BGEE1A

ELECTIVE COURSE –I (A) - FIELD GEOLOGY

Unit I

Importance of field geology – tasks of field geologist – field equipments – places of importance for the field geologist – where to look for outcrops, fossils & other geological features. Pitting & trenching the ore bodies, Drilling- types and uses, estimation of ore reserves.

Unit II

Topographic features, methods of representing topography on maps – Clinometer compass & Brunton Compass, their uses - detailed study of contouring – dip – true dip and apparent dip, their relationship – strike. Influence of dip and ground slope on outcrops.

Unit III

True thickness & Vertical thickness of beds, their measurement in the field, relationships between true thickness and vertical thickness their calculation from field data. Conditions that bring about repetition of outcrops.

Unit IV

Sampling – definition of a sample – sample requirement as to the size, purity contamination, packing etc. Important methods of sampling – Car samples, muck samples, channel samples, grit samples, chip samples, drill hole sampling or core sampling. Conning and quartering.

Unit V

Topographic map – details, printed on the map, cardinal points (directions) conventional signs, scale of map, map references (indexing), orienting the map, locating the position of outcrops on a map, plotting attitude of beds, symbols used for rock types & various structural features – an outline of preparation of geological map and report.

Book for study and references:-
1. Field geology, F.H.Lahee, McGraw Hill, Publishers.

2. Principles of field and mining geology, J.D. Foresten Wiley Publishers.

3. Interpretation of topographic maps, C.L.Dake & C.S.Brown.

4. Elements of field geology, G.W.Himus & G.S.Sweeting

5. Structural and Field Geology, J.Geikie, Oliver and Boyd Publishers.

6. Geological field methods, J.W.Low, Harper & Brothers publishers.

7. Field Geology, R.R. Compton, Wiley Publishers.

8. Geological Maps, G.W.Chiplonker, Dastane Bros., Pune.

9. Interpretation to Geological maps, J.A.G.Thomas, Murby Publishers.

10. Landforms and topographic maps, W.B.Upton, John Wiley Publishers.

11. Structural geology and geological mapping, A.Ye.Mikhailar, Mir Publishers.

12. Manual of geological maps, N.W.Gokhale, CBS Publishers and Distributors.

13. Structural Geology, M.P.Billings, Prentice – Hall India Ltd.

♣♣♣♣♣♣♣♣♣♣

III YEAR – V SEMESTER

COURSE CODE: 4BGEE1B
ELECTIVE COURSE – I (B) ENVIRONMENTAL GEOLOGY AND MARINE GEOLOGY

Unit I
Environmental Geology: Definition of ecology and environmental geology. Different ecosystems. Classification of Natural resources. A short account of renewable and nonrenewable resources. Environmental problems due to surface geological processes, cause, hazards and remedial measures relating to landslides, floods, and soil erosion, impact of wind on environment.

Unit II
Influence of deep seated geological processes – Earthquake hazards, Earth quake prediction control and warning; Reservoir – induces seismicity – hazards of volcanism; Techniques of Volcanic prediction and human adjustments to volcanic environments. Benefits of volcanism.

Unit III
Man as an agent of environmental modification. Environmental degradation due to mining and mineral processing – effects of ubrabization on surface water, causes for groundwater pollution. Degradation of coastal environment and measures for coastal protection. Population explosion and their pressure on geological environments.

Unit IV
Marine Geology: introduction and historical development, physical features and origin of Ocean Basin: Continental Drift Theory – Outline of sea floor spreading. Submarine topographic forms – continental margin, Ocean basin floor, mid – ocean ridge system, submarine canyons, oceanic trenches, seamounts and Guyots. A brief outline of formation, development and classification of coast.

Unit V
Physical and chemical properties of Ocean water. General oceanic circulation of water waves and currents – Factors affecting surface flow of currents – Coriolis effect Ekman’s spiral. Tides and their types. Tsunamis – origin, significance and prediction. Ocean pollution. Natural mineral resources of the ocean, law of the sea and its implications.

Books for study and reference
1. Arthur N. Strahler & Alan H. Strahler,(1973), Environmental Geosciences: Interaction between Natural System and Man, Hamilton Publishing Co, Santa Barbara, California.

2. Kellar, E.A. 1979, Environmental Geology, Charless. Merrill Publishing Co.ohio.

3. Kuenen, Ph.H., 1950, Marine Geology, Wiley.

4. Lundgren, I. 1986, Environmental Geology, Prentice Hall.

5. Metaclaf, R.L.Potts, N (Jr), Advances in Environmental Science (Vol I & II), John Wiley & Sons inc., New York.

6. Paul R Pinet, 1999, Oceanography, West Publishing Company, USA.

7. Shepard, F.P., 1960, Earth, beneath the sea, Oxford University Press.

8. Shepard, F.P., 1973, Submarine Geology, Harper and Row.

9. Thomas, W.L,(1956), Man’s Role in Changing Face of the Earth, University of Chicago Press.

10. V.Subramanian, (2002), A Text book in Environmental Science, Narosa Publishing House, New Delhi.

11. Valdiya, K.S (1987), Environmental Geology – Indian Context. Tata McGraw-Hill., New Delhi

♣♣♣♣♣♣♣♣♣♣

III YEAR – V SEMESTER

COURSE CODE: 4BGEE2A
ELECTIVE COURSE – II (A) HYDROGEOLOGY AND ENGINEERING GEOLOGY

Unit I

Hydrogeology: Hydrologic cycle – origin of ground water meteoric water, connate water and Juvenile water – vertical distribution and occurrence of ground water – zone of aeration, zone of saturation and water table. Springs – geological conditions favouring development of springs.

Definition of aquifers, aquitards and aquicludes. Geologic formations as Aquifers. Types of Aquifers – unconfined, confined and perched Aquifers – Artesian wells, peizometric surface.

Unit II

Rock properties affecting Ground Water, openings in rocks, types of openings – primary openings – secondary openings. Porosity, specific yield, specific retention and permeability. Ground water movement – forces causing ground water movement: seepage, capillary movement, laminar flow, turbulent flow, Darcy’s law.

Unit III

Physical, chemical and biological qualities of groundwater – Water standards: BIS and WHO –Ground water recharge – natural and artificial recharge. Ground water exploration – surface methods – electrical resistivity method. Ground water in Tamil Nadu.

Unit IV

Engineering Geology: The role of Geology in Civil Engineering. Engineering properties of rocks – Strength and elastic properties. Properties of building stones. Land slides, their causes and preventive measures. Geological investigations pertaining to the foundation of bridges, buildings and highways.

Unit V

Types of Dams – Geological Investigations of Dam sites. Problems relating to tunneling in hard and soft grounds. Tunnels, their uses, Geological investigations and problems during tunneling. Coastal erosion and prevention of coastal erosion.

Books for study and reference

1. Davis, S.N. & Deweist, Hydrogeology, John wiley & Sons.

2. Karanth.K.R. (1987). Groundwater Assessment Development and Management, Tata McGraw Hill Publishing Company, Ltd.

3. Krynine, D.P. and Judd, W.R. Principles of Engineering Geology and Geotechniques, Mcgraw Hill.

4. Narayanaswami, B.S. Engineering Geology, Dhanpat Rai & C.Delhi.

5. Parbin Singh(2003), Engineering and general geology, S.K.Kataria and Sons, New Delhi.

6. PK. Mukerjee-A Text Book of Geology.

7. Ragunath, H.M. Ground water, Wiley Eastern.

8. Todd, D.K. Groundwater Hydrology. John wiley & Sons.

9. Tolman, G.F. Groundwater McGraw Hill. New York.

10. Venkat Reddy, D. Engineering Geology for Civil Engineers, Oxford & IBM Publishers, Delhi.

♣♣♣♣♣♣♣♣♣♣

III YEAR-V SEMESTER

COURSE CODE: 4BGEE2B

ELECTIVE COURSE –II - PROJECT DISSERTATION AND VIVA VOCE
♣♣♣♣♣♣♣♣♣♣

III YEAR – VI SEMESTER

COURSE CODE: 4BGE6C1
CORE COURSE XIII - ECONOMIC GEOLOGY

Unit I

Ore, Protore, gangue, grade, tenor. An outline of the processes of formation of mineral deposits. Magmatic, sublimation, contact metasomatic, hydrothermal, residual, placer, oxidation and supergene sulphide enrichment, evaporation, banded iron ore formation, origin of phosphatic deposits and metamorphism.

Unit II

Controls of ore localization, metallogenic epochs and provinces, geologic thermometers, classification of ore deposits – Lindgrens and Batman’s classification.

Unit III

Important ores, their composition, mode of occurrence, uses and distribution in India with reference to the following metals; Aluminium, Gold, Silver, copper, Lead, Zinc, Iron, Manganese, Chromium, Titanium, Magnesium, Uranium, Beryllium, Zirconium and Thorium.

Unit IV

Raw material required for the following industries and their qualities, mode of occurrence and distribution in India; Refractory, Abrasive, Ceramic, Glass, Cement, Paint and Pigment, Fertilizer, Building stones and gemstones – their mode of occurrence and distribution in India.

Unit V

Fossil fuel: Coal; Origin, classification, occurrence and distribution in India. Petroleum: Origin, occurrence and distribution in India. Mineral wealth of Tamil Nadu.

Books for study and references

1. B.P, Tiraot and DH.Welte – Petroleum formation and occurrence – Springer

2. Chapman – Petroleum Geology

3. VI Smirnov – Geology of Mineral deposits Mir.Publishers, Moscow 52oP.

4. A.M.Bateman – Economic Mineral Deposits – John Wiley & Sons.

5. Gokhale and TC Rao – Ore deposits of India – Thomson (2nd Edn.) Faridabad.

6. S.Krishnaswamy – India’s Mineral Resources – Oxford IBH Publishing Co.

7. Lindgren, Mineral deposits, McGraw Hill

8. Deb.L – Industrial Minerals and Rocks, Allied Publishers Pvt. Ltd.

9. Sharma M.L. and Ram K.V.S. - India’s Economic Minerals - Dhanbad.

10. D.N. Wadia – Geology of India.

♣♣♣♣♣♣♣♣♣♣

III YEAR – VI SEMESTER

COURSE CODE: 4BGE6C2
CORE COURSE XIV - REGIONAL GEOLOGY

Unit I
Geomorphology: Physiography – The Western and Eastern Ghats of Tamilnadu and their structural aspects. The Cauvery and Tambraparani Rivers – Soil types of Tamil Nadu.

Unit II
Archaean Group – Anorthosites of Sittampundi, Kadavur and Oddanchatram – Alkali Rocks of Sivanmalai, Cordierite Sillimanite rocks of Trichy and Madurai, Charnockites of Pallavaram.

Unit III
Gondwana Supergroup – Sriperumbudur beds and Therany clay beds - Cretaceous of Trichy District – Cenomanian Marine transgression – Virudhachalam Area – Valudavur – Pondicherry area – Tertiary group of Cauvery basins.

Unit IV
Cuddalore Sandstone, Neyveli Lignite Deposits - Mode of occurrence & distribution of precious and Semi - precious stones in Tamil Nadu.

Unit V
Mode of occurrence, uses, origin, and distribution in Tamil Nadu of the followings mineral deposit: Iron ores of Kanjamalai, Gauthimalai; Magnesite deposits of Chalk hills; Bauxite deposits of Shaveroy hill; Graphite beds of Sivaganga.

Books for study and reference
1. M. S. Krishnan, 2004, Geology of India and Burma, 6th Edi., (2004), CBS Publishers and distributors, New Delhi

2. Meher. D. N. Wadia, (1994), Minerals of India, National Book Trust, New Delhi.

3. N.K.N. Aiyengar, (1964), Minerals of Madras State, Dept. of Industries &Commerce, Madras.

4. N.L. Sharma & KSV. Ram, (1964), Introduction to Indian Economic Mineral, Dhanbad.

5. Selvam.T.A& Subramanian, (2002), Geology of Tamil Nadu & Pondicherry

♣♣♣♣♣♣♣♣♣♣

III YEAR – VI SEMESTER

COURSE CODE: 4BGE6P1
CORE COURSE XV - PRACTICAL – IV: STRUCTURAL GEOLOGY, FIELD GEOLOGY AND ECONOMIC GEOLOGY

STRUCTURAL GEOLOGY

Map Exercises: Tracing of outcrops, three point problems, measurement of dip and strike, bore hole problems, drawing simple sections and interpretation of geological maps.

FIELD GEOLOGY*

Every student has to undertake a field work every year under the guidance of Faculty members. Field work includes study of geology in the natural set up, collection of samples/specimens and preparation of a report. Specimens collected and the report should be submitted for assessment during the practical examination. Duration of the field trip for 1st, 2nd and final year shall not be more than 5, 7, 15 days, respectively.

ECONOMIC GEOLOGY

Identification and description of the following economic minerals

Haematite, Magnetite, Limonite, Pyrolusite, Psilomelane, Chromite, Ilmenite, Rutile, Wulframite, Bauxite, Cuprite, Pyrite, Pyrrhotite, Marcasite, Chalcopyrite, Chalcocite, Bornite, Galena, Reaglar, Orphiment, Stibnite, Molybdenite, Cinnabar, Sphalerite, Franklinite, Samarskite, Monazite, Pitchblende, Barite, Celestite, Gypsum, Anhydrite, Rhodochrosite, Magnesite, Calcite, Dolomite, Malachite, Azurite, Cerussite, Siderite, Skmithsonite, Stontianite, Witherite, Phosphatic Nodule, Apatite, Asbestos, Graphite, Sillimanite, Kyanite, Corundum, Yellow ochre, Red ochre.

* Twenty five percent of the marks will be allotted for field work

♣♣♣♣♣♣♣♣♣♣

III YEAR – VI SEMESTER

COURSE CODE: 4BGEE3A
ELECTIVE COURSE III (A) - PHOTOGEOLOGY, REMOTE SENSING, GIS AND MINING GEOLOGY

Unit I

Photogeology, definition, types of aerial photographs, scale, cause for the variation of scale, flight procedure, overlap and sidelap. Factors affecting results, Annotation of photographs, mosaics, aerial camaras, types of films & filters, stereoscope and stereopair.

Unit II

Fundamentals of air photo interpretation - interpretations elements – analysis based on drainage, landform and vegetation. A brief account on application of remote sensing and aerial photography in geological studies.

Unit III

Remote sensing – Definition and scope Definition of the terms – electromagnetic spectrum –– interaction of EM spectrum with earth’s surface and atmosphere, Remote sensing platforms , sensors, multispectral scanning.

Unit IV

Basic principles of GIS. Elements, concepts and usefulness of GIS, Components of GIS, Hardware and Software. Data source, spatial data, Raster and Vector data, Topology – data analysis and application. Global Positioning System.– mapping concepts and coordinate system. .

Unit V

Role of geology in mining industries, definitions of mining terms – shaft, hanging wall, adit, roof, drive, cross cut, tunnel, raise, winze, stope, assay value, cut off grade, run off mine. Classification of mining methods – with a brief account on open cast mining underground mining and factors which decide the choice. An outline on problems encountered during mining operations, Mineral economics, strategic, critical & essential minerals – conservation of minerals, National mineral policy.

Book for study and reference
1. P.J.Kuran Principle of remote sensing,ELBS.

2. T.M.Lillesand & R.W.Krefer – Remote sensing and image interpretation,John willey sons.

3. Principle and application of Photography, S.N. Pandey, Wiley Easten Ltd.

4. Text book on Remote Sensing, C.S. Agarwal,&P.K.Gang, Wheel Publishing Co.Ltd.

5. Miller& Miller, Photopetrology,M.C.Graw Hill.

6. R.N.P. Arogyasamy, Courses in mining Geology, Oxford & IBH Publishing Co.

7. Mckinstry- Mining Geology.

8. K. Sinha et al-Mineral Economics, Oxford &IBH Publishing Co.

9. Concept and Techniques of Geographic information System,C.P.Lo’ &A.K.W.yeung.

10. Text book of Remote Sensing and GIS, Anji Reddy.M. BSP PS Publication.

♣♣♣♣♣♣♣♣♣♣

III YEAR – VI SEMESTER

COURSE CODE: 4BGEE3B

ELECTIVE COURSE III (B) - GEOEXPLORATION

Unit I

Geological Guides – physiographic, lithologic structural and stratigraphic guides. Pitting and trenching of ore bodies, sampling techniques and principles.

Unit II

Geophysical Exploration: a concise account of limitations and applications of various geophysical exploration methods; the principles, types, origin, instruments, field procedure and interpretations of electrical methods with particular reference to resistivity methods. A brief account of electromagnetic techniques.

Unit III

Geodesy of the earth. Newton’s law and its application. The earth’s gravitational field, the gravity measuring instruments, Density of rocks, Gravity survey at land and sea. Interperetation of gravity data depth problems – Elastic properties of the earth materials, Types of seismic waves, their propagation and characteristics, geophones, principle of refraction.

Unit IV

Basic concepts and principles of magnetic prospecting. Magnetism of the earth and palaeo magnetism, Magnetic Susceptibility of rocks. Instruments employed in magnetic prospecting, Principles of radioactive prospecting. Radioactive decay, radioactivity of rocks and minerals, instruments, field procedure and interpretation employed in radioactive survey.

Unit V

Geochemical exploration: Origin and abundance of geochemical elements in the earth’s crust. The electronic structure of atoms and the Periodic table, chemical bonds, geochemical classification of elements, geochemical exploration for gold, copper and base metals. Application of geochemistry in mineral exploration studies. An outline on types of drilling and ore reserve estimation.

Book for study and reference
1. McKinstry H.E. (1960) – Mining Geology; Asia Publishing House

2. Mathur S.M. (2001) – Guide to Field Geology; Prentice Hall of India.

3. Ramachandra Rao M.B. (1975) – Outlines of Geophysical Prospecting – A manual for Geologist; University of Mysore.

4. Dobrin M.B. (1981) – introduction to Geophysical prospecting. McGraw – Hill

5. Mason.B (1966) - Principles of geochemistry – Willey Toppan.

♣♣♣♣♣♣♣♣♣♣

PAGE
549
B.Sc.,Geology

