

Beynelmilel Paris dördüncü fotoğrametri kongrasında Çinin raporu

Yazan: Bnb.
İshak

1 — Çinde fotoğrametrinin inkişafı.

Çinde memleketin yükselmesi için 1911 senesinde vakii olan inkilâp modern hükûmet sisteminin bütün teşkilâtını ve bunun icabı olarak idarî, askerî ve iktisadî sahalarda yenilikleri memlekete idhale bais olduğu gibi haritaecılık işlerinde de tamam yeni bir teşkilât meydana getirdi.

Elde bulunan haritalar zaruri ihtiyaçları tatmine kâfi değildi. Kısa bir zamanda ve mümkün olduğu kadar iktisadî olarak memleketin haritasını yapmak için çare ve vasıtalar bulmak lâzım geliyordu. O halde yeni alınacak haritalar için ancak bu şeraite vefa eden usuller, yahut Çinin hususiyetine tevafuku itibarile şayanı istifade görülenler mevzu bahis olabildi. Şimdiye kadar olan haritalar pilançete mesaisi ile ve nirengiler mevzi'i idi. Elde mevcut nirengilerin mevzi'i olması her şeyden evvel memleket nirengisinin bir kül olarak büyük bir iskelet halinde teşkil edilerek alınacak haritalarda birliğin tesis edilmesi ve başka başka muntakalarda yapılacak işlerin bu kül dahilinde ve birbirlerine merbut bir mesai şeklinde olmasının garanti edilmesini lüzumlu kılıyordu.

Fotoğrametrik usulünün topoğrafi ve teknik mesahalarda gösterdiği amelî ve iktisadî gayri kabili münazaa faideler Çinin haritasının yapılmasında bu usulün ön safı işgal etmesine vesile oldular. 1931 de hususî bir kısım (Aero sürvey) teşkil edildi ve bu kısım Nankinde umumî mesaha bürosuna

raptedilerek malûm fotoğrametri usullerini Çin harita alımında faideli kılmak ve bu usullerden hangilerinin ve ne gibi şartlarla Çinde tatbik edilebileceğini tesbit etmek vazifesi verildi.

Harita alımı usulleri bazı yerlerde bir birlerinden büyük farklar gösteriyorlardı. Çinin muhtelif ihtiyaçlarına göre harita alımındaki maksat, hedef ve usulde tehalûf gösteriyordu. Bazı yerlerde de acele bir haritaya ihtiyacın şiddeti diğer müessirâtı ihmale saik oluyordu. nazariyatın bütün metalibini nazarı dikkate alan usullerden ziyade harita işlerinin hedef ve maksadını ve fenni ihtiyacı tatmin eden usullere atfı ehemmiyet ediliyordu. Bilhassa harita alımı usullerinin bu günkü inkişafına göre, haritası yapılması sürâtle arzu edilen büyük mıntakaların ılık arazi işlerini yani nirengi işlerini yapup yetiştirmeye imkân olmadığı nazarı itibare alınıyordu. Aero-sürvey teessüsünden itibaren bu vaziyet daima dahilihesep edilmiş ve şimdiye kadar elde edilen neticeler tatbik edilen usullerin isabetini ve bütün kuvvete tatbikinde devamını haklı göstermiştir. Belki haritalardan istenilen malûm metalibattan tamamen bilinerek feragat edildiğini ve fakat bu usullerin Çin ihtiyacına en uygun gelecek, istenilen sürati ve iktisadiliği temin edebilecek şekilde olmasına ehemmiyet verildiği ve daima bu hususta tecrübeler yapıldığını da zikretmek lazımdır.

Fotoğrametri usulü bazı ufak tecrübelerden sarfınazar 1929 senesinde Çinde iki mevkide birden (hem Nankinde umum mesaha dairesi tarafından, hem de Hankov da hava işleri tarafından) tatbika konuldu, 1930 senesinde iki daire birleştirildiği ve umum mesaha dairesine merbut olmak üzere hususî bir büro halinde Aero-sürvay teşkil edildi. Bu iki teşekkülün birleştirilmesi Çinde fotoğrametri işlerine büyük

inkişaf verdi. Diğer hükümet daireleri ile de temasa gelinerek fennî ve iktisadî sahalarda fotoğrametri işlerinin genişlendirilmesi temin edildi. Son senelerin tecrübesi Çinin haritasını yapmak hususunda fotoğrametrinin vasi mikyasta çalışması icap ettiği ve Çinin nehayetsiz ve az muvasala ve vesaiti olan arazisinin haritasını yapmak en iyi fotoğrametri ile iktisadî olacağı anlamıştır.

Fotoğrametrinin Çinde süratle terakkisi, birinci derecede askerî komisyonun şefi mareşal Çiyank kay şekin yüksek kalplilik ve müzaheretine ve aleddevam havai fotoğrametri işlerine alâkasına medyundur. Bundan maada erkânıharbiye reisi Hoyo alto ve general Huvank müsonk Aéro-Sürvey'in teşekkül ve itilâsına daimî filî müzaheret göstermişlerdir.

Havai fotoğrametri fennî olarak muhtelif nezaretlerin işlerinde ve bhusus demiryolları nezaretinde, millî iktisat nezaretinde tatbik sahası bulmuş ve üzerine aldığı vazifeleri sürât ve kifayetle yaparak işbu vazifeleri kendisine tevdi edenlerin memnuniyetini kazanmıştır.

Usul ve techizat:

Çinde tatbik edilen fotoğrametri usulleri sıkı sıkıya Avrupada tatbik edilen usullere bağlıdır. Mozaik planları, hava resim planları ve münhanili hartalar tanzim ediliyor. Malûm usullerle münhanili harta yapmak mümkün olmıyan ve topoğrafi münasebetleri anlamak üzere takribi olarak irtifanın bilinmesi icap eden yerlerde plan ve harta üzerine şekil gösteren çizgilerin çizilmesi usulu inkışaf ettirildi. (Mücessem görerek fakat hakiki rakıma irca etmiyerek yalnız nisbi tefazulları göstermek üzere yapılan münhaniler.)

Aletler:

Aero-sürvey teessüs ettiği zaman arzu edilen birlik dahilinde ve kendisinin yapmasının icap ettiği büyük vazifeye kifayet edecek şekilde aletlerle mücehhez değildi. 1929 senesinde arzi fotoğrametri için ilk defa wild fotoğrafı alındı ve hava resimleri için de böylece otomatik bir kıymetlendirme aleti tedarik edilmiş oldu. Hava resim planları için evvelce Hugershofun seri kamarasile Zeissin rödresmanı alınmıştı. Bir müddet sonra Şe kıyank eyaleti bu eyaletteki nehirlerin hava resimlerini yapmak için Hugershofun hava seri kamarasile mail resimler kamarasını, Huğershofun ve zeissin rödersman aletlerini ve huğershofun basit komperatörünü tedarik etti. Makamatı aliyenin himaye ve muavenetile 1931-1932 senesinde resim alma ve kıymetlendirme için diğer aletler tedarik edildi.

Aero-Sürvey de bugün bu aletler vardır:

Resim alma kamaraları:

Hugershofun hava seri kamarası	F. 13,5	Forma 12×12
R. M. K. C/3 Zeiss	F. 21	„ 18×18
wild hava kamarası (camla çalışır)	F. 16,5	„ 10×15
Mail resimler için el kamarası	F. 25	„ 13×18

Rödresman:

Huğershofun rödresmanı

Zeissin „

Huğershofun komperatörü Forma 13×18

Kıymetlendirme aletleri:

wild Otograf

Stereo pilanigraf Zeiss C/4 modeli

Arzi fotoğrametri için:

İki arzi cihazı, her biri 17,5 F. ve 24 F. ile mücehhez.

Mesaha tayyareleri:

İlk zamanlarda hususî mesaha tayyaresi yoktu. Hava kıtaatının tayyareleri tarafından fotoğraflar alınıyordu. Şekiyank eyaletinin fotoğrametri kısmile birleştikten sonra "Bayersche Flugzeugwerk," den Messer Şimdin D. 18 modeli bir mesaha tayyaresi alındı ve havai fotoğrametri işleri vüsat kesbedipte bu tayyarede kâfi gelmeyince Yünkersin W. 33 ve W. 34 tayyaresile Rayon B.5 tedarik edildi. Buna ilâveten tayyare amirliği tarafından Yünkersin A. 35 tayyaresile bir Puss malk tayyaresi hizmete tahsis kılındı.

2 — Nirengi noktaları tayini ve arazide ikmâl mesaisi:

Fotoğrametri işlerinin inkişaf ve süratle beraber haritası alınacak mıntakanın nirengilerini yapmak üzere nirengi şubesi de kuvvetle mesaisini tezyit etti. Çok geniş bir sahada mıntakavi olarak mevzu bulunan haritası alınacak kısımların hepsinin bir arada ve bir şebekeye bağlı olarak nirengisini yapmaya imkân yoktu. Bilâhare umumî şebekeye idhaline sadık kalınarak teşkil olunacak mevzii nirengilerle iktifa mecburiyeti vardı. Bir çok yerlerde nirengi şubesi yalnız ikinci dereceye kadar nirengi teşkil edebiliyordu. Bu sebeple düz arazide Rödresman mesaisi için ve dağlık mıntakalarda kıymetlendirmek için icap eden nirengi teksifini ve pas noktaları tayinini Aero-sürvey in bu maksatlar için teşkil ettiği nirengi gurupları yapıyordu. Nokta şebekelerinin teksifi ekseriyetle plançete ile, nadir hallerde teodolitle ve hesapla yapılıyordu. Hususî bir maksat olan demir yolu inşası mesaii evveliyesinde pas noktalarını tesbite poligon usulü ile çalışılıyordu.

Pas noktalarının tayininde nirenginin ve topoğrafın rakım tayinindeki usullerle çalışılıyor, ikinci derecedeki noktaların rakımları polin Aeroidin irtifa barametresile tayin ediliyordu.

Düz veya hafif arızalı arazinin rödersmanla yapılan planında münhaniler doğrudan doğruya arazide tayin ediliyor, bunun için rödersman edilen plan saman kâğıdı üzerine kopya edilerek onunla araziye çıkılır, icap eden noktaların rakımı düz arazinin tesviyesi usulü ile veyahut ihtimamla kullanılan barametro ile tayin edilir.

İkmali mesai için hava resimleri saman kâğıdı üzerine kopya edilir ve yahut ortokramatik haritalar yapılır ve bunun üzerinde ikmal işi mutat veçhile arazide yapılır.

3 — Hava resimlerinin kıymetlendirilmesi:

Çinin eski haritaları geçen asrın sonlarında alınan seyahat krokileri, mahdut bir mıntakanın topoğraf usulile haritaları ve hiç bir birile irtibatı olmadan muhtelif bazı vilâyetlerin topoğraf usulile alınmış haritaları ve ekseriyetle de derececi sıhhati pek az haritalardı. Bir çok hallerde, meselâ geçilmesi müşkül dağlık mıntakalarda bu haritelerin maksadı her hangi bir nirengi ve ihtimamla yapılmış topoğrafya usulü mevzuu-bahs olmadan arazinin kaba bir resmini göstermekti.

Fakat şu şayanı dikkattiki Çinin hiç bir haritası olmadığına dair çok yayılmış olan rivayetlerin aslı yoktu. Hemen bütün Çinin Sin kiyanktan Çin denizine ve mançoriden Kantona kadar bazı ufak mıntakalarla iktisadî hemen hiç bir ehemmiyeti haiz olmayan mıntakalar hariç olmak üzere bütün Çinin küçük mikyaslarda, 1:100,000 ve 1:200,000 mikyaslarında haritası vardır. Fakat bütün bu haritalar nirengiye müstenit değildi. Bazı noktaların tayin edilen mevki'i coğrafiyelerile barometre mesahasına istinat ediyordu.

Fotoğrametriye düşen en esaslı vazife yapılacak haritada araziye sadakati ve mevzi ve râkım itibarile derececi sıhhat nisbetinin yükselmesini temin edecek bir usulü mesai olması idi.

Memleketin yükselmekte devam eden iktisadiyatı aynı zamanda muhtelif mikyashlı haritaların yapılmasına lüzum hasıl etmektedir. Umumiyet itibarile küçük mikyashlı olarak yapılan ve rödresman ile kadastro plân ve haritalarına mukabil bazı mıntıkların çok karışık olan eşkâli tasarrufiyesini ve vergi meselelerini gergi gibi hal ve tanzim için 1 : 2,500 : 1 : 1,000 mikyasında kadastro haritaları yapmak icap etmektedir.

Bir çok tecrübelerden ve bir çok mukayeselerden sonra Çin en muvafık olarak şu usulü mesaiyi bulmuştur :

1 — Beyhude zaman israfından tevakki için, basit hesap şekilleri müstesna olmak üzere bütün hesabı usulleri terk etmek,

2 — Bütün mesaide iktisadî olarak elde edilmesi lâzım gelen derecei sıhhat hududunda kalmak, fakat bu hiç bir zaman aletin verebildiği derecei sıhhat hududunu ihmal etmek değildir. Bilakis âletin yüksek derecei sıhhatine istinat ederek usulde kolaylık yapmak ve arzi mesaiyi azaltmak demektir.

3 — Mesai usulünde hava resimlerini o suretle almak ki, bununla icabında büyük mikyashlı resimleri de ve nisbeten küçük mikyashlı resimleri de kıymetlendirebilmek mümkün olsun.

Havaî fotoğrametride ağır bir mahzur daima resimden sonra pas noktasının arazide yapılması idi. Memleketin harikulâde genişliği, iktisadi olarak kıymetinin tehalüfü, bazı mıntıkların müsait olmasına mukabil bazı mıntıkların hatta tehlikeli olması ve her şeyden sarfınazar bir çok mıntıklarda birinci dereceden maada nirengi bulunmaması sebeble de

pek çok olması icabeden pas noktalarının tayini masraf itibarile de gayri kabili tahammül oluyordu. Bu sebeple de haritanın kat'i sıhhatının tenakusu gayri kabili içtinap idi. Memleketin muhtelif aksamının parça parça yapılan haritaları müteakip senelerde birbirine eklendiği zaman aralarında münhani ve zaviye ihtilâfı olacağı pek tabiidir. Yalnız şimdiden bizim vasıl olduğumuz derece sıhhat haritanın nisbî derece sıhhatinin iyi bir tarzda olması ve bütün arazi tafsilâtının ve eşkâlinin ve birbirlerine olan vaziyetlerinin doğru olarak gösterilişidir.

Bir çok hallerde resim mozayıkları ve resim plânları ilk ihtiyaca kâfi geliyorlar. Kısmen arazi irtifalarının bilinmesi arzu edilen mıntıkların streskopi usulile ve zeiss stireometri aletile kıymetlendirilerek Formen linien karten yapılır. Tamam sıhhati haiz münhanili harita yapmak için ancak sitreo planigrafla kıymetlendirilir.

Arzi Fotoğrametri ile tamamile istisnaî olarak çalışılıyor.

1 — Entzerrung:

Düz olan arazide veya arazi irtifai nazarı itibara alınmayan bütün hallerde hava planları yapıyorlar. Büyük mıntıkların haritaları mevzubahs olunca Aero sürvey in topoğrafya kısmı tarafından mahdut vüsatte nirengi teşkil ediliyor, ve elde edilen müselles noktalarile resim üzerinden intihap edilen pas noktaları ölçülüyor. Entzerrung ekser ahvallerde 1: 10000 mikyasında hava planları için kullanılıyor. Şimiye kadar 1: 10000 mikyasında 5.000 km. lik ve 1: 25.000 mikyasında 400 km. lik saha rödersman yapılmıştır. Bundan mada 1: 2.500 mikyasında 1.600 km. lik bir sahanın kadastro hartası yapılmış ve bu bilâhare izhar edilen arzu üzerine 1: 1.000 mikyasına büyütülmüştür. Negatiften büyütülerek

projeksiyon yapılan resimler mavi kâğıt üzerine harita şeklinde geçirilmiştir. Kadastro memurları bu mavi kâğıtlara alınmış resimler üzerinde mahallinde icap eden irtifalar geçiriyor ve mesahai sathiyeye hesaplarını yapıyorlar. Bütün mesai 12 ay devam etmiş ve arzi olarak yapılması teklif edilen paranın beşte birile ikmal edilmiştir.

Mozaik resimler en geniş tarzda düz ve az arızalı arazide yapılıyor. Mozaik resimler teşkili için yapılan uçuşta mümkün olduğu kadar aynı irtifada uçmaya ve tayyarenin tesviyesini aynı şekilde tutmaya itina olunur. Çünkü vesait o kadar azdırki uçuştan sonra arzi bir mesai ve buna istinaden bir rödersman muamelesi mevzubahs olmuyordu. Resimlerin bir birine yapıştirılması her hangi bir köşeden başlayarak evvela kolon istikametinde birbirini muayyen miktarda kapayan resimlerin müşterek sahaları birbiri üzerine getirilerek yapıştirma tahtası üzerinde $1,20 \times 1,20$ olarak yapıştirılıyor. Resimlerin birbirini kapama nisbeti % 60 dır. İki mücavir kolonun birbirini kapama nisbeti % 30 ve ekseriyetle boşluk kalmaktan ictinap için % 50 dir.

Nihayette birleşmede hasıl olan fark bütün resimler üzerine münasebetlerine göre taksim ve tevzi edilir.

Bu usul çok iyi bulundu. Bu rabit diğer uzak plan kısımları için bir müşkilâta bais olmamış, ve intihap edilen 1: 20.000 mikyasına tevafuk etmiştir. Numune olarak yapılan resimde olduğu gibi bütün resimlerde de arazinin bütün tafsilatı kabili tefriktir, bu suretlede resim muzaiklerinin arazi iktisat ve orman iktisat hartaları için tamam kabili istifade olduğu tezahur etmiştir.

Şimdiye kadar aşağıdaki resim mozaikleri ikmal edilmiştir.

1: 7.500	mikyasında	30 km.
1: 10.000	”	1430 ”
1: 12.000	”	360 ”
1: 20.000	”	6060 ”
1: 20 000	”	15000 ” (ikmal için elde bulunan)

Stereskopi kıymetlendirme :

Hartadan çok iyi derecede bir derececi sıhhat matlup olan her yerde ve işte sterekopi kıymetlendirme usulile çalışılmıştır. İyi derececi sıhhat her şeyden evvel askerî ve fennî hartalar için isteniyor, ve fenni makamat ve devairi hükümet bilhassa ve mütemadiyen artmak üzere nehir işlerinde yol inşaatında. su temin ve tedariki işlerinde sahillerle nehir sahillerinin su baskınına karşı muhafazası işlerinde ve şimendifer işlerinde hava resimlerle yapılan hartayı kullanıyorlar.

Büyük bir demiryolu inşa projesinde, güzergah hava resimlerinden kıymetlendirilen haritalarla tayin edilmişti. Mecmu tuli 180 Km. kolon genişliği 2 Km., resim mikyası 1:12,000 olarak F=21 ve forma 18×18 olan zeiss kamarasile resimler alınmış ve 1:5,000 mikyasında kıymetlendirilmiştir. Bilhassa pas noktaları olmayan bu gibi işlerde tek bir planigrafla istenilen kısa bir zamanda münhanili haritayı meydana getirmek kabil olamıyordu, bazı arazide arzî mesai tamamile gayri mümkün idi.

Aşada tafsilen yazılacağı üzere burada havai nirengi usulü kıymetlendirmede çok faideli olmuştur.

Hava nirengi yalnız nokta teşkil edebiliyordu. Kıymetlendirerek tamam harta yapmak işi bu noktalarla resimler sıralanarak konup ve nihayetindeki kapanma hatası bütün resimler üzerine taksim edilüp bertaraf edildikten sonra resimler sıra ile kıymetlendirilerek elde ediliyordu. Bazı mevkiif noktalarının kabaca münhanilerini resmedebilmek için grafik olarak bir çok kabili tefrik noktaların irtifai tayin ediliyordu.

Umumî şekilde münhaniler (kaba şekilde) istasyonlar da dahil olduğu halde 1:25,000 mikyasındaki resim mozaikinden iktibas olunuyr.

Şimdiye kadar bu şekilde 3,5 ay içerisinde 8.300 kilometrelik bir sahanın 1:50,000 mikyasında haritası tanzim edilmiştir.

3 — Havaî nirengi.

Tatbikatta müstamel her iki usulden evvela nadir noktasile nirengi teşkili tecrübe edildi. Bunun icabı olan hesabın çokluğu büyük işler için bu usulün terkedilmesini mucip oldu. Buna mukabil planigrafta stereskopi olarak sıralama usulü çok sahih olarak bulundu. Evvelâ tecrübe olarak noktasız olan 20 Km. lik bir tulde nirengi teşkil edildi. Kapatma hatası olarak mezvi hatası ± 15 metre bulundu. İrtifa kontrolu için evvelce bir nokta yoktu.

Geniş bir sathı araziye nirengilemek için usulde biraz tebeddülât yapıldı. Resimlenecek arazinin kıymetlendirmek için alınacak resminden mada daha küçük mikyasda olmak üzere daha evvel fotoğraflandırılıyor. Daha küçük mikyasda alınan bu resimler üzerinde bilâhare alınan büyük resimde de iyi görünen noktalar sıravari sitreo planigrafla nirengileniyor, nihayette bulunan kapama hatası hey'eti umumiyeye hesapla veya grafik olarak tevzi edildikten sonra elde edilen bu noktalarla daha büyük mikyasta alınmış olan resimlerden kıymetlendirme ameliyatına geçiliyor.

195 Km; tulünde olan bir muntikanın kapanma hatası:

$$dx = + 288 \text{ metre}$$

$$dy = + 1447 \text{ „}$$

$$dz = - 143,3 \text{ „}$$

Bulunmuştur.

Bilhassa şayanı dikkat olan cihet resimlerde yan meyil inhirafı bulunmamış olmasıdır. Münferit noktaların tefazul irtifa ihtilafları modelin yukarı kenarında 146 metre, aşağı kenarında 142 metre olarak bulunmuştur. Nirengi maksadile alınan resimlerin mikyası 1: 25.000 olup $F=13,5$ R. M. K ile forması 12×12 olarak alınmış ve 1: 50.000 mikyâsında kıymetlendirilmiştir. Şimdiye kadarki tecrübelerle büyük bir mntakanın bu usulle havai nirengisi teşkil edilerek kıymetlendirilmesi imkânı bu usulle görülmüştür. 195 km. tulünde olan bu mntakanın kıymetlendirme aletile nirengilenmesi tamam bir ayda yapılabilmıştır.

4 — Tedris ve yetiştirme:

Mesaha işlerinin muhtelif vazifelerini ifayı vadeden fotoğrametrinin en tatbiki ve iktisadi bir usul olduğu gayri kabili münazaa ve münakaşa ve hakikaten bu maksadı temin eder olduğu cihetle Çinde de fotoğrametri usulü bu günde ve müstakbelde de mesaha işlerinin en ehemmiyetlisi olacaktır. 1930 senesine kadar Çinde fotoğrametri mesaisi münferit mesainin ve müstesna olarak teşkil edilen resim mozaikleriyle resim pılanlarından ibaretti, ve ne bu işi yapabilecek müte-hassıslar vardı, ne de bunların yetişmesi için bir imkân ve teşkilat vardı. Bu sebeple merkezi harta dairesi her şeyden evvel bir talim ve tedris imkânı hasıl etmiye çalıştı ve 1930 da hususi olarak bir fotoğrametri kursu açtı ki bu kurs bu gün mevcut bulunan merkezi mesaha makamının mesaha mektebini hasıl etmiştir. İki senelik kursla kursa iştirak edenlerin esaslı bir suretle bilâhare yapacakları fotoğrametri tatbikat ve ameliyatı için lüzumlu olan malûmatla meslekî olarak yetiştirilmeleri icap ediyordu. Geniş bir esas üzerine teşkil edilen kurs bu müddet zarfında arzi ve havai fotoğrametrinin esaslarile beraber fotoğrametri ameliyatının icrası için

diğer arazide yapılacak işlere dair malûmatı ihtiva ediyordu. Tatbiki olarak yetiştirilmeleri en çok ehemmiyet verilen kısımdı. Bu maksatla da müdafaa vekâleti uçuş talim ve tatbikatları için bir tayyare tahsis etmişti. Keza böylece havai fotoğrametri işleri için icap eden alat ve vesait ve laboratuvarda bu kurs ve yetiştirme işi için tefrik ve tayin edilmişti. Böylelikle arzi fotoğrametri için arazide çalışmak, havai fotoğrametri için uçmak ve pas noktası teşkil etmek, fotoğrafçılık için laburatuvar işleri ve arzi ve havai kıymetlendirme aletleriyle çalışarak esaslı bir tedris usulü takip edilerek seri ve emin bir şekilde maksadın istihsaline çalışılıyordu.

1930 da hususi bir şube olarak Aero sürvey teşkil edilince heman tatbiki olarak çalışmaya imkân hasıl olduğu gibi Aero survey de işe başladığı günden itibaren mütehassıslara malik olmak imkânını buldu. Havai fotoğrametrinin Çin hartacılığına ve Çin harta işlerine dahil olmasile Çinin hartacılık ufkunda modern bir şekilde çalışmak ve topoğrafyanın bütün matalibatına uygun olarak harta yapmak imkânı hasıl oldu. Fotoğrametrinin bütün usulleri nazarı itibare alınarak en muvafıkının tatbikile elde edilen muvaffakiyet fotoğrametriye olan itimadı tezyit etti ve işin inkişafına bais oldu. Her şeyden evvel icap eden aletlerin tedarikile fotoğrametrinin muhtelif tarzı mesaisini başaracak ilmî ve fennî mütehassıslar yetiştirmek icap ediyordu. Buna göre tanzim edilen zaman prugramile kademe ve derece üzerine icap eden müddet dahilinde bu ihzarat ikmal edildi ve mesainin icra pılanı da kararlaştırılarak resimler alındı. İşin vüsati, kesreti ve ihtiyacın tenvvüü usullerde ve mesaide de tenevvüü icap ettirdiğinden bilâhare bu muhtelif ihtiyaçlara vefa edebilecek şekilde yeni bir teşkilât yapıldı.

Kısa bir zaman içinde fotoğrametri için matlup evsafı haiz insan yetiştirmek ve bilahere iş sahasında onlardan istifade edebilmek mümkün olmadığı tecrübe ile anlaşıldı. Bu sebeple yetiştirme programı ıslah edilerek bir kısım tamam mesaha mühendisi evsafını haiz olarak yani jeodezi ve buna muktazi riyaziyat, topoğrafya, fotoğrametri ve kartografi işlerinin hepsini birden yapabilecek mütehassıslar olmak üzere ve bunların her birinde ayrı ayrı yetiştirilerek gurup mesailerini ve bütün fenni mesaiyi idare etmek üzere yetiştirilmesine, diğer bir kısım da bir kül halinde fotoğrametri işlerinin hey'eti umumiyesini değılde, işin bütün teferruat ve şumulüne vakıf evvelki şekilde yetişmiş mütehassısların nezaretleri altında bu mecmua mesaisinin herhangi bir kısmını yapmak üzere teknisiyen, yahut fenni yardımcı olarak yetiştirilmesi muvafık olacağı ve ancak bu şekilde büyük ihtiyaca vefa edebileceğı görüldü. Fakat bu ikinci kısımda da yine yalnız ve münhasıran bir iş yapmakla beraber, icabında ve zamanla diğer işleri de yapabilmeleri için diğer hususat ve işlerin umumiyeti hakkında kendilerine malûmat verilmesine ehemmiyet verilmiştir.
