

Hidroğrafi:

Dünyanın muvazeneti (İsostasy) ve mesaha ile alâkası

Bir Amerika mecmuasından:

Çeviren: Yarbay
Fehmi Tuncer

Bu nazariyenin izahına başlamazdan evvel bir mukaddime olarak aşadaki satırları okumakla maksada daha kolay girilmiş olacaktır.

Üzerinde yaşadığımız arz, malûm olduğu üzere bir gaz halinden mayi haline ve bundan da sulb haline gelmiştir. Fakat tasallübü esnasında havi olduğu kaya unsurlarının bir çok geçirdiği kimyevi istihaleler neticesi olarak teşekkül eden sulb arzda bir çok topoğrafik şekiller yani dağlar gibi yüksek ve okyanus dikleri gibi çukurluklar hasil olmuş ve tekmil arz mevadı, en kesif olanlar en altda ve daha az kesif olanlar bunun üstünde olmak üzere sıralanmıştır.

Bu suretle arzın içerisine doğru gidildikçe arz mevadının fizikî evsafı değişir. Elde ettiğimiz Ceodetik (Geodetic) malûmat ile kotî olarak anlaşılmuşturki arz mevadı takriben 60 mil umka kadar gayri mütecanis ve bundan aşağı tekmil arz etrafında herhangi bir tabakadaki mevad müsavi bir kesafette olup bu hal arzın merkezine kadar olan diğer tabakalardaki mevadada teşmil oluna bilir.

Arz üzerinde gördüğümüz dağlar ve teybıl-lend (table land) lerin deniz seviyesinden aşağı kabuk içerisindeki kısımları yani kökleri arz içerisindeki kesif maddeye gömülmüşlerdir. Arz dahili bir seviyeden sonra Plastik yani macun ve yahut kunduracı balmumusu gibi bir kıvamda olmalıdır, yani üzerine bir zor tatbik olduğu zaman bu zora serfüru eder, fakat bu zor kaldırıldığı zaman tekrar eski vaziyetini alır. Halbuki arzın üst kabuk kısımları o surette bir sertlikdedirki üzerinde vaki bir zor ile bozulan gayri muntazam halini muhafaza eder. Bundan başka birçok solid maddeler vardırki, kendilerine kısa bir zaman için, elastikî haddinden daha az bir zor tatbik olduğu zaman şekillerini bozmayarak mukavemet ederler, fakat elastiki haddinden daha çok az ancak uzun devam eden bir zora çatlamaksızın serfüru ederler.

Bu meseleyi biraz daha aydınlatalım : Dünyanın en yüksek noktası Himalaya dağlarının Everest tepesidirki 29,141 kadem yüksekliğindedir. Yine dünyanın malûm olan en alçak noktası Filipin Arşipeline aid Mindanao adasının hemen şarkında Planet (Planet) derinliği olup Alman donanmasına mensup Emden gemisi tarafından sedahı iskandil ile yapılan ameliyat ile keşif olunmuşturki bu derinlik 10,793 metre veya bunun muadili 5,932 kulaç veyahut 35,410 kademdir.

Bu suretle malûm olan en büyük irtifa farkı 64.551 kadem olup 12 milden fazladır. Bu azım fark biri Himalaya dağlarının ve diğeri Planet derinliğinin altında mevcut bulunabilen tazyiki tamamile temsil edebilmek için suyun ağırlığında hesaba dahil etmek lâzımgelir. Suyun ağırlığını iki mil umukdaki tabii arz satıh kayasına karşılık tutarsak Planet derinliği ile Himalayanın en yüksek kısmı beynindeki tazyik farkı tahminen 10 mil yüksekliğinde bir kaya sütununun ağırlığına muadil olur.

Halbuki bu misillu büyük bir ağırlığın altında ezilmeksizin mukavemet eden arz mevadı mevcut değildir. Bundan istidlal olunurki bütün kabuk mevadı mütesaviyen aynı kesafette olsaydı bu misillu büyük bir tazyika dayamazdı. Velhasıl tek-mil arz yükseklikleri arzın içerisine kadar uzayarak büyük zoriara çatlamak ve kırılmaksızın mukavemet gösteren arz dahilindeki kesif, Plastik madde üzerine istinad ederler veya-hut bunun üzerinde yüzerler. Kara yüksekliklerinin bu aşağı-ya kadar uzanmış kısımlarının ufki imtidadı, kabaca üzerin-deki dağ veya Teybillendin (Table-land) ufki imtidadına, ve aşağıya doğru umku ise, Leva içerisine batmış kısmın müte-zayid sebhiye kuvveti, dağ veya Tabillendin batmayan yukarı kısmının ağırlığına müsavi olacak veçhiledir.

Bu hal tıpkı su üzerinde yüzen tahta bir salın hali ile mukayese edilebilir, dikkat olunduğu halde görülebilirki, salı teşkil eden kütüklerden sudan yukarı en yükseği, sudan aşağı en ziyade batmış olanıdır.

Bundan şuda istiklal edilirki, arz sathında neredeki bir yükseklik vardır, arz içerisinde bunun bir mukabili, neredeki bir çukur vardır, arz içerisinde bunun bir mütenazırı vardır. Yükseklik ne kadar fazla ise arz içerisindeki kısımda okadar fazladır.

Dünya üzerinde yağmur ve yenme tesirleriyle med ve ce-zir sularına nakil olunan büyük mikyasda yer değiştirmiş büyük arz mevad hamuleleri vardırki, bunun yer değiştirmesi arz kabuğunun muvazenetini ihlal eder, büyük miktarda rü-subata yatak olarak aşağıya çökmüş sahalar olduğu gibi, üzerindeki mevad yükünün kalkmasıyla yukarıya doğru yükselmiş mahallerde vardır.

Batmak ve yükselmek yalnız kabuk altındaki sahadaki mevadın ufki olarak hareketi neticesi olabilir, ve bu nakil kabuğun alt huduhunun aşağısında vaki olur. Çünkü tazyik kabuğun kaidesine kadar yukardan aşağı doğrudur.

İşte üzerinde yaşadığımız arzın gördüğümüz dış kısmı, iç kısmı üzerinde, yalnız sathı üzerindeki hamulenin değişmesile bozulabilen bir muvazenet halinde bulunur. Bu muvazenet haline (İsostasy) Aysostesi denilip müsavi durma, veya müsavi tazyik manasına gelen Yunancadan alınmış bir kelimedir. Arzın harici kısmına umumiyetle kabuk (kışır) denilip yukarda söylendiği gibi, Ceodetik (Geodetic) tetkikler neticesi olarak bu kabuğun deniz seviyesinden itibaren takriben 60 mile kadar uzadığı tahmin olunmuştur. Dış kabukdaki mevad muhtelif mahallerde muhtelif kesafettedir. Arz üzerindeki mahallerin yüksekliği nekadar olursa altındaki mevadın kesafeti o kadar az, ve arzın solid sathı üzerindeki mahal nekadar munhat olursa alttaki kabuk mevadının kesafetide o kadar fazla olur.

Madamki arz kabuğu büyük mikyasda muvazenet halindedir. Arzın bu hali mazide tahassül etmiş ve ceolocik istikbalde de devam edeceğini kabul etmek doğru olur.

İsostasy yani muvazenet nazariyesinin başlıca intişar ve kabulüne sebep Nirengi ve Astronomi usulierile yapılan rasadlar arasındaki fark olmuştur.

Gayet eski bir tecrübe vardırki, İskoçyada Schiehallion ismindeki dağa yakın yapılan bir rasadda şakul hattı dağ tarafından cezip edilerek amudiyetden inhiraf etmişti.

Bilahara 1854 Hindistanda nisfünnehar kavsi hesabında Himalayanın haiz olduğu kütleinin şakuli ne dereceye kadar

amudiyetden inhiraf ettireceği hesap edilerek bir tashih konduğu halde, Nirengi ve Astronomi usullerile yapılan hesaplar yekdiğerinden farklı çıkmış.dı

1855 de bu müvazenet nazariyesinin babası unvanını alan ve bir zamanlar Giring rasadhanesi Astronomeri olan Airy. Londra Kral cemiyeti huzurunda verdiği konferansda heyef rasadlarla alâkadar bulunan dađ kütlelerinde arz cazibesi cihetinde zahirî bir cezip noksanı olduđuna dair izahat verdi.

Yukardaki rasad yapılan mevki cesim kütleli Himalaya dađlarından takriben 60 mil mesafede idi. Bu iki usul rasad arasındaki farkın neden ileri geldiđi düşünöldü. Sonra, burada bilfiil cazibe mesahaları yapıldı, acaba bu koca kütlelin şakule vereceđi tesir ne idi, fakat elde edilen netice hiç beklenmiyen bir şeydi, bu koca kütle cezip yönünden hemen hemen hiç bir tesir göstermemişdi, göya, bu koca dađ içi boş bir iskeletten ibaret idi.

Bu keyfiyete yaklaşan bir yol daha vardır: Hepimizin bildiđi bir arz cazibesi vardır, cezip kuvveti, cezb eden vë cezb olunan maddelerin kütleleriyle mebsuten ve mesafelerin murabbalarile makûsen mütenasipdir. Arz sathında hattistivada bulunan bir cisim merkeze, kutuplardan takriben 13 mil daha uzak bulunduđundan cazibe emsali hattı istivada, kutuplarda olduđundan daha azdır, keزالik cezip, cezb eden cisimlerin kütlelerine de taallğku olduđu cihetle, meselâ, eđer Arzın cevheri, nikel-demir yerine kurşun olsaydı, onun cezbi daha çok olurdu, yani eşyanın ađırlıđı artardı. Eđer aynı arzda bazı muayyen mahallerin altında daha kesif maddeyi havi yerler varsa aynı sathdaki cisim üzerine cezip kuvveti daha büyük olur.

Cazibe emsalinin ölçülmesi için rakkas kullanılır, ve bunun topunun düşmesi ve rakkasın sürati kayid edilir, bittabi bir çok ihtiyatlarda dikkat nazarına alınır.

Eğer cazibe daimî emsali arz sathi üzerinde muhtelif mahallarde ölçülürse bunların takriben bir birine müsavi olduğu bulunur, şukadar varki, arz ve yükseklik nazarı itibara alınmalıdır. Şimdi satıhdan 3 mil kadar yüksekde ve fakat deniz seviyesine yakın bir saha üzerinde bir tecrube yapalım, burada bulacağımız kıymet, bu mahal merkezden 3 mil kadar uzak olduğu için, deniz seviyesinde bulunan mahalden, daha az olması lâzımgelir. Yine deniz seviyesinden 3 mil yüksekde ve rakkasımızla deniz seviyesinin arasında bulunan büyük bir dağ farz edelim, yani tecribeyi dağın tepesinde yapıyoruz, neticede cazibe kıymeti aynıdır, göya, deniz seviyesile rakkas arasında havadan başka bir şey yokmuş gibi. Tekrar bir tecrübeye, 3 mil derinliğinde bulunan bir okyanos üzerinde yapalım, yine, cazibe kıymeti aynıdır, göya, tecrube bir civar, munhat karada yapılmış gibi.

Düşünülebilirki, deniz seviyesile, âlet arasında bulunan dağın cezip tesiri fazla olmalıdı, çünkü, arz merkezile âlet arasında 3 mil kalınlığında fevkalâde bir kütle mevcuddur. Fakat böyle olmuyor, çünkü, dağın, deniz seviyesinden vukarı fevkalâde kütlesi, dağın, deniz seviyesinden aşağı kökündeki buna mütenazır, kütle noksanlığıle telâfi olunmuştur.

Kezalik yine düşünülürki, okyanus üzerindeki cazibe kıymeti, bu okyanusa mülhak kara kütlesi üzerindeki az olmalıdır, çünkü, satıh altında 2.67 kesafetinde 3 millik bir kaya kütlesi yerine takriba 1.0027 kesafetinde 3 mil umkunda su vardır. Fakat yine hal böyle olmamaktadır, çünkü, satıh

ile okyanus dibi arasındaki kütle noksanı, dipdeki kütle fazlalığı ile telâfi edilmiştir. Yani, birindeki cezip noksanlığı diğerindeki cezip fazlalığı ile karşılaşmış ve menfi bir cezip yapıyormuş gibi davranmıştır.

Şimdi İstostasy, yani arz muvazenet nazariyesi gösteriyorki aynı arz dairesi üzerinde cazibe eksiği (arz tarafından icra olunan cezip), mesaha ister 3 mil derinliğinde bir okyanusun sathında ve isterse deniz seviyesinden yukarı 3 mil yüksekliğinde bir dağ tepesinde yapılsın aynıdır.

Bu muvazenet prensibine nazaran eğer arz kabuğu, yekdiğerine amud mefruz müstevilerle kat olunmak üzere müsavi maktalarda mütevaziyülmüstetilatlara ayrılmış olsa, arzın bu müvazenet hali sahili ise, bu maktaların aynı küleye malik olmaları lâzımgelir. bu demektirki, bu maktaların ağırlığı, deniz seviyesinden 60 mil aşağıdaki arz mevadı üzerine yaptığı tazyik her yerde aynıdır.

Geodesi (Geodecy) de henüz hal olunmayan meselelerden biri de, müvazenet halinde bulunan bu maktaların büyüklüğünün tayinidir. Bu keyfiyeti tecrübe edecek bir âlet olmakla beraber şimdiye kadar yapılan tetkikler, bunların 50:100 veya bir ihtimal ile 50 mil murabbaından biraz daha küçük olacağı merkezinde bir itminan uyandırmıştır.

Bununla beraber bu muhtelif maktaların kesafetleri aynı değildir, çünkü, 1 - okyanus sathı nisbeten az kesif mevadındır, 2 - bir dağ zirvesi ki, bunun tepesi de vasatî bir kesafetteki arz kabuğudur, 3 - kara düzlükleri, bunun tepesi de evveiki ikisi beyninde bir kesafette arz kabuğudur.

Şimdi, Tibet gibi yüksek bir kıta platosunu okyanus dibi ile mukayese edelim: İki seviye arasında 6 millik bir fark vardır, bununla beraber Tibet platosı, deniz seviyesinden

100 mil aşağıdaki bir seviye arasındaki bütün kütle, okyanus dibi ile aynı 100 mil derinliğindeki seviye arasındaki bütün kütleyle müsavidir, bu; arz kabuğuna ait müvazenetler, bu, şu demektirki, Tibet platosu altındaki kabuk maddesi, okyanus dibi altındaki kabuk maddesinden daha hafiftir, böyle olma nış olsaydı, rakkasın üzerindeki cezip aynı olmazdı.

Arzın bu müvazenet hali, Tibet platosu ve buna mütenazır okyanus dipleri gibi arz büyük havalisi eşkâlini mükayesede her zaman doğrudur. Fakat, eğer biz, kutran yalnız bir kaç millik, yüksek bir volkan mahrutunu, veyahut, az derinlikte dar bir okyanus çukurluğunu ele alırsak, bu müvazenetin tamam olmadığını görürüz, burada menfi veya müsbet olabilen bir müvazenet intizamsızlığı görülür.

Meselenin daha ziyade anlaşılması için, bu arz müvazenetinin birde fizikî suretini tedkik edelim. Deniz altında takriben $1/8$ i seviyeden yukarda ve $7/8$ i seviyenin altında bir aysbergi ele alalım, burada müvazenetle duran bir satıh müsavatsızlığı vardır. Aysberg takriben 0.92 kesafetinde sulb bir sudur, halbuki deniz suyunun kesafeti takriben 1.0025 dir. Aysbergin satıh altındaki kısmı kütle cihetle aysbergin tekmiil külesine müsvi bir hacimde deniz suyunu taşırır ve yahud mahallini deęiştirir, fakat aysbergin tekmiil hacmi yerini deęiştiren suyun hacimden büyükdür ki işte bu, aysbergin bir kısmının deniz sathının yukarisında kalmasının sebebini teşkil eder.

Mesaha nekadarkı dâlik yapılırsa yapılsın, büyük bir aysbergin civarında şakul hattının inhirafı kabil deęildir. Çünkü, aysbergin sudan yukardaki kısmı havadan daha kesif olduğundan bizzat, şakuli kendine doğru inhiraf ettirmeęe bir istidat gösterir, fakat, aysbergin suyun altındaki kısmı sudan

daha az kütleli olduğundan onun cezip kuvvetinde, bir eksiklik vardır, ve bu sebepten şakul hattı amudî kalır, satıhtan yukardaki fazla cezip satıh altındaki noksan cezip ile karşılaşmış ve yekdiğerini telâfi etmiştir.

İskoçyadaki Schiehallion dağı hakikaten şakul hattını amudilikden inhiraf ettirmiştir, çünkü, o, okadar küçükdürki onun vukardaki fazla kütlesi deniz seviyesi altındaki noksan kütle ile denkleşememiştir.

Bu sebepten Schiehallion gibi küçük bir dağ arz içerisinde altındaki tabakaya bir tazyik icra eder, fakat, altdaki kıt'a kayaları ve arz içerisindeki kabuk kuvvatlidir, binaenaleyh, bunun tazyiki altdaki tobakalara dağılır, fakat, onlara boyun eğdiremez, bu sebeple yukardaki kısım ile altdaki kısım arasında cezip veya kütle telâfisi yoktur. Fakat Tibet platosu yükseklik ve uzunlukca çok büyükdür, ve altındaki kabuğa yaptığı tazyik onun şeklini değiştirir, binaenaleyh, altdaki tubakanın içerisinde, okyanus seviyesinden aşağı, takriben, bu seviyeden yukarı kısmının 8 mili kalınlığında batar, bu sebepten plato üzerinde, altdan vukarıya doğru yükselmiş kıt'a kayaları kütlesi sebeble fazla bir kütle vardır, ve buna mukabil hafif kıt'a kayası, yukardaki kısmın takriben 8 misli derinliğinde arz içerisindeki kesif kaya kütesine yer değiştirtmesi veya onu taşıması dolayısıyla altda bir kütle eksikliği vardır. Eğer plato yenmek veya aşınmak suretile kütlelerinden bir kısım gaip etse, kökünün etrafını almış olan arz içerisindeki kesif kaya, yenme miktarı kadar gömülmüş k-t'a kayasının yükselmesine yol verirdi (tıpkı bir ayisbergin) suyun içerisindeki kısmının, ayisberg eridikce, küçüldüğü gibi). Diğer cihetten, eğer Tibet platosu, kalın buz kütleleriyle örtülmüş

olsaydı, bu hadise, sikletin artması dolayısıyla platonun içindeki batmış kısmı, arz içindeki madde içerisine daha fazla batar ve taşıdığı miktar daha fazla olurki bunlar ufkî veya yanlama suretile mevki almağa çalışırdı.

Esasen Ceolocik bir keyfiyet olan, arzın bu muvazenet halinin doğru olduğu, ceodesi (Geodecy) işlerle isbat olunmuştur. Ceodesistlerin başlıca vazifesi arzın şeklini tayin etmektir. Arzın şekil ve hacmi, arz ve tul için nirengi ve astronomi usullerile tayin edilebilir. Arzın şekli keza arz cazibesi kıymetlerinin tarassudlarılada tayin olunabilir. Arz kabuğunun muvazenet halinin tecrübesi için arz cazibesi kıymetlerinin kullanılması ile bulunan neticeler nirengi ve astronomi usullerile bulunanlarla tevafuk etmiştir.

Yukarıda söylenen telafi veya karşılaşma hadisesinin derinliği itimada şayan olarak 96, kilometre veyahut takriba 60. mil olduğu düşünülmüştür. Bu kıymet Amerikanın yüksek kısımlarında yapılan cazibe ve şakulün inhirafı esaslarından çıkarılmışdır.

Kanada, Hindistan, Japonya, Meksika ve Avrupanın bir çok memleketlerinde ve bir çok Okyanus adaları üzerinde cazibe tarassudları yapılmıştır. Bu yeni senelerde, hatta Okyanuslar üzerinde bile yapılmıştır. Her neredeki arzın bu muvazenet prensipleri cazibe esaslarına tatbik olundusa, bir kaç mahdud sahadan maada, cazibenin rasad olunmuş kıymetleri nazarî kıymetlerle pek yakın olarak tevafuk etmiştir.

Arzın bu muvazenet halinin, dünyanın muhtelif kısımlarında ve Okyanuslar üzerinde yapılan tetkik neticeleri dikkate şayan bir derecede intizam içerisindedir. Bu sebepten bu muvazenet dünyanın her yerinde mevcuttur.

Tedkiklerin icra olunabilmesi için kara ve deniz sahalarının yükseklik ve derinliklerini gösteren kara ve deniz hartalarının işaretlerle alâkadar cedveller hesap edilmiştir. Bütün arz sathı yükseklik ve derinliklerin işaretlerini kolaylaştırmak üzere muntakalara taksim olunmuştur.

Ufki imtidadı bir mil ve hatta on mil murabbaında topoğrafik eşkâlin bir telâfi göstermesine ihtimal verilemez. Mahdud mahiyette bu ufki imtidadın ne kadar olabileceğini anlamak üzere bazı tecrübeler yapılmış isede hiç bir şümüllü netice istihsal olunamamıştır. Buda, topoğrafik eşkâlin telâfi hadisesinin cazibe kıymeti üzerine tesiri dahilî muntakalar için pek küçük olduğuna dolayısıyledir. Ve ihtimalki bu cazibe intizamsızlığına bir çok sebepleri vardırki bunların her birinin tesirini sahib olarak tayin etmek pek güç ve belkide mümkün değildir. Bu mesele, müvazenetin büyük umumî vazariyelerinin yegâne tafsilâta olmak üzere çok ehemmiyetlidir.

Müvazenet prensibinin şakul inhirafına, ve cazibe kıymetlerine tatbik olunduktan sonra, yine bazı farklar meydana çıkmışduki bunlara intizamsızlık muhassalası derler. Cazibe intizamsızlığı (Anomaly) cazibenin tarassud edilmiş kıymeti ile, müayyen bir usule göre hesap edilmiş kıymeti arasındaki farktır. Müvazenet intizamsızlığı, cazibenin hesap edilmiş kıymetini istihsal için müvazet prensibi tatbik olduğu zaman bulunan farktır. Bazı büyük sahalar için müvazenet intizamsızlığı pek küçüktür, fakat diğer kırsallar için intizamsızlık, yekdiğerine nisbeten, pek yakın olan mevkiiler arasında çok tebeddü eder. İntizamsızlığın, bir usul tahattada kabul olunmuş muhayyei ahvalin hakikî ahvalden inhirafı derecesi için bir ölçü olduğu görülüyor.

30 kadem kalınlığında ve 2.67 kesafetinde bir kaya tabakasının cezbi 0.001. dayındır, [*] eğer bu kaya tabakası ufki olarak büyük bir imtidatda olsa idi, üstünde mutelif mesafelere konmuş rakkas üzerine tesiri aynı olur, Bu sebepten +0.050 dayınlık bir intizamsızlık, bu mavkie yakın 1,500 kadem kalınlığında bir kaya tabakasına muadil fevkalade bir kütlenin mevcudiyetini iş'ar ederdi.

Muvazenet tahvillerini yapmakda her bir topoğrafik eşkâlin, doğrudan doğruya, onun altındaki madde fazlalığı veya noksanlığı ile denkleştiği kabul edilmiştir ki, muvazeneğe aid telâfi değişmedikçe bütün nisf kuturlar istikametindeki kesafet tezyüfü aynıdır. Bununla beraber telâfi tamamdır, ve kara topoğrafisinin kesafeti 2.67. ve halbuki med ve cezir sularının kesafeti 1.65. dir. Biliyoruzki muhtelif cazibe istasyonlarında her bir ahvalde tehallüfler vardır, bununla beraber dikkate şayanıdırki, muvazenet intizamsızlığı vasatî olarak, ve işarete bakılmamak üzere şimalî Amerika için 0.020. den az olduğu halde Avrupa ve Asya için vasatî cazibe intizamsızlığı 0.020. den büyük değildir. Yalnız, Okyanus adalarında muvazenet intizamsızlığı kı'ta sahalarından ehemmiyetli bir derecede ziyadedir. Denizlerde tesis olunmuş muhtelif cazibe istasyonlarında muvazenet intizamsızlıkları musırren müsbet olmağa bir istidat göstermektedirler.

Bir kara sahası için işaretime nazaran vasatî intizamsızlık menfi veya müsbet olmak üzere tezahür ederki bu, bütün şube cazibe istasyonlarının irca olduğu esas cazibe istasyonunun veyahud cazibe formüllerindeki emsallerin hatalı kıymetleri dolayisiledir.

Bir gramlık kütleye, saiyede bir santimetre sürat veren kuvvettir.

Umumiyetle bulunmuşturki, kara cazibe istasyonları için büyük bir müsbet veya menfi intizamsızlık, alâkadar istasyonlara yakın arz kabuğunun dış kısmında mevcut mahallî sebepler dolayisiledirki buda, büyük cazibe intizamsızlığı olan bir çok istasyonların her birinin etrafında yapılan mükerrer tarassudlarla muayyen olarak isbat olunmuştur. Her bir halde etraftaki istasyonlar, tecrübe edilmiş olan istasyonlardan daha küçük ve bir çok hallerde daha çok küçük intizamsızlıklar göstermiştir.

Amerika birlik hükûmetleri için Dakotas'ın garbî aksamında, şarki Montana, ve şarki Wyoming de kati müsbet yalnız bir mümted havalidir. Fakat yine dikkate şayandırki, Amerikada bu müsbet sahanın Kanada sahralarına kadar imtidat etmekte olduğu bulunmuştur. Bu havalinin niçin böyle musırran müsbet olduğunu anlamak güçtür. İhtimalki bu sırf bir tesadüf ve her bir halde müsbet olduğu bulunan yüksek sırt üzerinde bu gün mevcut cazibe istasyonunun mevki dolayisiledir, veyahut mümkündürki, bu havali arz sathının, muvazeneti olmayan kısmını temsil eden bir parçasıdır. Bu intizamsızlığın katiyyen müsbet bir tabiatta olmasının hakiki sebebini keşif için biraz daha tecrübeler ihtiyacı vardır.

Okyanus adaları üzerindeki büyük intizamsızlık üç şeyden münbais olabilir: birincisi, mevkiini, karalar üzerinde aynı arzda bulunan mevkilerden daha ziyade arzın cezip merkezine yakınlaştıran şibih kürrenin Ceoyit (Geoid) seviyesinin inhitatı., ikincisi, Okyanus adaları tabiatte volkanik ve ihtimalki, adanın mevadının ve üzerinde kâin bulunduğu platformun ve onun altındaki kabuğun, alalededen daha fazla kesafetidir., üçüncüsü, mahalli sahadaki tevazünün olmamasıdır.

Zannolunurki, laakal kara mevkiileri için, büyük miktarda müsbet intizamsızlık, ufki ve amudi ağır mevadın pek yakın olması, ve bilakis, büyük bir menfi intizamsızlıkda cazibe mevkine yakın mevadın normalden daha hafif olması dolayisiledir. Eğer arz sathından, deniz seviyesinden aşağı takriben 60 mil olan, telâfi veya denkleşme umkuna kadar olan, kesafetlerin hakikî tevezzüü keşif olunursa, hesap olunmuş kıymete miktarı tashihin tatbikile mersud kıymetê hemen tevafuku temin oluna bilir.

Ümid olunurki, cazibe rakkası, gömülmüş bünyenin mevcudiyetini keşif için muvaffakiyetle kullanılabilir. Eğer bunun doğru olduğu isbat olunursa bu, yağ ve madenlerin keşfi için diğer bir Ceofizikal (Geophysical) usul olurdu.
