

Fotoğrametri :

Fotoğrametri işleri

Yazan : Binbaşı
Ömer Kadri

Fotoğrametri; fotoğrafla alınan resimlerden ölçmek demektir.

Bu işe elverişli resimler arz üzerinde bir noktada durularak usulü mahsusasile alındığı takdirde (arzî fotoğrametri),

Havadan tayyare ile alınan resimlerden kıymetlendirme usulüne de (havaî fotoğrametri) denir.

Stroskopik resimler vasıtasisle yani muhtelif iki noktadan aynı bir arazi parçasının resmi alınarak mücessemî rüyetten istifade olunduğu takdirde; Streofotoğrametri arzî ve havaî isimlerine göre de Streofotoğrametri, havaî Streofotometri, kısaca söylemek lâzımgelirse, (Fotoğrametri) denir.

Fotoğrametri usulile yapılan harita işleri üçe ayrılır.

- I - Fotoğraf resimlerinin alınması,
- II - Mahallinde yapılan mesaha işleri,
- III - Alınan resimlerden merkezde (büroda) kendine mahsus cihazla kıymetlendirme işleri,

Arzî fotoğrametri

Haritası alınacak arazide mümkün olduğu kadar az zaviye meyyite hasıl edecek yüksek bir mahalden, mezkûr arazinin en uzak mesafesindeki tecvizi hataya göre ihmaz olunan cetvelinde icap eden tulde (bir baz) yani sahîh bir tul ölçülerek sağ veya sol nihayetlerinden birinin mevkii ve rakımı mevcut nirengi nokatına nazaran malûm kılınan ve cihetlen-

dirilen mezkûr bazın iki nihayetinden resim alınır. Fotoğraf alan cihaza (fototeodolit) denüp, bir Teodolit ile bir fotoğraf makinesinin birleşmesinden hasil olduğundan ufkî ve şakulî zaviye ölçmek ve bazın tulunu optik olarak hesap ve tayin için tertibi haizdir.

Çift kılışelerden kıymetlendirme ameliyatı (harita yapmak) için arazi üzerinde resim alındığı esnada malûm kılınan sağ veya sol noktanını mevkii, rakımı, cihetlendirme, baztulu, resimlerde muhtemel olan teknil meyil ve dönüklüklerle mahsus gayet dakik taksimatları ve arazide resim alan fotoğraf makinesine müşabih aynı budumihrakta bir çift projeksiyon makinesi bulunan takriben bir ton ağırlığında fakat pek hassas olan 30 - 40 bin lira kıymetindeki (Stereootograf) aletinde kıymetlendirilir.

Arazide çekilen fotoğraf klışeleri Stereootograftaki çerçevelerine yerleştirildikten sonra, tersim kâğıdında mürtesemi ufkileri malûm olan ve arazide alınan kılışelere resimleri çıkan malûm nirengi kontrol noktalarının mevki ve rakımlarına nazaran kılışeler istenilen mikyasta ayar olunur. Adesei aynıye dahilindeki müş'ir kılışelerde mücessemî görünen arazi ve tafsîlâtâ (imajiner olarak) mümasen gezdirildikçe cihazın tersim masasındaki kalemi bilâfasila otomatik olarak mesahai müsteviyeye ve tesviye münhanilerini çizer.

Havaî fotoğrametri

Havaî fotoğrametri resimleri tayyarenin zemininde açılmış bir delik üzerine hususî askı tertibatile mevzu kendine mahsus hava pervanesile müteharrik, yarı otomatik veya el makinelere filim veya kılışe üzerine resim alınır.

Bu fotoğraf makineleri tayyare ile birlikte boyuna ve genişliğine aynı zamanda hareket edeceğini resim alındıkça havada eğri ve dönük bulunurlar. Arzî fotogrametride ise arazide resim alınan nokta, objektif mihver istikameti ve camların vaziyeti resim almazdan evvel tayin ve tesbit olunurlar.

Havaî resimler bu kabil olmadığından havada estantane olarak resim alındığı anda fotoğraf makinesinin objektif mihver istikameti, dönüklük, zeminden olan irtifa velhasılı bütün meçhul olan vaziyetler zemin üzerinde malûm ve kılışe üzerinde resmi çıkan ve mesaha (pas noktası) tesmiye edilen 3 - 4 zemin noktası ianesile tayin olunur.

Havaî Fotogrametride umumiyetle Stroskopik (çift) resimlerden kıymetlendirilir isede düzlük erazide veya müstevî münhanilerine lüzum görülmediği zamanlar tek resim alınarak (Entzehrungsgeraet) denilen alet vasıtasisle resim üzerindeki dört mesaha noktası ve malûm mürtesemî ufkilerine istinaden mezkûr aletteki; tertibat ianesile havada meyilli ve keyfî alınan resimler tamamile sathi arza muvazi resim alınmış gibi ufkî vaziyette tekrar resim alınır. Yani mail resimler ufkî vaziyete ırca olunurlar. Aynı zamanda mezkûr aletle istenilen harita mikyasına tahvil olunurlar.

İrca olunan mezkûr resimler mozayik şeklinde yan yana bir kanava üzerine yapıştırılmış münferit resimlerin heyeti umumiyesine muaddel resim plâni denir.

Mevcut tafsilât çini mürekkebile tersimi ve yazıları yazılarak tekrar bir resim alınırsa tafsilâta ait tabı için bir kalıp hazırlanmış olur.

Pek düz olan erazinin havaî haritaları bu usulle ihzar olunduktan sonra topograflar tarafından pilancete usulü ile tesviye münhanileri ikmal edilir.

Havaî çift resimleri kıymetlendirmek:

Arzî kılışeler hava Stereotograf makinesile kıymetlendirildiği halde, havaî çift resimleri kıymetlendirmek için tayyareden resim alındığı ande fotoğraf makinesinin tayyarenin hareketi dolayisile bizce malum olmian tekmit vaziyetlerini ki (zaviye ve istikamet cinsinden on iki meçhülü) kat'î surette tashihe elverişli, fazla tertibatı havi hassas kıymetlendirme âletlerine ihtiyaç vardır.

Tayyareden resim alındığı zaman klişe sathının vaziyetini tesbit için erazi üzerinde malûm olan 3 - 4 pas noktasında klışelerin beherinde resimlerinin çıkması şarttır.

Mezkûr klışelerle otoğrafla mücessemî rüyet hasıl ettikten sonra pas noktalarının resim masasında malûm mevkileriue göre havadan resim çekildiği anda, ne vaziyette ise tamamile o vaziyette cihetlenirilir.

Bu suretle çift resimlerden erazinin tam ve mikyasında nazir olarak teşekkül eden mücessem model üzerinde me-saha müş'iri mümasen (İmajiner) gezdirilir. Bunun ianesile her model noktasının kıymetlendirme cihazında üç mihver sistemine göre üç kemyatı vaz'yesi tadaat müş'irlерinde okuna-bildiği gibi mesaha müş'irinin hareketi makineye merbut kalemi vasitasile otomatik olarak tersim edilir. Binaenaleyh arazide mevcut yollar ve tekmil tafsilât ve tesviye münhanileri çizilir.

Tayyare ile resim alımı:

Hava resimlerinin kıymetlendirilmesinden evvel işler me-saha tayyaresine ve arazi işleri de fotoğrafmetrecilere aittir.

Mesaha tayyaresi haritası alınacak arazi üzerinde boş yer bırakmaksızın ve çift resim alınacak ise, her arazi parçası iki resim mevkiinden yani uçuş istikametinde kabul edilen muayyen-

bir müddette (bazın geri ve ilerisinde) fasila ile alınacak bir surette uçmalıdır. Resim alma anı o veçhile tanzim olunur ki bir sonraki resim bir evvelki resmi münferit resim ahzında takriben yüzde on kadar ve çift resim kalmadığı zaman, yüzde 50 veya biri şakuli diğeri mütekaripl olarak yüzde yüz her çift resim yekdiğerini örtsün. Tayyarenin malum süratine göre resimler muayyen surette birbirini örtecek veçhile optratör otomatik veya el ile açılıp kapanır. Bu suretle bir istikamette hareketle alınan resimler bir kolon teşkil eder. Tekrar geri dönerek ikinci kolon teşkil olunurken birinci kolonda alttan resimlere yandan yüzde on bindirilmek suretile ikinci kolonun resimleri de alınır. Bu tarzda devam olunur.

Tayyarecinin hiç bir boşluk bırakmıyacak ve aynı zamanda resimlerin bir birini fazla örtmeyecek surette birleştirerek uçması lazımdır.

Tayyarenin yüksekliği; esas itibarile resimlerin tafsilât ve tesviye münhanilerinin icap ettirdiği tafsilâti kıymetlendirme makinesinde tekrar verecek surette taayyün eder. Ekseriyet bu irtifa resimlerin tersim olunacak mikyastan biraz küçük olarak hesap olunur. 25 bin mikyasında yapılacak bir harita için 165 mm. budumihaklı bir makine ile takriben zeminden itibaren 5000 metre yüksekten resim almak icap eder.

Resimler keskin ve net gölgeler olmalıdır.

Pasnoktaları Revizion

Fotogrametrinin arazi işleri her münferit veya çift cam için lazımlı gelen dört pas noktasının rakım ile birlikte tayini ve camlar üzerinde görünmeyen topografya tafsilâtının ve boş kalan yerlerin arazi üzerinde ikmali için mavi kâğıtla veya bromür mat kâğıt üzerine fotoğrafla kopya olunarak arazide ikmal olunur.

İkmal ameliyatı kabil ise tayyarenin uçuşundan çok vakit geçmeden yapılmalıdır. Zira tarlalık mahallerde geç yapılan işlerde resim ile tabiatın mukayesesı; eger pas noktaları resimden sonra tayin ve mesaha olacak ise bu noktaların intihabi müşkülâta uğrar.

Tarihçe

Fotogrametrinin müessisi fransa miralaylarından Laussedat tır. Mumaileyh fotoğraf keşf olmazdan evvel şambreklere istihsal olunan (Prespektif naturellerin) topografyaya tatbikini pek ziyade iltizam ediyordu.

Fotoğraf makinelerinin keşfinden ve 1851 tarihinde ise fotoğraf resimlerinin haritaya tahvilleri hakkında icat ettiği fotogrametri usulünü fen akademisinde izah ve ispat ettikten sonra, 1863 den 1871 e kadar yüzbaşı müsyü (Javari) ve mülâzim (Garibaldi) muavenetlerile kendi usulleri ve aletile müteaddit haritalar yaparak sahîh neticeler elde etmiştir. Bu usul Elan (Loseda) fotogrametrisi namile yad edilir.

Diger memleketlerde ezcümle:

İtalya 1755 de Puro, 1857 de Gran Sano

Almanya 1865 de jeneral von Ester 1870 Strasburg muhasarasında.

Amerikada 1886 da Vil

Ayusturyada 1891 - 1895 Askerî cografla enstitüsü Loseda fotogrametrisile çalışmışlar isede esasen tatbikatındaki müşkilât dolayisile büyük bir muvaffakiyet elde edememişlerdir.

1893 te Berlin Şarlotenburgda (Hektor Grosyer) namında bir mühendis (Stroskopik resimlerden mesaha kabildir) nazarîyesini beyan etmiştir. Telemetre Streskopikin gayet kesirün-

netayıç olan kaidei esasiyesini icat ettiki bu prensip Zeiss müessesesi fen müşaviri Prof. doktor Pulfrih mesaisine çıkış noktası olmuştur. [*]

Stereofotogrametriğin mucidi (Profesör Pulfrih) tir. Mumailiyeh 1898 de (Grosyer Stereotelemetrisini) bilfiil mevkii hâkikate çıkarmiya muvaffak oldu. Bu husus kendisini fotogramtride Stroskopik kılışelerin kullanılmasını tetkike sevk etmiştir. Bu veçhile Streofotogrametrinin itirazsız ve kat'i zaferrini temin etmiş olan Pr. Pulfrih (Streoskopik kılışeleri dakik olarak mesaha eden (Streokmpratörü) 1900 senesinde mevkii file çıkardı.

1903 Profesör Pulfrih (Stereofototeodolit) ini Zeiss fabrikasında imâl ettiymiştir.

1903 Avusturya askeri coğrafiya enstitüsü Stereokompratörün birinci modelini almıştır. Berlinde harita heyeti askerîyesi bir Stereofotogrametri şubesi teşkil ederek alamanyanın cenubî afrika müestemlekelerinde tafsilât nirengisi bu usul ile yapılmıştır.

1908 de Viyana Askeri coğrafiya enstitüsü zabitlerinden yüzbaşı Von Orel otomatik makine tertibatının birinci modelini

[*] Mücessemi rüyet (Streskopi), tabiatın insanlar, hayvanatı fikariyeyi mucehhez kıldıği en şayani hayret bir kabiliyyettir.

Görmekten büsbütün başka olan bu kabiliyetin asıl manası şudur: Dünyayı haricin yakınımizde bulunan ve aynı zamanda her iki gözümüzle görülen eşyanın fazıl ve ebadını doğrudan doğruya his ve taktir etmek, anadan doğma tek göz olanlar bu kabiliyet için pek az bir fikre ve tasavvura maliktir.

Eşyayı hariciyenin ebadı muhtelifesine ait fikr ve tasavvurlarının gözlü insanlar içinde sureti tabiiyede hasıl olabilirse bunlar mükerrerden vaki olan tecrübe ve mülâhazat neticesidirler.

Stroskopi aleterini ve Stereofotogrametrinin mucidi olan meşhur profesor Pulfrih maatteessüf bir kaza neticesinde bir gözünü kayıp etmiştir. (Stroskopi görmek ve mesaha) uamındaki kiymetli eserinde pek açıklı olan kendi ifadesini aynen naklediyorum.

“Bu makalenin muharriri gibi bir kaza neticesinde bir gözünü kayıp edenler mücessemi rüyetin lezaizile evvelce mütelezziz olduklarından anların hatırlalarile iktifaya mecbur olunur. „

ihtira ve imal ettirerek (Stereokompratör) le birlikte (Orelin Stereootografi) in teşkil ediyordu.

1909 da Zeiss fabrikası tarafından imal edilen modelinde mütemadi bir tarzda ve otomatik olarak harita ahzi temin edilmiştir.

Harita Müdürlüğü Umumiyesinde mevcut olan (Stereootograf) Zeiss fabrikasının 1914 senesinde çıkardığı son modeldir.

Umumî Harpta Fotogrametri

1914 te harbi umumin ilânını müteakip, Almanya hükümetinin dört krallığına ait harita dairelerinden başka hazar da mevcut olan (Vermessungsabteilung) mesaha şubeleri iki misline iblağ ile her mesaha şubesinde de birer Fotogrametri şubesi tesis edilmiştir.

Harbi umumî esnasında suriyede çalışan Alman Fotogrametri teşkilâti Üsküp'e bulunan 27 nci mesaha şubesinden ayrılan bir takımdan ibaret idi. Hava resimlerinden Fotogrametri yapmak ihtiyacı harbin ilk devresinde his edilerek lüzum görülen noksanları ikmal için sarf edilen fazla mesai hava fotogrametrisinin süratle terakkisine sebep olmuştur.

Harp bidayetinde Tayyareden resim alımı mahsus yalnız el makineleri mevcut idi. Havadan alınan resimler üzerinde mevcut, ve haritada malum noktaların beyinleri vasl edilerek ve ya buna mümasil birçok usullerle aralarında kalan avcı siperleri gibi harbe ait malumatı harita üzerinde tesbit kabil olurdu. Fotograf makinelerinin resim alındığı andaki meyil ve yanlama zaviyelerini otomatik olarak kılışen üzerinde resim alındıkça tesbit edecek tertibat ilâve edilmiş ve irtifalar barometre ile kayıt edilerek alınan camlar (Anagraf) isminde bir âlet ile ufkî vaziyete tahvil edilmiş isede bunlarla ihtiyaç temin edilememiştir.

Daha sonraları resim üzerinde malum üç nokta ve budumihraka nazaran budümücerrette resim alındığı noktadan tasavvur olunan piramidi, hendesei resmiye usulile inkişaf ve hasıl olan müselleslerden Tayyare irtifainı, meyil ve dönüklük zaviyelerini hesap etmek usulünde çalışılmağa başlandı. Böyle ihmaz olunan küçük resimlerin yan yana birleşmesi müşkülâtından kurtulmak için Tayyare üzerine mevzu hava pervanesile otomatik işler 5×20 cm. eb'adında filim makinelerile harp sahalarının resim ve planları elde ediliyordu. Uzak mesafelerde tafsilâti tesbit için sabit balonlara büyük budumihraklı teleobjektifli fotoğraf makineleri vaz olunmuştur.

Havadan alınan resimlerin meyil ve yanlama ve dönüklük zaviyelerini tashih edebilecek tertibatı havi (İka projeksiyon makinesi) yapılmıştırkı hali hazırda (entzerungsgeret) in ilk modelidir.

Bu alet vasıtasisle mail kılışeler ufkî vaziyette alınmışcasına tahvilolunurlar. Daha bazı usullerle hava resimlerinden istifade edilerek düşmana ait avci siperleri, tel örgüleri, umum mevziler 1/25,000 lik harita üzerine tesbit olunduğu gibi Topçu mevzileri ve tarassut mevkileri, velhasıl endaht edilecek herhangi bir mevzi, cephenin tek mil batarya planları üzerine bilmikyas sahih olarak tesbit edilerek endirekt endaht edilmekte idi. Bu yüzden ağır bataryalar sabit mevzilerde duramıyarak - motörlü arabalarla demir yolu üzerinde müteharrik bir vaziyette ve demir yolu endaht planı ile mevzie girmeye mecbur olmuşlardır.

Panoramik resimlerden batarya planı teşkil edilerek bilhassa seri ve müteharrik hedeflere karşı seri ve endirekt endahtda muvaffak oldular. Mestur ve maskeli mevzilerle tayyareye karşı boyalı vesaitin tefriki için Streoskopik resimlerden çok istifade

edilmiştir. karlı havalarda karla maskelenmiş topçuu veya diğer mevzileri dahi pankromatik camlarla alınan Streskopik hava resimlerinde, vesaiti nakliye ve efradin ayak izleri rümcek ağı gibi bir noktada toplandığı aşıkâr olarak göülmekteidi. Buna mani olmak ve mevzileri göstermemek maksadı ile Almanlar yapılan sunî mevzilere de bu şekli vermek için küçük zabit kumandasında hayvan sürülerini iz yapmak üzere sunî nevziler civarında dolaştırmaya mecbur oldular. Hava resimleriinden mesahai müsteviye tersimine oldukça muvaffak olduğu halde münhanî tersimi ihtiyacı bir türlü hal edilemeyordu.

Bu noksanın telâfisi maksadîle karadan ve düşmana yakını bir mesafeden oldukça uzakların münhanili haritalarını yapabilmek için 60 cm. budumihrakında Preskoplu avcı siper Fototeodolitleri ve denizden de Tahtelbahirlerin Pereskoplarına mevzu Fototeodolitler vasıtasisle sahillerden içlerere doğru resimler alınmıştır.

Würtenberg kırallığı harita dairesi tecrübe şubesinde mualîm Pr. Fischer tarafından kısmen grafik ve kısmen hesabî nokta tayini usulile hava resimlerinden ilk defa münhanili harita yapılmıştır.

Bu usuldeki bazı hataların taharrisi esnasında Opratör perdeleinin binnetice arazi şekillerini bozduğunu ilk defa Pr. Fischer isbat etmiş ve o tarihten itibaren Tayyare fotoğraflarında santıral sistemi Opratörler kullanılmaya başlanmıştır.

1920 de Pr. Hügershoff tarafından Tayyare ile alınan resimlerden, otomatik olarak münhanili harita yapmaya mahsus (Otokartoğraf) icat ve imâl edilmiştir.

1923 de Zeiss fabrikası, Tayyareden alınan resimleri münhanili kıymetlendirecek (Stereoplanigraf) aleti yapmıştır.

1927 de P. Hugershoff) tarafından (Aerokartograf) isminde daha küçük hizai kıymetlendirme makinesi icat ve imâl olunmuştur.

Yine 1927 de (Wild) fabrikası evvelce yaptığı arzî(Otograf) aletini ~~taşı~~ ederek bir hat dahilinde, havaî resimleri kıymetlendirecektir bir hale ifrag etmiştir. Harita Müdürlüğü Umumiyesindedeki (Wild) aleti bu sistemdir.

Hırvat resimlerle kıymetlendirme usuline ehemmiyet veren **Almanya**, Macaristan, İsviçre hükümetlerinin dört senelik meşai ve tecrübeleri Fotoğrametri şubeleri tarafından 1928 seneinde su suretle hulasa edilmiştir :

Almanya: Planigraf ve (Aerokartograf) âletlerile tarla ve kumluk arazideki münhanilerin dereceyi sıhhatini anlamak için tecrübe mesahaları yapmıştır. Tecrübe sahasından üç poligon geçirilerek dört nirengi noktasına bağlanmış ve kapanma hatayı vasatı, bir kilometrede; 0.13, 0.04, 0.12 metre, irtifa için hatı vasatı; birinci poligonda; 0.006 ve 0.07 metre olmak üzere 106 poligon noktası tayin ve hesap edilmiştir.

Hafif dalgalı arazide mukayese farkı:

Planigrafta mevkî farkı, ± 0.56 metre, İrtifa hatası ± 0.16 metre
 Aerokartoğraf „ „ , ± 0.86 „ , „ „ „ ± 0.15 „
 bulunmuştur.

Hava resimleri vasıtasisle çizilen tesviye münhanileri arazinin meyil ve cinsine tabi olarak çizilebileceği, Topograf işleminde ise arazinin meylinin nisbeti, tesviye münhanilerinin tersimindeki dereceyi sıhhata makûsen tesir ettiği kanaatı hasıl olmustur.

1/5,000 mikyasına göre iyi bir resim almak için $\frac{1}{3}$ nisbetinde baz alınması ve filimlerin her tarafında mütesavyen inbisat etmesi lâzım geldiği anlaşılmıştır.

Macaristan

Bir çift hava resmine 4 - 3 nokta isabet edecek tarzda nirengi şebekeleri tesis edildikten sonra Tayyare ile resimler alınır. Resimler 1/10.000 mikyasında ve takriben 2,000 metre irtifa- dan alınır. Klişeler yüzde yüz birbirini kapatmak üzere 30:40 derece nispetinde mütekariplik olarak (bunun % 90 i alette kabili mesahadır.) 1/3 nispetinde baz ile veya hatta % 60 kısmı birbirini örtmek üzere şakullü mihverle 1/3 nispetinde baz ile resim ahz olunur. Makineden fazla istifade için kıymetlen- dirme müddeti 4 saatlik üç devre üzerinde yevmiye 12 saattir. Bir çift cam 10,000 mikyasında beş metrede bir mün- hanı geçirmek üzere 2 - 5 günde ikmal edilir.

Bir senelik mesai ; (sene 250 iş günü itibar olunduğu na- zaran) 300 Km. murabbai eder. irtifa hatası \pm 1 metre, mevki hatayı vasatisi 0,20 metredir.

290 Km. murabbai resim alınmış ve bunun 139 Km. mu- rabbalık kısmı Planigrafta kıymetlendirilmiştir.

İsviçre

Tayyare irtifaları 2,000 metre Wilt sisteminde 165 mm. budu mihraklı hava kamarasile şeritvari resim almaktadır. Resim ahzında bir çift cam uçuş istikametinde ileri ve geri olmak üzere vasatı 5 : 10 derece meyilli bir mihveri aslı ile yani 15 derecelik bir tekarrüp zaviyesile resim alınır. Bu su- retle baz uçuş istikametinde 1/3 : 1/4 kadar olur. Bu halde iki camın yekdigerini örtmesi % 50 ve mikyas takriben 1 / 12000 nispetindedir.

2,000 metre irtifaında resim alındıktan başka fazla tafsi- dâtlı ve düz arazide rüiyeti kabil olmamış aksam için ayrıca 1,000 metre irtifaında ikinci bir resim alınır.

İsviçrede 1916 senesindenberi arzî 7620 Km. murabbai, havaî 1550 Km. murabbai, ceman 9170 Km. murabbai resim alınmıştır ki isviçre erazisinin % 22 si demektir.

Almanyada - karar

Hafif dalgalı arazide pilançete usulile harita ahzi daha akla muvafık geliyorsada havaî Fotogrametrinin dereceyi sihhati itibarile küçük şekilli arazinin şekli ve yüksekliği o kadar sahîh vücûda getirirki topoğraf onu ancak gayet itinalı münhanî geçirmek ve bir çok zaman sarf etmek suretile ve çok çalışmakla yapar.

Büyük mikyaslı topograf haritalarını büyük bir dereceyi sihhatle az masrafla yapmak için arazinin vaziyetine ve cinsine göre harita ahzi usullerini tevhit ve terkip etmek lâzımdır. Fotogrametrinin en mühim meselesi de muhtelif mesaha usulerrinden hangisinin istîmalının doğru olduğunu taktir etmektir.

Macaristanda - karar

Hava Fotoğrametrisi topoğrafya noktai nazarından tamamile tahakkuk etmiştir. Kîymetlendirme nazariyesi halolunmuştur. Fen terakki etmekte olduğundan bu usulün henuz mevcut olan bazı noksanlarının da mutlak kalkacağını şimdiden temin eylemektedir.

Tashihi meyil usulile pilançete usulüne karşı bugün masraf miktarı yüzde yirmi beş baliğ almaktadır. Hava ile pilançete usulü arasında kat'î bir masraf mukayesesini yapmağa kenüz yapılan tecrübeler kafi değildir. Fakat dereceyi sihhati nazarı itibara alınarak havaî usul pilançete usulüne hemen hemen müsavi olmakla beraber münhanî geçirmek noktai nazarından fotoğrametri usulü pilançete ye faiktir.

Fotağrametri usulü atide harita dairelerinin mümtaz bir usulü olacaktır.

İsviçreda - karar

Havaî Fotoğrametri tashihi meyil usulile terkip olunarak düz arazide harita yapmak için seri ve ucuz, kabili istifade bir usul olduğu gibi dağlık arazide arzî Fotoğrametri için kıymetli ve maksada kâfi bir ikmal usulüdür. Havaî Fotoğrametrinin verdiği muvafık neticeye göre Havaî Fotoğrametri usulü İsviçre Kadastro mesahaları için kabul olunmuştur.

Türkiyede Fotoğrametri

Türkiye Cumhuriyeti Harita müdüriyeti umumiyesinde Fotoğrametri ilk defa arzî olarak 1/25,000 mikyasında ve 1929 senesinde başlanmıştır.

Avrupa hükümetlerinde yapılan arzî Fotoğrametri usulünde klişelerin beherine lazımgelen iki, üç adet kontrol noktası üçüncü veya dördüncü derece nirengi usulile tayin olunur. Tabii bu ameliyat da para ve zamana muhtaçtır.

1929 da ilk arzî fotogrametri ameliyatına başladığımız zaman kendisine yardımcı olarak Nirengi usulile yapılacak kontrol noktalarını mecburiyet hasıl olmadıkça yine fotogrametriye yap tırmak hususu düşünülerek (icap eden yüksek mevkilerde büyük Bazlarla ayrıca umumî resimler almak) usulünü esas ittihaz ederek işe başlanmış ve neticede muvaffakiyet hasıl olmuştur.

Bu usul sayesinde Avrupada yapılan arzî fotogrametriye nisbeten bizim tarzı ameliyatımız daha ucuz ve daha seridir.

1929 senesinden 1933 ortasına kadar arzî fotogrametri usulile kıymetlendirilen iş miktarı:

Kıymetlendirme aletinin cinsi	Arazide kullanılan fototeodo- lit takımı	Kıymet- lendirilen arazi km ²	Resmi al- nip henüz kıymetlen- dirilecek arazi km ²
Wild Otoğraf	1	1251	550
Zeiss Streootograf	2	1292	150

Havaî Fotogrametri

İlk defa 1932 sonbaharında havaî fotogrametri resimleri alınmağa başlanmıştır. Resimler F.13 yunkers tayyaresile deniz tesviyesinden 4000 M. den fazla yükselemediğinden bilmecburiye bu irtifadan alınmıştır. Karadan 2800 metre irtifadan wild sisteminde 165 budümihraklı el hava kamarasile plâk üzerine şerit(kolon) vari resim alınmıştır.

Hava resim alanında bir çift cam uçuş istikametinde biri şakulî diğerî (16) derecelik geri meyilli bir mihveri aslı ile yanı 16 derecelik bir tekarrüp zaviyesile resim alınmıştır.

Bu suretle baz uçuş istikametinde takriben 1/3 kadardır. mikyası takriben 1/18,000 dir.

Bu tarzda 250 kilometre murabbai arazinin resmi alınarak yetmiş gün zarfında 92 Km. murabbai kısmı 1/25,000 mikyasında kıymetlendirilmiştir.

Arazide revizyon

Mesahai müsteviyede mikyas dahilinde mevki hatası yoktur.

Râkimda 1/25000 plânçete usulünde teçviz hata olarak kabul edilen ± 3 metre kadar bir fark görülmüştür. Tesviye münhanileri arazinin şekline uygun ve doğru olarak fevkâlâde surette tersim edilmiştir.

Fotogrametride sürat

Halen Fotogrametride sürat mikyası, otoğraf aletinin adedine ve otografta çalışma saatine ve resim eb'adına tabidir.

Takriben 10,000 mikyasında ve daha büyük 1/5000 ve 1/2,000 mikyaslarında plançete usulüne nazaran Fotogrametri daha süratlı ve daha faidelidir.

1/25,000 mikyasında plançete usulile hemen hemen müsavi süratte isede tersim daha sahîh ve araziye uyğun,fakat pahalıdır.

Türkiyede üç senelik tecrübeye nazaran bir sene mesaisi zarfında bir arzî fotogrametri postası vasatî 700 Km². vüsatinde bir arazi dahilinde resim alarak Otoğrafta yevmiye altı saat çalışmak suretile takriben 550 Km. murabbâı arazinin 1/25,000 mikyasında haritasını ikmal etmektedir. Bu mesaiyi iki misline iblâg edebilmek için arazide iki Fototeodolit takımile iki postaya 1400 Km. murabbâı arzı dahilinde resim aldırlılarak Otoğrafta çalışma mesaisi altışar saatlik iki devre olmak üzere 12 saat çalışarak bir Otograf makinesile takriben 1100 Km. murabbâı iş almak kabildir. [*]

Havaî Fotogrametride icap eden pas noktaları o sene zarfında ikmal edilmek üzere istenildiği kadar resim almak kabil isede sür'at fotograf makinesinin adedine tabidir. Tayyare ne kadar sür'atle resim alırsa alsın Otografin kalemi göz ve el ile bilakis ağır hareket eder.

Fotogrametride sıhhat

1929 den itibaren Harita Müdürlüğünin 928 selesi nihayetine kadar Almanya ve Macaristan, İsviçre Harita dairelerinin yukarıda kısaca beyan olunan tecrübeleri netayıcinden anlaşılıyorki havaî ve gerek arzî Fotogrametride mesahai müsteviye ve gerek münhani tersiminde arzu edilen sıhhat istenilen dereceye vasıl olmuştur.

Havaî fotogrametride görülen mahzurların kaldırılması

Çift kılıçe için lüzum görülen pas noktaları, resim eb'adı, hava resimlerinin makinede ayarı gibi para ve zaman sarfını içap ettiren mahzurları izale için çalışılmaktadır.

[*] Arzî fotogrametri mutavassit bir arazide çalışlığına nazaran arazinin usulen 0/0 25 nin (zaviyeî meyyite dahilinde) resmi çıkmayarak kıymetlendirilemez.

Havadan arzî camlar derecesinde net kilişe çıkarmak kabil olsa 10 Km. yüksekte aynı budu mihraklı makine ile resim almak suretile; resim eb'adı yerine büyük bir sathi arazinin resmini çekerek pas noktalarının miktarını ve cam ayar müdde-tini dörtte bire indirmek kabil olur. Resim eb'adı büyündükçe budumihrak büyür. Budumihrak büyükçe obejektifin zaviye rüiyeti darlaşır. Az bir sathi arazi resmi alınır.

Şimdiye kadar üniversal hava kamaraları eb'adı 13×18 , 18×18 200 mm. budumihraklı ve 10×15 , 13×13 165 mm. budumihraklı olarak kullanılmaktadır.

Eb'adı büyütmeğe çare olarak son senelerde Zeiss ve Wild fabrikaları iki veya dört kamaralı ve objektiflerinin zaviye rüyetlerine göre icap eden malum bir zaviye tahtında yekdi-gerine merbut olarak imal etmiştir. Mezkûr makineler opera-törlerinin hepsi aynı zamanda hareket ederler. Fabrikaların izahatından başka henüz hiç bir hükûmetten netice hakkında bir malumat alınamamıştır.

Münih'de mühendis doktor Aşenbrenner tarafından 5 sm. budumihraklı dairen madar 8, ortasında 1 olmak üzere 9 objek-tifli 27×27 eb'adında ve 9 objektifi aynı cam üzerine resim alan bir kamara icat etmiştir. Bu makine ile beş kilometre yük-sekten resim alındığı zaman takriben 600 Km. murabbâ bir arazinin resmini alır. Kendine mahsus tahvil aletile camlar ufkî vaziyete ifraig ve tahvil olunurlar. Doktor Aşenbrenner'in ifadesine nazaran 100,000 mikyasından yukarı olan haritalara elverişlidir. Bu aletin ikmalinde 10,000 Km. terbiinde bir arazi-nin resmî bir kontrol tahtında haritası yapılarak ne dereceye kadar kabiliyeti tatbikiyesi olduğu anlaşılacaktır. Böyle bir alet haritacılığa çok yardım edecektir.

Harita alanında usul intihabı

Tabiata karşı koymak güçtür. Dolayisile tabiat ve eşkâlı arazi hangi sisteme elverişli ise icabında plançete, icabında havaî ve arzî fotogrametri tatbik olunmalıdır.

Avrupa harita dairelerinin ve beynelmilel fotogrametri cemiyetinin on seneden beri yaptıkları tecrübelerin henüz kâfi gelmediğini itiraf ettikleri halde benim şimdiden şöyle olmalıdır, diye kestirip atmaklığım pek doğru olmasa gerektir. Yalnız modern ve kudretli bir orduya malik olan Türkiye Cumhuriyetinin havaî fotogrametri terakkiyatını Avrupa ve komşu hükümetlerile beraber takibe devam etmesi zaruridir.

Plançete usulü pek eskidir. Arzî fotogrametri tekemmül haddini bulmuştur. Fen alemi arzî fotogrametriden daha fazla bir şey beklemiyor. Fakat atı havaî fotogrametrinindir.

Amerikada Fotogrametri

Türkiye Cumhuriyetinin iktisadiyatını tetkike memur Amerika iktisat heyeti müdür muavini mister Marsel Bel ile vazifeten vaki olan temasımızda Amerikada kendisinin nezareti altında ahiren yapılan fotogrametri işlerinden şu suretle bahsetmiş tir:

“ Beş adeseli bir hava kamarasile tayyareden 1,000 Km. tulünde ve 125 Km. arzında kısmen düzlük kısmen arızalı bir arazi sahasının resmi alınarak 1/48,000 mikyasında haritası kıymetlendirilmiştir. Netayıç fevkalade memnuniyetbahş olduğu gibi fiat ta plançete usulüne nisbetle nisif derecede ucuza malolmuştur.,, Hava kamarası ve kıymetlendirme aletlerinin kâmil Amerikada imal edildiğini de ilâve eylemiştir.

Muhterem mister Marsel Bel'in mütalealarının doğru olduğunu kabul ederiz.

Kısa fakat muvaffakiyetle dolu olan bu beyanata karşı dermeyen olunacak bir temenni varsa o da yukarıda izah olunan iktisadî ve ilmî bazı müşkilâtın da' ortadan kalkmış olmasıdır.
