	
	
	УТВЕРЖДЕНО

Решением Президиума Союза лиц, осуществляющих деятельность в сфере судебной экспертизы и судебных экспертных исследований «Палата судебных экспертов имени Ю.Г. Корухова»

(«СУДЭКС»)

Протокол № 138

от 18 ноября 2016 г.

УЧЕБНЫЙ ПЛАН
повышения квалификации судебных экспертов по специальности
«Применение рентгеноспектральных методов и методов электронной микроскопии при исследовании объектов судебной экспертизы»

	№ п\п
	Наименование и темы занятий
	Краткое содержание
	Форма проведения занятий
	Кол-во

часов

	1
	Основы судебной экспертизы
	Основные вопросы правового регулирования судебной экспертизы.

Объекты судебной экспертизы. Права и обязанности судебного эксперта. Заключение судебной экспертизы.
Классификация судебных экспертиз. Характеристика судебных экспертиз по классам, родам и видам. Судебно-экспертные учреждения России.

	очная - лекции

очно - заочная

с использованием ДОТ

	10

	2
	Криминалистические основы судебной экспертизы

	Криминалистическая идентификация в экспертных исследованиях
	
	8

	3
	Информационное обеспечение судебной экспертизы.

	Проблемы автоматизации и информационного обеспечения в судебной экспертизе.
	
	4

	4
	Математические методы в судебной экспертизе

	Применение математических методов и ЭВМ при решении задач судебной экспертизы.
	
	8

	5
	Основы электронной оптики

	Движение электрона в однородном электрическом поле. Движение электрона в однородном магнитном поле. Волновые свойства электрона. Фокусирующие свойства электрических и магнитных полей. Взаимодействие между электронным пучком и веществом.

	очная - лекции

очно - заочная

с использованием ДОТ
	4

	6
	Просвечивающая электронная микроскопия

	Методы исследования. Прямые методы исследования. Косвенные методы исследования. Одноступенчатые реплики. Двухступенчатые реплики. Методы повышения контраста. Методы изучения выбранного участка. Методы оценки разрешающей способности реплик. Артефакты.

Подготовка образцов к исследованию.

	
	4

	7
	Растровая электронная микроскопия

	Устройство растрового электронного микроскопа.

Методы исследования. Исследование во вторичных электронах. Исследование в отраженных электронах. Исследование с получением картины распределения тока образца. Катодолюминесценция. Стереомикроскопия. Исследование с получением картин каналирования (линии Кикучи). Исследование биологических материалов. Артефакты.

Подготовка образцов к исследованию.

	
	4

	8
	Научные основы и принципы использования электронно-зондового микроанализа

	Основы электронной оптики. Устройство электронно-зондового микроанализатора. Методы исследования.
	
	4

	9
	Научные основы и принципы использования рентгенофлуоресцентного анализа

	Основы рентгенофлуоресцентного анализа. Методы исследования.
	
	4

	10
	Схема экспертного исследования с применением инструментальных методов

	Критерии выбора метода исследования. Понятие эффективности метода. Приоритетность методов. Необходимость подтверждения полученных результатов разными методами. Последовательность использования методов. Оценка результатов и формирование выводов экспертного заключения на основании результатов исследования, полученных совокупностью инструментальных методов.

	
	6

	11
	Применение методов электронной микроскопии в
экспертно-криминалистических исследованиях

	Возможности методов электронной микроскопии. Применение методов электронной микроскопии при исследовании объектов судебной экспертизы.
	
	6

	12
	Применение методов электронно-зондового микроанализа в экспертно-криминалистических исследованиях

	Возможности методов электронно-зондового микроанализа. Применение методов электронно-зондового микроанализа при исследовании объектов судебной экспертизы.
	очная - лекции

очно - заочная

с использованием ДОТ
	6

	13
	Применение рентгенофлуоресцентного анализа в экспертно-криминалистических исследованиях

	Возможности рентгенофлуоресцентного анализа. Применение рентгенофлуоресцентного анализа при исследовании объектов судебной экспертизы: веществ неустановленной природы, горюче-смазочных материалов, лакокрасочных материалов и покрытий, материалов письма, металлов и сплавов, минералов, наркотических веществ, сажи, стекла, строительных материалов.

	
	6

	14
	Работа на приборах для проведения электронно-микроскопических, электронно-зондовых или рентгенофлуоресцентных исследований

	Проводится на оборудовании, имеющемся в лаборатории или в экспертных учреждениях, располагающих высококвалифицированными специалистами и необходимой приборной базой.

	
	4

	15
	Курсовая работа
	
	8

	16
	Практическая работа по выполнению экспертного исследования
	
	10

	17
	Разбор, анализ и защита курсовой работы и практической работы
	
	4

	18
	Итоговый комплексный экзамен
	
	4

	
	Общая трудоемкость дисциплины
	
	104

Генеральный директор

«СУДЭКС» С.Е.Киселев

� Данный план разработан на основании программы подготовки экспертов по специальности 22.4. «Применение рентгеноспектральных методов и методов электронной микроскопии при исследовании объектов судебной экспертизы», утвержденной приказом Минюста России от 13.10.2004г. № 170.

� самостоятельная работа слушателя по изучению рекомендованных и раздаточных материалов при постоянном консультировании и информационно - справочной поддержке преподавателя в дистанционном режиме

