

Haritacılıkta fen ve san'at:

Pusulanın yeni Türk haritalarındaki ehemmiyeti

Yazan: Binbaşı
Niyazi

Çok eski zamandanberi malûm olan pusulanın, harbi umu-
miden sonra askerlik noktai nazarından kıymeti daha zi-
yade artmış ve nazarı dikkati celbetmiştir. Bu günkü harp vesai-
tine karşı Topçu eskiden olduğu gibi artık nadiren açıkta ateş
yapabilecektir. Kapalı bir mevzide ateş yapacak topçunun, iste-
diği istikamete tevcih yapabilmesi için elinde yegâne vasıta
haritadır. Bir çok ahvalde haritayı hakkile cihetine koyabilmek
için arazide mevcut röperleri görmek te (nirenge noktası ve
saire) mümkün değildir. Böyle bir vaziyette topçu münhası-
ran pusuladan istifade edecek ve ateş istikametlerini bu aletin
iş'arına göre tanzim edecektir. Bu sebepten bu mühim aletin
Teori ve tatbikatile esash bir surette iştiğal etmek, esası bir
miknatis ibresinden ibaret olan pusulayı ve bunun tabii kan-
unlarını araştırmak mecburiyetindeyiz.

Pusulanın askerlik noktai nazarından ehemmiyeti şu suret-
le de mukayese ve izah edilebilir. Gemici haritadan aldığı bir
istikameti gemisinin provasına pusula ianesile verir ve yolunu
takip eder; topçu da bundan sonra mermisinin istikametini ay-
nı surette pusula ile tayin edecektir. Gemici için pusuladan
mütevellit ufak tefek istikamet hataları esnayı seyirde kabili
tashih isede topçu için mesele böyle değildir. Bu sebepten pu-
sulanın topçuluk noktai nazarından ehemmiyeti daha fazladır.

Haritalar ne kadar doğru olursa olsun harita mintakasının miknatisî tahavvülâtı hakkında malûmatımız olmadıkça civarda haritayı cihetine koymak için röperlerden mahrum bulunduğumuz anlarda harita sıhhatının manası artık kalmamış olur. Ekseri ahvalde haritayı ancak miknatisiyet hassasından istifade ederek kullanabileceğimizden doğru harita ahzına verilen ehemmiyet kadar miknatis ilede iştiğal etmek lâzımdır. Fikrimce bu iki muhtelif iş bir birinin lâzımıgayri mufarikidir.

Bu makalenin mevzuu; miknatis tatbikatının haritalara lüzumunu kısaca izah etmek ve pusula tahavvülâtı hakkında umumî bir fikir vermekten ibarettir.

Miknatisin tarifi:

Bir telden elektrik ceryanını geçirelim, tel civarında derhal bir miknatis meydanı hasıl olur. Bu meydan dahilinde bulunan demir tozları tele doğru cezbedilir. İşte bu kudrete (miknatisiyet hassası) namı verilir. Ceryan kesilince meydanda miknatisyette zail olur, fakat bazı fennî usullerle bu kudreti miknatisiyeyi çelik çubuklar üzerinde tesbit etmek mümkündür. Böyle çubuklara da miknatis denilir. Bu çubukların main, at nalı gibi muhtelif eşkâli vardır.

Bir miknatis çubuğunda cezp hassası çubuk sathına muntażaman dağılmış değildir. Cezp hassası bilhassa uçlarda temerküz eder. Bu uçlara miknatis kutupları denilir, kutuplar birbirlerini def etmek hassasına maliktirler.

Kutupları birbirinden ayırmak gayet kolaydır. Bir miknatis çubuğu ortasından gayet ince bir tel ile asılacak ve yahut çubuk pusulalarda olduğu gibi ince bir mil üzerine konacak olursa, çubuk arzın tesirile derhal muayyen bir istikamet alır. Şimâl istikametini gösteren uç miknatisin kutbu şimalisidir. Serbest bırakılan bir miknatis çubuğunun daima

aynı istikameti alması hassasından istifade edilerek elyevm kullanmakta olduğumuz pusulalar icat edilmiştir.

Miknatis istikametinin inhiraf ve tahavvülâtı:

Miknatis ibresinin muvazenet halinde gösterdiği istikamet ile hakikî şimâl istikameti arasındaki zaviyeye (inhirafı tabîî) zaviyesi namı verilir. Bu zaviye her hangi bir mahâl için daima aynı kalsa idi hakikî şimâl istikametini bulmak pek kolay olacak ve dolayisilede haritalarımızı da hakikî bir surette cihetine koyabilecek idik. Maatteessüf bu istikamet sabit değildir. Tabii inhiraf daimî tebeddüllere maruz olup gün, sene ve asırlara tabi olarak oldukça muntazam değişiklikler arz eder. İşte bu tahavvülâtın seyrini takip ve tetkik ederek müteakip seneler için muhtemel olan tahavvül kanunlarını istihraç ve tespit etmek miknatis tetkikatı mevzuunun en esaslı vazifelerinden birisidir.

İnhirafı tabîî zaviyesi az çok daimî tahavvüllata maruzdur; ibrenin bir gün içindeki tahavvülâtı şu suretledir:

İbre sabahleyin şarka doğru bir miktar hareket eder, 5:6 saat sonra tekrar garba teveccüh eder, böylece mütenaviben ibre daimî surette harekettedir. Yevmî tahavvülünde ibrenin şark vaziyeti ile garp vaziyeti arasındaki zaviye takriben 8 dakikadır. Mamafih; bazı günlerde (güneşin lekeli zamanlarında) bu tahavvül miktarı daha büyük veya daha küçük olabilir.

Aşağıdaki cetvelde bir gün dahilinde ve muhtelif mevsimlerde miknatisi ibre tahavvülâtının bir numunesi gösterilmiştir.

Mevsimler	G ü n ü n s a a t l e r i												
	0	2	4	6	8	10	12	14	16	18	20	22	24
Kış	-1.0	-0.5	0	0	-0.5	+0.5	+2.0	+2.0	+0.5	0.0	-1.0	-1.5	-1.0
İlk, sonbahar	-1.0	-1.0	-1.0	-1.0	-2.5	-1.0	+3.5	+4.0	+2.0	0.0	-0.5	-1.0	-1.0
Yaz	-1.0	-1.0	-1.5	-3.0	-3.5	0	+4.0	+5.0	+2.5	0.0	0.0	-0.5	-1.0

İbrenin senelik ve asrî tahavvülâtı her nekadarküçük miktarlar ise de senelerin temadisi ile aynı miktar gitgide büyüyerek nazarı itibare alınması iktiza eden bir kıymet teşkil eder.

İnhirafı tabiinin tahavvülâtı daima aynı cihette vaki olmaz. Faraza senelerce garbî iken peyderpey yanaşarak sıfırdan geçer (yani ibre istikametile hakikî şimal istikametinin tamamen tetabuk etmesi) ve badehu şarkî olur ve bir müddet böylece gittikten sonra tekrar garba döner. Aşağıdaki cetvel inhirafı tabiinin senelerle seyrini göstermektedir. Bu cetvele nazaran nakıs işaretli inhirafılar garbî ve zait işaretlilerde şarkîdirler.

Sene	1550	1580	1600	1650	1700	1750
Londra	00	- 11.0	- 9.8	- 1.8	+ 7.2	+ 17.0
Paris	- 8.8	- 9.7	- 8.9	- 2.2	+ 8.0	+ 17.5
Sene	1800	1850	1900			
Londra	+ 24.3	+ 22.4	+ 15.0			
Paris	+ 22.6	+ 20.8	+ 13.0			

Miknatis haritaları:

Miknatis tahavvülâtı esaslı rasadatla tayin ve tespit olunur. Bu rasatlara istinaden memleketin miknatisi tahavvülâtını gösteren haritalar tanzim olunur. Memleketin kâfi derecede muhtelif nokatında miknatis rasadları yapılarak tabiî inhirafı tayin olunur. Aynı tabiî inhirafa malik bulunan tek mil nokat yekdiğerlerine vaslolunmak suretile - interpolation tarikile - miknatis haritaları vucuda gelir. Bu ana haritalar yapıldığı seneye ait olup müteakip seneler için senevî ve asrî

tahavvülâtı gösterir cetveller tertip olunmak iktiza eder. Elde miknatisi tahavvülâtı takip edecek harita, cetvel ve saire gibi vesaik mevcut olunca herhangi bir sene için istenilen bir mahallin tabii inhirafı interpolation ile bulunur.

Mamafih; miknatisî tahavvülât muntazam bir kanuna tabii olmadığından tertip olunan harita ve cetveller takribidirler (kısmen). Bu vesaik tertip oldukları seneden uzaklaştıkça istimaldeki derecesi sıhhatlerini de gaip ederler. Bu sebepten miknatis haritalarını ve vesaikini peyderpey yenileştirmek lâzımdır. Bu gaye içinde daimî surette faaliyette bulunacak miknatisi tetkikat ve teşkilâtı ve istasyonları vucuda getirmek iktiza eder.

Miknatis ibresi istikametinin arizî tahavvülleri:

Tabii inhiraf sadece, gün, sene ve asırlada mütehavvil değildir. İbre istikametine şiddetli fırtınalar, güneşin gölgeleri, civarında bulunan şiddetli elektrik ceryanları, madeniyat, demir kütleleri ve ilh. gibi bir çok sebeplerde müessirdirler. Bu gibi arizî sebepler dolayısıyla tabii inhirafıta vaki olan tahavvül bazan dereceleri geçer. Cebimizde bulunan anahtar, çakı, saat ve saire gibi vesait miknatisî ibreye müessir olurlarlar.

Binaenaleyh: Tabii inhirafın gerek tayininde ve gerek daha evvelden tayin edilmiş bir miktarı araziye tatbik esnasında ibre civarını bu gibi müessirattan azade bırakmalıdır.

Miknatis rasadati:

Haritacılık noktayı nazarından miknatisin yalnız tabii inhirafını ölçmek maksada kifayet eder. Bu maksat için miknatisî teodolit kullanılır.

Bu teodolitle ibre inhiraflarını bir dakika ve dakika âşarına kadar kıraat etmek kabildir. Ekseriya bu nevi teodolitler aynı

zamanda astronomik rasadat yapabilecek veçhile imal edilmişlerdir.

Nirengisi henüz yapılmamış bir mıntakada miknatis rasadâtı matlup ise rasıt, evvelâ miknatisî teodolitle güneş veya kevakipten semt tayin eder. Bادهu Teodolitle tayin edilmiş olan şimal istikametine göre ibrenin aldığı istikameti kıraat ve kayd eder. Teodolit üzerinde şimâl noktasının kıraati ile ibre istikametinin kıraati arasındaki tefazul o andaki inhirafı tabiiyi verir. Vasatî bir neticeye vasıl olmak için bu cinsten rasatları muhtelif gün ve saatlerde tekrar etmek lâzımdır. Bir mıntakanın kâfi derecede sık olarak muhtelif nokatında yapılan bu nevi rasadatlara mıntakanın tabiî inhirafının tahavvûlatı hakkında bir fikir edinilir.

Haritası yapılmış bir mıntakada tabiî inhirafın tayini matlup ise her hangi pusulalı bir aletle mezkûr ameliyat daha basit bir şekilde yapılabilir; nirengi nokatının kemiyatı vaziyesini haritadan çıkarmak mümkündür. Binaenaleyh: bu kemiyatı vaziyeye ianesile bu iki nokta arasındaki semt hesaplanır. Bundan sonra pusulalı alet nirengi noktası üzerine konur ve ikinci nirengi noktası istikameti rasat edilerek ibre istikametile bu nirengi noktası arasındaki zaviye pusula üzerinde kıraat olunur. Mezkûr zaviye birkaç defa rasat edilip vasatı alınır. İkinci nirengi noktasının bilhesap bulunan semt zaviyesi ibre istikametinin ikinci nirengi noktasına göre ölçülen zaviyesi mukayese edilince inhiraf miktarı meydana çıkar. İbre zaviyesi hesap olunan semt zaviyesinden büyük ise inhiraf garbî, küçük ise inhiraf şarkîdir.

Yeni Türk haritaları Gaus Krüger irtisami sistemine göre tertip edilmektedir. Binaenaleyh: haritalar üzerinde kemiyatı vaziyeye şebekesi (murabbaat şebekesi) tabedilmiş bulunacaktır.

Nirengi nokatının haritadan alınacak kemiyatı vaziyesile hesaplanacak semtleri, murabbaat şebekesinin şimaline göredir. Bu sebepten yukardaki fıkra mucibince bulunacak ibre inhirafı, hakikî şimale göre inhirafı tabiî olmayup murabbaat şebekesi şimaline göre bulunmuş bir inhiraftır. Makasıdı askeriye için esasen bu inhiraf lâzımdır.

Haritalarda murabbaat şebekesi mevcut olmadığı hallerde, iki nirengi noktasının haritadan coğrafî kemiyatı vaziyesi çıkarılır ve birbirlerine karşı coğrafî semtleri kezalik bilhesap bulunur.

Coğrafî kemiyatı vaz'iyeye göre bulunacak inhiraf miktarı, ibrenin inhirafı tabiisidir.

Pusulalı aletlerde ekseriya pusula tablası bir derece ve bazen daha büyük pusulalarda yarım derece taksimatına münkasemdir. Binkenaleyh: tabiî inhiraf miktarı bu aletlerle ancak, rasatları tekrar ederek vasatî almak suretile, derecenin onda birine kadar sıhhatla tayin etmek mümkündür. Daba ziyade incelik matlup olan halatta ameliyatın miknatisî Teodolitle yapılması iktiza eder.

Miknatisiyeti arziye:

Arzın etrafında bir sahai miknatisiye mevcuttur. Esasen serbest kalan miknatisî çubuğuna muayyen bir istikamet veren de arzın kendi etrafında hasıl ettiği bu miknatis sahasıdır.

Arzın muhtelif nokatında, miknatis sahasının cihet ve şiddeti muhtelifdir. Bu ihtilaf dolayisile muhtelif noktalarda pusulanın inhirafı tabiisi de değişir. Binaenaleyh: pusla inhirafı tabiisi, miknatisiyeti arziye sahasının cihet, şiddet ve meyli ile alâkadardır. Her nekadar haritacılık noktai nazarından inhirafı tabiinin mesahası maksat ve emelimizi temin ederse de mem-

leketimizin miknatis kuvvetleri hakkında esaslı bir malumat edinmek ve ona göre müteakip senelerin tahavvülâtı muhtemesini tetebbü edebilmek için, inhirafı tabii tahavvülâtına amil olan esbabı taharri etmek mecburiyetindeyiz. Bu sebepten miknatis rasadatında sadece inhirafı tabiiyi ölçmekle iktifa etmek doğru olmaz. Zira: miknatis tetkikatı yalnız haritacılığı alâkadar eder değildir. Memleketimizin yer altında kalan hazineleri hakkında malûmat edinebilmek için tabiatın bu hassas kudretinin bütün kanunlarını tetkik ederek istifade etmek mecburiyetindeyiz. Bu sebepten miknatis rasadâtı tevsi ve tamik edilmek lâzımdır.

Miknatisiyeti arzîyenin hangi kuvvetlerini tetebbü ve rasat etmek lâzımdır? Şimdi burasını izah edelim: Arzın miknatisiyet sahasının ciheti zemine doğru müteveccihdir; yani miknatisî kuvvetlerini istikameti zemine doğrudur. Bu istikamet bulunulan mahalden geçen müstevîi ufkî ile her hangi bir zaviye teşkil eder. Buna miknatisiyet sahasının ufka nazaran meyili denilir. Sahanın her yerde şiddeti de muhteliftir. Bu şiddet (gavs vahidi) ile ölçülür. Bir mahalde müvazenette bulunan miknatis çubuğu müvazenet vaziyetinden ayrıldıktan sonra raksı terk edilse, bir saat saniyesi dahilinde yapacağı aşikârdır. Binaen aleyh: miknatis sahasının şiddeti çubuğun bir saniye zarfındaki adedi raksı rasat edilerek buna ait formül ile hesap olunur.

Meylin mesahası da tamamen şakulî kılınabilecek bir taksimât dairesi ortasında ince bir meyil üzerine talik edilen miknatis çubuğunun alacağı istikametın daire taksimâtı üzerindeki şakule veya ufka nazaran zaviyesini kıraat etmekle ölçülür. Meselâ pariste sahai miknatisiyenin ciheti zemine doğru ufka nazaran $64^{\circ} 44'$ bulunmuştur. Sahanın siddeti de 0,4615 gavstır.

Memleketimizde ve hariç memleketlerde miknatis rasadâtı ve teşkilâtı :

Yokarda miknatis tahavvülâtının tetkiki, pusla inhirafı tabiisi dolayisile, haritaların istimali noktai nazarından haizi ehemmiyet olduğu söylenmişti. Halbuki garp aleminde benim arz etmek istediğim sebepten daha ziyade ehemmiyet verilmekte olduğunu görüyoruz. Miknatis meselesi bugün dünya alimlerinin ehemmiyetle tetebbü etmekte oldukları ilim mevzularından birisidir. Fransa, Almanya ve sair Avrupa devletleri ve Amerikadaki miknatis tetkikatı teşekkülleri şayanı dikkat bir genişlik göstermektedir. Her memleketin yüzlerce rasat istasyonu tabiatın az çok intizamsızlıklar arz eden bu gizli kudretini tarassutla meşguldurlar.

1898 yazında Avusturya harita enstütüsüne mensup binbaşî Hartel tarafından Yunanistanda birçok miknatis rasadâtı yapılmıştır.

Memleketimizin miknatis kuvvetleri maatteesüf pek az tetkik olunmuştur. Harbî umumî esnasında Alman mütehassısları tarafından muhtelif mahallerde miknatis rasadâtı yapılmış isede alınan netayiç ve bu baptaki vesaik elimizde mevcut değildir. Bu sene Balıkesir civarında ilk defa olarak Kandilli rasathanesi müdürü Fatin Beyefendi tarafından miknatis rasatları icra edilmiş ve henüz hesabâtı yapılmadığından neticeleri neşredilmemiştir.

Miknatis işi harita işi ile müvazi gitmesi iktiza eden bir iştir. En modern haritaları yapmakta olan harita umum müdürlüğü, neşredebileceği haritalarının mükemmeliyetini, ancak miknatisî malûmatın bu haritalara ilâvesi ile temin edebilecektir. Fikrimce memleketimiz için, fennin bu şubesi ile de artık iştilal etmek zamanı gelmiştir.

Bazı Avrupa devletlerinde olduğu gibi büyük mikyasta miknatis tetkikatı teşkilâtı vücade getirmek bizim için bil-hassa personel dolayisile belki biraz müşküldür. Mamafih harita umum müdürlüğü teşkilâtı içinde bu mebhas için de bir yer ayrılmak mümkün olacağını zan ediyorum.

Umum müdürlük bu sene Balıkesir civarında bir nokta üzerinde miknatis rasadatı yaptırarak bu yolda halen birinci hatveyi atmış bulunuyor. Mübayaa edilecek miknatisî teodolitlerle bu gibi rasatların temadî edeceğine şüphe yoktur. Yeni haritalarımız için yapıldığı seneye ait inhirafı tabîî miktarını vermek esasî bir vazifemizdir. Bununla beraber miknatis rasadatını, lüzumu veçhile derinleştirmek mi, yoksa sadece inhirafı tabiiyi tayin ederek diğer anasırın mesahasını vakti ahara talık etmek mi muvafık olacağını kararlaştırmak ta başlı başına bir tetkik mevzuu teşkil eder.

*
**

Miknatis inhirafı hakkında Niyazi beyin yazdığı bu makale esasen harekete gelmiş olan dikkatimizi bir kere daha celp etmiştir.

Eyi ve mükemmel haritaların, röper noktaları bulunamadığı zamanlar, meselâ : Sisli ve karanlık havalarda, gece zamanları veya bir kapalı yerde, mahfuz mahalde harita okumak ve cihetlendirmek lâzım gelince, pusladan istifade etmekle hikmeti mevcudiyeti tebarüz edebilir.

Muharririn makalesinde yazdığı gibi denizciler harita ve pusla istimal ederken istikamet tashihi için vakit bulabilirler. Evvelleri Astronomik rasadat yaparlardı. Şimdi gemilerin süratleri artmış olduğu gibi telsiz telgraflar da icat ve istimal edilmekte bulunduğundan iş sürat ve kolaylık kesbetmiştir.

Bundan başka miknatis inhirafını icabettiren esbap ve avamilerin istikamet vermekte bertaraf edilmesini temin eden cayrakopik puslalar da icat ve istimal edilmeğe başlanmıştır.

Denizde cihet tayini eskisine nazaran çok kolaylaşmıştır. Bilhassa müterakki memleketler deniz seferlerinin emniyetine enternasyonal bir ehemmiyet vermektedirler. Bu sebeple bizim sahillerimizde de kendi memleketlerinin sistemlerine tevfikan inhirafı miknatisi ölçmekten, vakit vakit muhtelif mevkilerdeki inhirafatı kayıt ve ilân etmekten hali kalmamaktadırlar. Aldığımız malûmata göre, meselâ : 933 senesine mahsus olarak İngilizlerin neşrettikleri ilânlara göre inhirafı tabiî İzmitte 56 dakika şarkî ve senede 7 dakika azalmaktadır.

Karada sair fennî maksatlardan kat'ı nazar, ordu için olduğu kadar ve belki bundan daha ziyade hava kuvvetlerimiz için miknatis inhirafının tayini çok mühimdir. Sisli havalarda ve karanlık gecelerde tayyarelerimizin emniyetle uçuşları ve berrak havalarda haritaları kolaylıkla kullanmaları tabiî inhirafatın zaman ve mekâna göre tesbitine vabestedir. Harp ihtiyacından kat'ınazar hizada seyri havaî için buna çok lüzum vardır.

Kara ordusunun hazar ve seferde atış ihtiyaçlarını temin etmek yolunda inhirafatı miknatisinin bilinmesine olan zarureti muharrir makalesinde kıymetli mütalealarile izah etmiştir.

Müterakki memleketlerde inhirafı miknatisiyi zamanen ve mahallen tayin eden ve hasılatı mesaisini haritalar haline koyan heyetler bulunduğu malûmumuzdur. Meselâ : Fransada en büyük fen adamlarının dahil olduğu böyle bir heyetin mevcudiyeti bilinmekle beraber bu heyetin maiyyetinde (800) ü müteceviz merkezin de bulunduğu öğrenilmiştir. İspanyada bile (80) den fazla merkez vardır. Fatin Bf. nin bize verdiği

malûmata göre bu merkezlerin beherinin memur ve saire gibi daimî masrafı mucip unsurlarından ve tesislerinden sarfınazar hiç olmazsa yirmi bin liralık alât ve edevatı fenniyeye ihtiyacı vardır. Meselenin ehemmiyetini taktir etmekle beraber mümasil teşkilâtı fenniye ve tesisat yapmağa bütçemiz müsait olmadığı gibi farzımahal olarak para meselesi temin edilse de fen adamları bulup teşkilâtı vücade getirmek için daha hayli zaman beklemek icabedecektir.

Hiç bir şey yapmamış olmamak, hiç olmazsa mümkünü ifa etmek için memleketimizdeki hava rasat merkezlerinde inhirafı miknatisiyi yalnız cihet tayini noktai nazarından amelî bir tarzda takip ettirmek teşebbüsündeyiz. Bunun için rasat merkezlerinin bulunduğu muhtelif merkezlerde teodolit vasıtasile nısfınneharı hakikiyi tesbit ettirmek istedik. Rasat merkezlerinde birer basite inşası teşebbüsü ilerlemiştir. İptidai emirde teodolitle hakiki nısfınnehar tesbit edildiği gibi miknatis inhirafı da umumî surette tayin edilecektir.

Miknatis inhirafını pratik bir tarzda devam üzere tayin için şunu düşünmüştük: Verniyerli bir pusla yaptıralım. Hiç olmazsa bir dakikaya kadar ölçme kabiliyeti olan bir pusla olsun, bu puslanın kenarını tesbit ettirdiğimiz nısfınneharı hakikiye müvazi tutalım. Puslanın derece ve dakikasını ibre istikametile okuyalım. Puslayı yaptırmak istediğimiz (Galileo) fabrikasının mühendisi puslanın kenarının müvazi olarak tatbikindeki müşkülâtı düşünerek üzerindeki siyah çizgisi pusla kenarına hassas bir tarzda müvazi olan bir cam ilavesini düşünmüş ve bu tarzda, bizim de istediğimiz şekilde fabrikanın imal ettiği pusla bize gelmiştir.

Ankarada Harita dairemizin kurbinde bir pilye yaparak üzerine basite tersim ettiğimiz gibi Teodolitlerle de bu münase-

betle hakikî nısfınnehar istikametini de tesbit etmiş bulunduk. Gelen puslayı tatbik ettik. Miknatis inhirafını Ankarada dairemizin yakınında 32 dakika olarak bulduk. Bu rakkam şayanı dikkat idi. Çünkü: 928 senesinde deniz harita zabitleri arkadaşlarımızın Ankarada tayin ettikleri inhirafı tabîî 1 dakika 0,9 saniye garbî idi. Aradan beş sene mürur etmiş olduğundan herhalde değışecek idi. Acaba düşündüğümüz amelî usulde aldanyor mîdik? Derhal teodolitle rasada geçtik. Bir hayli rasat silsilelerinden sonra teodolit bize inhirafın miktarını 31 dakika 40 saniye olarak tayin etmekle pratik usulümüzde nihayet 20 saniye aldandığımızı anladık. Zaten biz dakika farkından fazlasını amelî usulümüzle hesap edemezdik.

Buna göre Ankaranın 933 senesi 1. Teşrininin birinde irae ettiği inhirafı tabîî miktarı 31 dakika 40 saniye şarkî olup beş senedenberi senevî olan miktarı tezayüt te 6,8 dakika olarak tesbit edilmiş bulunmaktadır. Bundan en büyük istifademiz düşündüğümüz amelî usulün bize teşkilat ve tesisat yoksuzluğunda bir dakikaya kadar inhirafı hesap etmek imkânını bahşetmesidir. Şu halde her rasat merkezimizde hakikî nısfınneharı tayin ederek verniyerli puslamızla bir dakikaya kadar inhiraf tebeddülâtını yer yer ve zaman zaman kayıt edebileceğiz demektir.

Bir dakikalık bir inhirafın tayininin ve bunun kûsûrâtının tayin edilememesinin kıymeti fenniyesi mukayeseye deymez. Elbette dakikanın dununda rakkamlarında isteriz. Bundanbaşka pratik olarak yaptığımız iş sadece yan inhiraflarını tesbit etmektir. Ayrıca ibrenin şakulî temevvücatını da tayin ve tesbit etmek icabatı fenniyledir. Bunun amelî çaresini henüz bulmuş değıliz. Mamafih bu da haritacılık için o derece lazim değıldir.

Acaba bir dakikaya kadar miknatis inhirafını tayin etmiş bulunmak askerî maksatlara yarar mı? Herşeyden ziyade askerî maksatlarda miknatis inhirafının tesirâtı plan atışlarında mahsüstür. karşiki sahifeye koyduğumuz cetvelden anlaşılacaktır ki bir dakikalık bir inhirafın tayini çok faideler verecektir. Bu cetvele göre, mesela: beş dakikalık fark 5000 metrede 7,28; 10000 metrede 14,56; 15000 metrede 21,83 inhirafı muciptir. Bu inhiraf miktarlarının beşte birini alırsak bir dakikalık inhirafı ölçmekle ve bunu topçuya vermekle atışların doğruluğuna nedereceye kadar hizmet etmiş bulunacağımız anlaşılır.

Muharebe meydanlarında bilhassa hareket harbi esnasında yer yer ve zaman zaman miknatis inhirafını ölçmek icabedecektir. Bizim pratik usulümüz bu sahada da tatbik kabiliyetini haizdir. Hiç şüphe yok ki muharebe meydanlarında hakikî nisfinneharı, alatı fenniye ile ölçmek ve tesbit etmek mevzuubahs olamaz. Fsasen plan atışları elde muntazam büyük mikyasda haritalar bulunduğu zaman kabili icradır. O halde nisfinneharı hakikî istikameti esas tutularak kenarları buna müvazi gibi çizilen haritalar bazı röperlerle cihetine konur. Ve haritanın şark veya garp kenarı nisfinneharı hakikî istikameti olarak alınıp ta verniyerli pusulamızın cam üzerinde çizili müşiri bunun üzerine tatbik edilir. ve ibarenin gösterdiği derece ve dakika okunursa pafta mıntakasının inhirafı miknatisisi o zaman için tayin edilmiş olur. Bu şekil yeni inkişafı haritalarımız içindir. Bon inkişafı için böyle değildir.

Böylece muhtelif paftaların herbirinin araziye tatbikinden ve cihetlendirilmesinden sonra miknatis inhirafı ölçülerek alınan neticeler bir araya getirilirse haritaların ihtiva ettiği geniş bir mıntakanın miknatisi inhirafı tesbit edilmiş olur.

**Mıknatıs inhirafının beher 5 dakikasının muhtelif mesafelerde bais
olacağı yan inhirafatı:**

Derece Mesafe	0.05'	0.10'	0.15'	0.20'	0.25'	0.30'	0.35'	0.40'	0.45'	0.50'	0.55'	1°.00	1°.05'
5000	7.28	14.55	21.82	29.09	36.36	43.63	50.90	58.17	65.44	72.71	79.98	87.25	94.52
7500	10.92	21.82	32.73	43.64	54.55	65.45	76.36	87.26	98.17	109.07	119.98	130.88	141.79
10000	14.56	29.10	43.64	58.18	72.73	87.27	101.81	116.36	130.90	145.44	159.98	174.53	189.07
12500	18.20	36.37	54.55	72.72	90.90	109.08	127.26	145.44	163.62	181.80	199.98	218.16	236.34
15000	21.83	43.64	65.45	87.26	109.08	130.89	152.71	174.52	196.34	218.15	239.97	261.78	283.59
17500	25.45	50.90	76.36	101.81	127.27	152.72	178.17	203.62	229.07	254.52	279.97	305.42	330.87
20000	29.09	58.18	87.27	116.36	145.45	174.54	203.62	232.71	261.80	290.88	319.97	349.05	378.14

Hesab eden: Kay.
Cevat

Yine tekrar edelim: Bu bizim pratik işimiz miknatis inhihirağını fenni bir tarzda bütün müterekki memleketlerin yapmakta oldukları şekilde takip ve tesbitten bizi fariğ bırakamaz. O mühim ihtiyacı daima göz önünde tutmağa, zaman ve imkân bulunca temin etmeğe mecburuz.

S.
