

Manyetik Rasathaneler

Hazırlayan : Yd. Asteğm. Yk. Müh.

Pertev Bediz

I. GİRİŞ

Şimdiye kadar yapılan işler
İşin ehemmiyeti
Milletlerarası iş birliğine ihtiyaç

II. MANYETİK RASATHANELER

Genel malûmat: Ne yaparlar, nasıl işlerler, neden müte
şekkildirler.

Nerelerde ve nasıl inşa edilirler.

III. NETİCE ve TAVSİYELER

Mühim kısımların hülâsası

Türkiyede bir manyetik rasathaneye ihtiyaç

Türkiyede kurulacak rasathanenin yeri hakkında mütalea

Faydalandığımız eserler ve teşekkür.

Bibliyografya

I. G İ R İ Ő

Son yirmi beř sene zarfında ileri memleketler, idare ve nufuzları altındaki mıntikalarda muntazam ve sistematik alıřmalar yaparak manyetik etütler sahasında büyük başarılar göstermişlerdir. Bu alıřmalar neticesi elde edilen manyetik elemanların tahavvül miktarları, oldukça karanlık olan arz manyetik mes'elelerine ışık serpmiřtir. Bu arařtırmalar yalnız ufak bir araziye münhasır kalmamıř bilâkis bir ok kıt'alara ve okyanoslara teřmil edilmiřtir. Ölçülere kısa bir müddet devam edip nihayet verilmez bilâkis senelerce, manyetik ölçüler tekrar tekrar alınır. Tahdit edilmiş bir arazide alıřmak ve kısa bir müddet için manyetik ölçüler almak ve arařtırmalar yapmakla bir neticeye varılamaz. Esasen böyle bir hareket usulsuz bir bařlangı olduđu gibi zararlı neticeler de verecek mahiyettedir. Zira, manyetik tehavvüller uzun devirlidirler, ve bütün dünya üzerinde bu cins tehavvüller, ve manyetik elemanlar kıymetleri, takriben her elli kilometrede bir alınacak ölçülerle tesbit edilmelidir. Devamlı alıřmalarla dünyanın bir ok yerlerinde elde edilen neticelerin yavař yavař toplanmasile, ok etin olan bu mes'ele, özölmeđe yüz tutmuřtur.

Ü yüz sene evvel bir ka yerde, bazı deklinasyon ölçüleri alınmıřtır. Bu nevi rasatlar son yarım asır zarfında dünyanın bir ok yerinde alınmış, dünya deklinasyon haritalarının, oldukça sahih olarak yapılmasına âmil olmuşlardır. Enklinasyon'a gelince, bu ölçülerin pratik sahada pek az faidesi olması ve bu ölçülerin büyük müşkilâtle alınması yüzünden enklinasyon rasatları nispeten azdır. Gauss, yüz sene kadar evvel manyetik řiddetın kıymetini ölçmüş ve böylelikle « Asırlık Tehavvüller » için yapılan arařtırmalara bir bařlangı tesis etmiştir.

Bu ilmin ilerlemesi için büyük fedakârlıklara lüzum vardır. Ehliyetli âlimlerin, hoş gidecek bir iklimde, mükemmelen teçhiz edilmiş ve ev konforu içinde kurulmuş bir laboratuarda oturup da bu meseleleri rahat içinde halletmelerine imkân yoktur. Dünyanın yalnız bir kısmı topraklardan müteşekkildir. İlim ve irfanda ilerlemiş fertler ise bu topraklarda pek ufak bir sahada yaşarlar. Dünya üzerinde, geri memleketler, bâkir ormanlar, çöller, büyük okyanoslarda medeni insanların girmedığı adalar, denizler, soğuk kutup arazileri de mevcuttur. Manyetik araştırmalarda memnuniyet verecek bir neticeye varmak istersek böyle yerlerde de bir çok istasyonlar almamız gerekir. Bu da böyle yerlere ilmi seyahatler tertip etmek ve ilim adamlarını bu hücre noktalara götürmekle olur. Bu iş bu kadarla bitmez, böyle seyahatleri tekrarlamaya lüzum vardır, zira gaye yalnız oralardaki manyetik şartı değil şartın tehavvülünü de tetkik etmektir. Mesele statik değil dinamiktir. Bir çok defalar, yeniden ölçü almak maksadile ikinci defa işgal edilecek noktaların eski yerlerini bulmak güç veya imkânsızdır. Bu sebepten mes'ele büsbütün güçleşir. Görülüyorki yapılması istenilen iş bütün memleketler ilim müesseselerinin yardımı, iş birliği olmadan yapılamaz. Bu hususta Amerika Birleşik Devletleri arz manyetik dairesi âlimlerinden J. A. Fleming şöyle diyor: «Memnuniyetle görüyoruz ki gün geçtikçe adedi artan bir çok memleketler, kendi istifadelerini de göz önünde tutarak, meselenin halinde faydalı olacak malûmatı ortaya koymaktadırlar.... Diğer bir çok devletler. İsveç ve Rusya da dahil olmak üzere denizlerdeki manyetik malûmatın ilmî ve iktisadî kıymetini anlayarak bu sahada başarılar göstermişlerdir.»

1698 senesindenberi okyanoslarda tetkikat yapmak üzere ilmi seyahatlara çıkmıştır. Bu meyanda Amerikanın (United States Coast and Geodetic Survey) Harta Direktörlüğü, ve Vaşington'da

Carnegie Enstitüsü kendi gemileri ile denizlerde ve karalarda ölçüler almışlardır ve bilahere hartalar vücuda getirmişlerdir. Yalnız Carnegie Enstitüsü şimdiye kadar, karada ve denizde on bine yakın manyetik istasyonda ölçüler almıştır. Son on sene zarfında asır tehavvüllerini tetkik etmek maksadile bunlardan 300 den fazlasında yeniden ölçüler alınmıştır.

Dünya manyetik mesaha işlerinde son derece faydalı olan manyetik rasathaneler dünyanın muhtelif yerlerinde mevcuttur. Aşağıdaki harta üzerinde bu nevi manyetik rasathanelerin yerleri gösterilmiştir. Ayrıca aynı harta üzerinde Fleming tarafından tesis zaruri görülen rasathane mevkileri de gösterilmiştir. (J. A. Fleming, Terrestrial Magnetism, sahife 21, fig. 17 ye bakınız.) İstanbul civarına koydukları işaretten anlaşılıyor ki Amerikalılar bizim memlekette de böyle bir rasathaneye ihtiyaç olduğunu ileri sürüyorlar. Bu cins rasathanelerin ehemmiyetini tebarüz ettirirken Fleming «...manyetik meselelerin hallinde meçhulleri bulmak bakımından elzem olan bu cins rasathane ve laboratuvarlar, ileriye gören ve fenle yakından alâkadar olan milletler tarafından tesis edilmişlerdir,» diyor.

Amarika Coast ve Geodetic Survey, Harta Dairesi, son otuz beş sene zarfında, Amerika ve Amarika idaresi altında olan ülkelerde, sahillerde, denizlerde, manyetik mesaha işlerinde büyük varlık göstermişlerdir. Bu Direktörlük ihdas ettiği beş tane manyetik rasathaneyi idare etmektedir. Carnegie enstitüsü de iki manyetik rasathane işletmektedir.

II. MANYETİK RASATHANELER

Manyetik rasathanenin esas işi manyetik elemanları devamlı olarak kaydetmektir. Bu nevi kayıtlar fotoğraf aletleri ile yapılır

ve bunlara «manyetograf» ismi verilir. Manyetik elemanlar ya D, H, Z veya X, Y, Z dir.

D = Manyetik deklinasyon

H = Arz manyetik sahası ufki mürekkebi

Z = Arz manyetik sahası şakuli mürekkebi

X = Arz manyetik sahası Kuzey-Güney mürekkebi

Y = Arz manyetik sahası Doğu-Batı mürekkebi

I = Enklinasyon

F = Mecmu manyetik şiddet

Arz manyetik elemanlarını gösteren kroki

Manyetik elemanlardan ya D, H, Z veya X, Y, Z kıymetlerini bilmekle arz sahasının bütün tahavvülleri tayin olunabilir. Kaydedilen bu kıymetleri mutlak kıymetlerle mukayese ve kontrol etmelidir. Bu da muntazam zaman aralıklarında mutlak kıymet için yapılacak rasatlarla kabildir. Zaman aralıkları arasına tesadüf eden mukayyet kıymetlerin mutlak miktarları yine mukayese usulü ile elde edilir. Bu usulle yapılan ameliye aranılan sıhhatı verir.

Rasathanelerde manyetografları 24 saatlik şeritlere almak kullanışlı ve usuldendir. Zaman kaydeden bir saat vasıtasıyla otomatik olarak her saat başı manyetograma kaydedilir. Bu saatin doğruluğu radyo zaman sinyalleri ile, zaman zaman, muntazaman kontrol edilir. Manyetografin işleyişini kontrol maksadile D, H, I, ve Z nin mutlak kıymetlerini tayin etmek için haftada bir veya iki defa rasatlar yapılır. Bu nevi rasatlar, rasathanenin haricinde yapılır. Rasathanenin içindeki aletlerin mıknatısları ile haricte kullanılan alet mıknatısının birbirlerine müessir olmayacak mesafede ölçüler alınır. Her eleman için mutlak rasat silsilelerinin başlangıç ve nihayeti manyetogram üzerine fotoğrafla kaydedilir. Bundan maksat aynı zamana tekabül eden aynı cinsten iki ölçüyü mukayese edebilmektir.

Deklinasyon veya şiddetin mutlak kıymetini her hangi bir zamanda veya her hangi bir aralık için manyetografdan tayin etmek mümkündür. Yalnız bunu başarabilmek için bazı yardımcı malûmata ihtiyaç vardır ki bu nevi malûmat manyetik rasathanelerde mevcuttur.

Her hangi bir noktada, manyetik bir elemanı tayin ettiğimiz zaman, rasatımız ne kadar doğru olursa olsun rasadın yapıldığı nokta hakkında kâfi malûmat mevcut değilse beklenen netice elde edilmez. Zira istasyonun mahalli, rasadın yapıldığı tarih, mahalli saat ve ölçü bir kule üzerinde alınmışsa aletin topraktan yüksekliği gibi mütemmim malûmat sayesinde arz manyetizmi etütleri bakımından istifadeli bir iş yapmış oluruz. Ancak bu mütemmim malûmatın mevcudiyetile manyetik grafikler ve cedveller yapmak, asırlık tahavvülleri etüt edebilmek imkân dahilinde olur.

« Asırlık tahavvül » cetvelleri, sabit manyetik rasathanelerde veya bazı seçme manyetik istasyonlarda (ki bunların tecrübe ile bu işlere elverişli istasyonlar olduğu anlaşmıştır.)

alınan devamlı veya periyodik ölçülere istinad ederler. Kendisi ikinci derecede bir rasathane olmayan istasyonda alınan deklinasyon ölçüleri için gereken günlük tahavvül tashihi en yakında bulunan manyetik rasathaneden alınacak malûmat ile yapılır. Bu tashih aynı noktada bir kaç gün mütemadiyen ölçüler almakla veya mahallî kontrol elde etmek maksadile kurulan muvakkat, portatif rasathanenin verdiği manyetogramlardan istifade ederek yapılır. Z ve H günlük tahavvülleri arz dereceleri fonksiyonu olarak o kadar gayri muntazamdır ki uzak bir rasathaneden alınan malûmat ile tashihler yapmak doğru olmaz. Bu iş için de muvakkat bir rasathaneden alınacak neticeler kullanılmalıdır. Muvakkat veya portatif manyetik rasathaneler mahalli kontrol için en memnuniyet verici hal çaresidir. Bu usul en itimata şayan neticeler verir. Böyle bir rasathane, aletlerin sahada kullanılması için gereken bazı hususî ilâvelerle bir manyetograftan ibarettir. Bu alet, sabit rasathanelerdeki manyetograflar gibi devamlı surette faaliyette olmalıdır. Amerikan Harta dairesi 1939 senesinde böyle bir portatif rasathane için icap eden aletleri imal etmekte idi, variometreler manyetik hassaları olmayan maddelerle suhnete karşı tecrit edilmiş olacaktır.

Manyetograf, içinde karanlık odası olan ve hava değişikliklerine karşı mukavim, kara kanvastan yapılmış bir çadır içine yerleştirilir. Karanlık odada bir de ışık deliği olacaktır, bu sayede gündüzün şeritleri değiştirmek mümkün olur. Mütenavip ceryan olan yerlerde variometre kabı termostatla kontrol edilen bir elektrik ısıtma cihazı ile tefriş edilecektir, bu şekilde variometre daima sabit bir harekette faaliyette olacaktır.

Rasathane binaları hakkında genel malûmat :

Suhnet farkları dolayısı ile manyetik aletlerde görülenen değişiklikler, aletlerin muhafaza edilecekleri yerler için hususî tedbir-

ler almayı mecburi kılmıştır. Gerek daimi manyetik rasathaneler ve gerek portatif rasathanelerde ve hatta istasyonlarda yapılacak rasatlarda bu nevi tedbirler almağa ihtiyaç vardır. Ara vermeden, mütemadiyen çalışmak zurezinde olan manyetik rasathanelerin inşası için münasip mevki tayini pek kolay bir iş değildir. Zira elektrik tramvayı ve trenleri, elektrik santralleri ve telleri ve bunlara münasip diğer sunî manyetik sahalar, şehirlerin büyümesi, ilerlemesi rasathane ölçülerini taciz edecek kadar yakınlara gelebilirler. Rasathanelerde yapılacak muhtelif cins manyetik işler için, ölçülerin yapıldığı arazide manyetizmin üniform (müsavi ve mütecanis) dağılımına ihtiyaç vardır. Bu sayede ölçüleri normal bir istasyona irca etmek maksadile manyetik elamanların tashihlerine lüzum kalmaz. Bu iki esas şarttan maada manyetik rasathane mevkiini seçerken şu noktaları da aramalıdır :

1 — Rasathaneye kolayca erişebilmek.

2 — Mahalli ve tabii manyetik anomali gibi elektrik menba-lardan gayri sebeplerden doğan herhangi bir tesirden uzak olmak.

3 — Su, yiyecek ve bilhassa fotograf malzemesinin kolayca temin edilebileceği bir merkezle irtibatı olmak.

4 — Rasathanede çalışanların makûl nisbette konforunu temin edebilecek vasıfları haiz olmak.

Mutlak kıymetleri ölçen aletlerle manvetografi içine alacak bir rasathane binası inşasında göz önünde tutulacak en mühim noktalar şunlardır :

1 — Manyetik hassaları haiz olan inşaat malzemesinin kullanılmaması, bilhassa tahavvül ölçen aletlerin yerleştirileceği binalarda bu nokta üzerinde muhakkak ısrar edilmesi gerektir.

2 Mutlak ölçü alan aletlerle tahavvül ölçen aletleri o şekilde yerlere koymalıdırki birinin diğerine tesiri pek az olsun.

3 — Aletlerin aynı anda aldıkları ölçüleri mukayese etmek zaruridir. Binanın inşasında, aletler böylece aynı anda kullanıldıkları vakit mıknatıslarının birbirlerine tesir etmemesini sağlayacak tedbirleri almak.

4 — Binanın, tahavvül rasatları için suhnetin bütün sene zarfında imkânı derecesinde aynı olmasını temin edecek surette inşası (masraflı usullerle soğutmak ve ısıtmak külfetine lüzum kalmadan.)

Evvelden tahavvül aletlerini yer altında kazılan odalara koyarlardı. Fakat uzun müddet aletlerin yer altında rutubette kalmaları büyük zararlar doğurmuştur. Bu zararların önüne geçmek hemen hemen imkânsızdır. Bu nevi rasathaneleri toprak üstünde yapmak ve hariç suhnet farklarına karşı termal tecrit ve dahilinde sabit suhneti idame ettirmek için usulü veçhile havalandırmak en asri şekildir. Bu şekilde yapılan binalar yer altında kurulan rasathanelerdeki kadar suhnet şartlarını tatmin ettikten maada, yapıları ve kullanışları itibarile daha ucuz ve daha kolaydır.

Suhnet farklarından tecrit için kullanılacak maddenin ucuz olması icap eder. Zira bu maddeden kullanılacak miktar fazladır bunun için mahalli olarak temin edilebilecek mevad kullanmak gerektir. Bu meyanda kuru hizar talaşı, saman, yosun ve saire tavsiye edilir.

Fleming Amerikada yapılan manyetik rasathanelerden bazılarının plânlarını ve fotoğraflarını tabetmiştir. (J. A. Fleming Terrestrial Magnetism and Electricity, sahife 89-91, fig. 23-A 23-B ve 24 e bakınız.)

Karada manyetik rasathaneler inşası için yukarıda söylenen herşey, deniz manyetik elemanlarının sahih olarak tayininde kullanılan gemiler için de varittir.

Rasat çadırı :

Manyetik elemanların ölçülmesinde aranılan sıhhat icabı aletlerin sahada güneş ve rüzgâr tesirinden korunması lâzımdır. Bu iş için manyetik hassaları olmayan çadırlar kurulur. Bauer tarafından imâl edilen bir cins çadır Amerika Harta dairesi ve Carnegie Enstitüsü tarafından kullanılmış ve beğenilmiştir. Bu çadır hakkında daha fazla malûmat (Fleming sahife 93) de mevcuttur.

III. NETİCE VE TAVSİYELER

Yukarıdaki münakaşamızda manyetik elemanların tayini için şimdiye kadar yapılan işler ve bu işlerin ehemmiyeti hakkında malûmat verdik. Aynı zamanda, bu nevi işlerin muvaffakiyetle başarılabilmesi için bütün milletlerin elbirliği yapması icap ettiğini de tebarüz ettirdik. Manyetik rasathanelerle ilgili genel malûmat arasında bu rasathanelerin ne yaptıkları, nasıl işlediklerini, ne aletler ihtiva ettiklerini ve nasıl inşa edildiklerini de anlattık. Yazımızın ilk kısımlarını okuduktan sonra akla gelecek: «Türkiyede de böyle bir manyetik rasathaneye lüzum yok mudur?» sorusudur. Buna verilecek cevap hiç şüphe yokki müsbettir. Harta Genel Müdürlüğü ileriye görerek manyetik elemanların ölçülerine bir kaç sene evvel başlamıştır. Memleketin muhtelif yerlerinde deklinasyon, şakulî ve ufki şiddet hartaları için gereken etütler yapılmış iyi neticeler elde edilmiştir. İkinci cihan harbinin doğduğu müşkül şerait altında yapılan başarıları takdir etmeliyiz. Harbin çıkmasından evvel çizilen jeofizik programının tatbiki için lâzım gelen malzemenin, harp seneleri zarfında tedarik imkânsızlığı, çizilen programın harfiyen tatbik edilmesinde müşkülâta sebebiyet vermiştir. Fakat harp devresi boş geçirilmemiş elde mevcut manyetometreler ve deklinometrelerle etütler yapılmış

ve bilhassa elaman yetiştirmek için gayretler sarf edilerek iyi neticelere varılmıştı. Bu şekilde dünya vaz'iyeti, hariçten malzeme tedarikine mücade ettiği zaman elimizde bu aletleri kullanabilecek, neticeleri hesaplayacak ve tefsir edecek elamanlar mevcut olacaktır. Çok kuvvetle muhtemeldir ki 1947 senesinde memlekette esaslı bir surette jeofizik etütlere başlanacak ve zamanla manyetik rasathaneler de tesis olunacaktır. Bu suretle bu işlerin en ilmi ve fenni bir şekilde ele alınacağına şüphe yoktur. Manyetik ölçüler için 1947 den sonra, geniş ölçüde devamlı gayretler sarfedilecektir.

Arz manyetizmi sahasında şöhret kazanmış âlim Fleming'in ihtarı dikkate değer. Fleming: «tahdid edilmiş bir arazide çalışmak ve yalnız kısa bir müddet için manyetik ölçüler almak ve araştırmalar yapmakla bir neticeye varılamaz. Esasen böyle bir hareket hem usulsuz bir başlangıç hem de zararlı neticeler veren bir yol olur» demiştir. Demek oluyor ki manyetik işleri başarmağa karar verince bunu en müttekâmil, en esaslı usulleri takip ederek yapmağa koyulmamız icap eder. Bu da yukarıda gördüğümüz gibi evvela memlekette bir manyetik rasathene kurmakla olur. Zira alacağımız bütün ölçülerde yapılacak tashiher, ancak rasathanede elde edilen mutlak ve doğru kıymetlerle kabildir. Buna misal olarak deklinasyon ölçülerini ele alalım. Deklinasyon ölçüleri için gereken günlük tahavvül tashihi en yakında olan manyetik rasathaneden alınacak malûmatla yapılır. Çok uzaklarda yani, başka memleketlerdeki rasathanelerden alınacak malûmat bize pek az fayda temin eder. Günlük tahavvüllerin arz derecelerine göre gayrı muntazam değişiklikler gösterdiğini kaydetmiştik. Bunu nazarı itibare alan Amerikalılar dünya üzerinde kurulmasını diledikleri manyetik rasathanelerden birini de memleketimize isabet ettirmişlerdir. (J. A. Fleming, Terrestrial Magnetism and Electricity, sahife 21, şekil 17 den aldımız hartaya bakınız.)

Başka devletler yalnız karalarda değil denizlerde de manyetik faaliyette bulunmuşlardır. Mamafî biz, bu işleri evvela topraklarımızda yapmağı ve istikbalde zemin ve zaman müsaade ettiği vakit araştırmalarımızı denizlere de teşmil etmeğı muvafık görüyoruz.

Manyetik işlerin başarılmasile memleketin menfaatları tabii başta gelir. Fakat bu hedefe erişirken, bu meseleler üzerinde çalışan diğer memleketlerle de ilmî teşriki mesai etmiş olacağımız ve hissemize düşen görevi yapacağımız muhakkaktır. Böyle bir işbirliğinin ehemmiyetine temas etmiştik. Manyetik ölçü işlerinde ileri gitmiş memleketlerdeki teşkilatların bu faaliyetimizi memnuniyetle karşılayakları aşikârdır.

Bundan başka, Harta Genel Müdürlüğünün esas itibarile hartacılık bakımından yapacağı manyetik etütler bilvasıta, memleketin yer altı servetlerinin meydana çıkarılmasında da ikinci derecede bir rol oynayabilir. Arz manyetik sahasının dünya üzerinde dağılışındaki bâzı gayri muntazamlıkların dünya kırsı jeolojik şartlarile yakından alâkalı olduğu tesbit edilmişti. Ancak son senelerde bu nevi manyetik malûmat, jeolojik strüktürlerin karakterlerini tayinde kullanılmağa başlanmıştır. Elde toplanan manyetik malûmat, dünya manyetik sahasının, mıknatıslanmış, mütacanis bir kürreye ait manyetik bir saha gibi olduğunu meydana çıkarmıştır. Yer yüzünde, hakikkatte, böyle mütecanis ve normal mıknatısı bir sahadan farklı neticeler alınır. Bu farklar dünya kırsının mütecanis olmasından ileri gelir. 25 milden fazla kalınlıkta olan arz kırsının gayri mütecanis oluşu bazı mıntikalarda, mahalli manyetik farkların mevcut olmasına sebep olur. Manyetik hassaları haiz maden yatakları bazan okadar kuvvetli olurlarki, bu mıntikalarda, normal manyetik kıymetin iki üç misli şiddette manyetik farklar gösterirler ve hatta mahalli kutuplar bile tesis edebilirler.

Rusyada Kursk, Almanyada Berggiesshübel anomalileri buna en bariz misallerdir.

Kursk manyetik anomilisinin etüdü, manyetik demir yataklarının keşfi mevzuunda en meşhurdur. Krjukowa ve Bielgorod civarında bulunan bu anomali ilk evvela 1874 de I. N. Smirnov tarafından meydana çıkarılmış bilâhare başkaları tarafından teferruatile tetkik edilmiştir. Buranın sistematik manyetik etüdüne 1896 da

Kursk Manyetik yatağı üzerinde manyetik anomali ΔH : Ufki şiddet ; ΔZ Şukuli şiddet münhanisi

Heiland'dan alınmıştır.

başlanmış ve 1909 senesine kadar 4500 istasyonda ölçüler alınmıştı. 500 kilometre murabbaı arazi dahilinde 1919 ile 1926

arasında 20,000 istasyon işgal edilmiş ve torsiyon terazisi ile pandül ölçüleri de manyetik işlere ilâveten yapılmıştır. Soviyet yayınında son senelerde görülen raporlara nazaran, Kursk mintikasında, bugüne kadar ispat edilen demir cevheri rezervi 290,000 milyon ton ve yatakların mecmuu demir miktarı da 600,000 milyon ton olarak tahmin edilmiştir.

Yukarıda verdiğimiz misalden de anlaşılıyorki hartacılık bakımından lüzumu olan ufki ve şakuli manyetik şiddet hartaları yapılırken böyle anomalilere tesadüf edilebilir. Yalnız umumi şiddet hartaları yapılırken iki istasyon arasındaki mesafe 30 ilâ 50 Km. kadardır. Bu mesafe arasında kalan küçük anomalileri tesbit etmek mümkün olmayabilir. Mamafi büyük anomalilerin bulunduğu mintikalarda bu cins hartalarda bile, normal vâziyyetten inhiraf miktarı, buralarda kuvvetli ihtimalle, bir maden yatağının mevcudiyetine işaret edebilir. Bu vaziyet karşısında daha sık istasyonlarda ölçüler alarak, (meselâ her km. murabbaında bir istasyon) bu mintikanın değeri hakkında daha esaslı incelemeler yapılır ve bilâhare diğer jeofizik usuller tatbik edilerek alınan netice kontrol edilir ve en nihayet icap ederse bir sondaj yapılır ve kat'i netice alınır. Demek oluyor ki hartacılık göz önünde tutularak yapılan manyetik jeofizik tatbikatı, maden zenginliği bakımından ümitli yerleri ümitsiz mintikalardan ayırma işini kısmen başarabilir.

Bu suretle memleketin maden zenginliklerini arama müesseselerine böyle yerler bildirilir onlar da kendi ekiplerini bu mintikalara göndererek daha teferruatlı araştırmalar yaparlar. Böyle bir işbirliği sayesinde memleketin yer altı servetleri daha kolay, daha az masraflı ve daha çabuk bulunur. Bu vesile ile Harta Genel Müdürlüğünün Maden Tetkik ve Arama Entitüsüne şimdiye kadar bir çok ihbarlar yaptığını kaydederiz. Bu iki müessese arasında müşterek işlerde daha yakın bir iş birliği yapılması hakkında

münakaşa mevzuunu burada incelemek konu haricine çıkacağından bunu başka bir yazımıza bırakmağı tercih ettik.

Dünyanın büyük memleketlerinde manyetik ufki ve şakulî şiddet hartaları, deklinasyon ve enklinasyon hartaları o memlekette ekseriyetle, harta işlerle meşgul olan daireler tarafından yapılır. Zira memleketin fennî şekilde küçük mikyaslı hartalarını yapan müesseseselerin, arazide, jeodezi işlerini başarmak için lâzım olan bir çok sabit noktaları vardır. Bu noktalara jeodezik ölçüler almak üzere erişen postalara bir de manyetometre kolu ilâve edilerek, hemen hemen aynı zahmet ve masrafla bu iş de aradan çıkmış olur. Aksi halde manyetometre ekiplerinin başlı başına bu işe çıkması gerektir, bu da fazla masraf, zahmet ve zamana mütevakıftır.

Sabit manyetik rasathanelere gelince, bunları ya Devlet Meteoroloji dairesi, ya maden Enstitüsü veya Harta Genel Müdürlüğü işletebilir. En münasibi bizce Devlet Meteoroloji Dairesinin bu işi üzerine almasıdır. Mamafî her hangi daire işletirse işletsin manyetik rasathane işleri yukarıda adı geçen her üç daireyi de yakından alâkadar edeceği için aralarında işbirliği yine başta gelmelidir.

Türkiyede manyetik rasathane nerede kurulmalıdır: Kanaatimizce bir manyetik rasathane Türkiye için kâfidir. Mamafî ileride alınacak neticeler belki bir ikinci rasathane veya portatif bir iki rasathane kurulmasını icap ettirir.

Rasathane mevkiî tayininde göz önünde tutulacak noktaları yukarıda izah etmiştik. Gerek merkezi olması ve gerek bu şartlara uygun olması itibarile rasathanenin Ankara civarında şehirden 5-10 km. mesafede bir yerde kurulması tavsiye edilebilir. Bu nokta üzerinde kati bir karar vermeden evvel daha etraflı tahkikata lüzum vardır.

Bu yazını hazırlanmasında müteaddit kitaplardan faydalandık. bu arada C. A. Heiland'in «Geophysical Exploration», J. J. Jakosky'nin «Exploration Geophysics,» L. L. Nettleton'ın «Geophysical Prospecting For Oil» ve bilhassa J. A. Fleming tarafından neşredilen «Physics Of The Earth VIII, Terrestrial Magnetism And Electricity» eserlerinden gördüğümüz yardımı zikretmeden geçemeyiz. Bazı kısımları doğrudan doğruya terceme ederek ve edindiğimiz muhtelif fikirleri kendi fikirlerimizle yoğurarak meydana çıkardığımız bu yazı Türkiyede manyetik rasathanelerin kuruluşunda ufak bir hizmette bulunursa, ancak o zaman kendimizi vazifemizi yapmış addedeceğiz.

Kıymetli direktiflerle bu yazının hazırlanmasında yol gösteren sayın Harta Genel Müdürü, Yüksek Mühendis, Tümgeneral Ömer Kadri Koray'a, konstrüktif tenkit, fikir, ve tavsiyelerini esirgemeyen Yüksek Mühendis, Yüzbaşı Kerim Evinay'a ve Yüksek Mühendis Yedek Asteğm. Kâzım Ergin'e teşekkürlerimi sunmağa bir borç bilirim.

Bibliyoğrafya : Manyetik rasathaneler, kuruluşları, faaliyetleri vesaire hakkında müracat edilebilecek bir bibliyoğrafya vermeği faydalı gördük

Bauer, L. A., and J. A. Fleming. Magnetic observatories of the United States Coast and Geodetic Surveying operation July 1,1902. Washington, D. C., U. S. Coast Geod. Surv., Rep, for 1902, App. No, 5,301-331 1903.

Fleming, J. A. Construction of non-magnetic experiment building of the Department of Terrestrial Magnetism. Res. Dept. Terr.

- Mag., Carnegie Inst. Wash., Pub. 175, 4, 351-358 (1921).
- Fleming, J. A., and W. F. Wallis. The construction and equipment of the Watheroo Magnetic Observatory in Western Australia. Terr. Mag., 25, 1-6 (1920).
- Gernet, A. Das Vermessungsschiff Cecilie seine Instrumente und allgemeine Gesichtspunkte über die Ausführung der Vermessung. Reval, Topo-Hydro-graafia Aastaraamat, 75-81, 101-106 (1924).
- Hoge, E. Contribution à la connaissance de l'effet magnetique de l'électrification des chemins de fer. Copenhagen, Met. Inst., Comm. Mag No. 18, 11 pp. (1937).
- Maurain, Ch. L'observatoire géophysique de Chambon - la Forêt. Paris Institut de Physique du Globe, 19 pp., 7 figs. (1937).
- Merlin, E. and O. Somville Liste des observatoires mangetiques et des observatoires seismologiques. Bruxelles, Hayes, x + 192 pp. (1910)
- Puig, El Observatorio del Ebro. Idea general sobre el mismo. Tortosa, Alguero y Baiges, vili + 188 pp., illus. (1927).
- Rose, N, Der Zustand des Netzes der magnetischen Observatorien der U. D. S. S. R. und Weitere Perspektive seiner Entwicklung. Terr. Mag., 40, 401-406 (1935).
- Schmidt, Ad. Das Variationshaus in Niemegek. Berlin, Veröff. met. Inst., No. 380, 59-64 (1931).
- Wild, H. Über die Einrichtung erdmagnetischer Observatorien. St. Petersburg, Bull. Acad. Sci., 8, 191-205 (1898).

