Information ON the scientific excursion
"Soils and Natural Phenomena of the Baikal Rift Zone"

IV International scientific-practical conference dedicated to the 85th anniversary of the Department of Soil Studies and land resources assessment of ISU "Soil as an Interlink for the Functioning of Natural and Anthropogenically Transformed Ecosystems"
6 - 10 September, 2016
Participants are invited to learn more about peculiarity of soils in the southern part of the Baikal Rift Zone caused by a specific landscape evolution, climatic conditions and variety of soils.

The route goes along the highway and includes the following sections:
Sector 1. Irkutsk-Kultuk (98 km)

[image: image16.png]

The highway crosses the Olkhinskoye plateau which altitudes grow from 700 to 1200 m as closer to Baikal. In this area, near village Chistye Klutchy, dolomites of the Lower Cambrian alternate Jurassic sandstones and near the settlement of Moti dolomites of the Lower Cambrian on the thrust line drastically alternated by the oldest lower Archean metamorphic rocks (around 3 billion years). In various areas Archean gneisses and crystal schists breached by granite intrusions in the forms of rocks up to 27 meters high. At kilometer 58 of the highway laid the cut of taiga soils developed on granite weathering crust.
	[image: image2.jpg]

	[image: image3.jpg]

Irkutsk-Kultuk View on the coast of Lake Baikal st. Kultuk
Sector 2. Kultuk-Utulik (41 km)

[image: image4]
The highway runs along picturesque shores of the lake Baikal, on the south bounded by steepy rocky ledges of the Stanovoy ridge folded by Archean crystal schists, gneisses, marbles and cut by intrusions of Archean and Proterozoic granites.

	[image: image5.jpg]

	[image: image6.jpg]

The southern coast of Baikal Mountain ridge tops Stanovoy
Sector 3. Tunka Valley (Utulik – Kultuk – Bystraya – Tibelti – Tory – Zun-Murino – Zaktui – Arshan.)

[image: image7]
The route goes from Kultuk to the west (114 km) along the system of Baikal type basins. The tour covers the 3 closest to Baikal cavity - Bystrinskaya, Torskaya and Tunkinskaya. In the course of excursion you will be shown: cryoturbated alluvial soils of high floodland of the river Irkut, forest soils on loess-like calcareous sediments, loess soils overlying basaltic slag of volcanic cones, soils in travertines from mineral springs in the resort of Arshan.

	[image: image8.jpg]

	[image: image9.jpg]

The top of the volcanic cone, Tunka Valley and north framing

folded basalts tunka range
We planned trips to catastrophic mudflow deposits of 2014, famous healing mineral springs of Arshan, waterfalls of Kyngarga river, volcanoes of Tunka Basin. During the tour participants can see tectogenic landforms (horsts, grabens, thrusts, faults), especially the mountain massif of the Tunka Alps (loach, cars, peaks..) and cryogenic deformation of the surface. Along the tour you can see the features of vegetation of middle/low mountain and valley landscapes.

Participants will be shown a collection of rocks and minerals typical for the southern part of the Baikal Rift Zone.

	[image: image10.jpg]

	[image: image11.jpg]

Celestial phenomenon Waterfalls on the river. Kyngarga
Beside interesting objects and beautiful landscapes, unforgettable meetings and a warm ambience is waiting for you.

	[image: image12.jpg]

	[image: image13.jpg]

Schedule of tours

7.09 at 14.00 Departure from Irkutsk to Kutulik (section 1, 2); overnight in stl. Utulik
8.09 at 8.30 Check out stl. Utulik, departure for Arshan (section 3)
8.09 at 20.00 Return to the stl. Utulik. Overnight in stl. Utulik
9.09 - during the day: a round table; introduction to the lake shore; conference closing ceremony.
10.09 at 10.00 Departure for Irkutsk
[image: image1][image: image14.png]

[image: image15.png]

