

MADEN TETKİK VE ARAMA GENEL MÜDÜRLÜĞÜ (MTA) YERBİLİMLERİ PORTALI OLUŞTURMA ÇALIŞMALARI

Erol Timur¹, Engin Öncü Sümer¹, Koray Kınalı², Mustafa Mercan¹

¹Maden Tetkik ve Arama Genel Müd., Jeoloji Etütleri Dai. Bşk'lığı, Üniversiteler Mah. Dumlupınar Bul. No:139 Çankaya 06800 Ankara,
erol.timur@mta.gov.tr, engin.sumer@mta.gov.tr, mustafa.mercan@mta.gov.tr

²Maden Tetkik ve Arama Genel Müd., Bilimsel Dok. ve Tanıtma Dai. Bşk'lığı, Üniversiteler Mah. Dumlupınar Bul. No:139 Çankaya 06800 Ankara,
koray.kinali@mta.gov.tr

ÖZET

Maden Tetkik ve Arama Genel Müdürlüğü (MTA) öncelikli olarak bilimsel çalışmalar ışığında ülke genelinde jeoloji, jeofizik, maden ve enerji kaynakları, doğal afetler, deniz jeolojisi vb. gibi farklı yerbilimleri konularında bilgiler üretmekte olup, 1995 yılından bu yana Türkiye Jeoloji Veri Tabanı adı altında farklı ölçeklerde ve farklı temalarda haritalar ve veri tabanları oluşturma çalışmalarını sürdürmektedir. Arazi çalışmaları sonucunda üretilmiş olan jeoloji, dirifay ve heyelan haritaları özellikle bilimsel çalışmalar, madencilik ve enerji sektörü, doğal afetler başta olmak üzere mühendislik altyapı hizmetleri için çok önemli temel veriler sunmaktadır.

Türkiye Ulusal Coğrafi Bilgi Sistemleri Altyapısı kurulumu (TUCBS-A) kapsamında, jeoloji, deniz jeolojisi, doğal afetler, enerji ve mineral kaynakları ana temaları ile ilgili bilgiler ile meta veriler CBS standartlarında hazırlama görevi MTA Genel Müdürlüğü'ne verilmiştir. Bu çerçevede, MTA bünyesinde bir Yerbilimleri İnternet Portalı kurularak üretilmiş ve hali hazırda bulunan jeoloji, diri fay ve heyelan haritaları açık kaynak kodlu sunucu yazılımları ile bir araya getirilerek, 2013 yılı başlarından itibaren MTA internet ana sayfasından yayına başlanmıştır.

Anahtar Sözcükler: Jeoloji, Harita Üretimi, CBS Portalı, Coğrafi Veri Altyapısı, Açık Kaynak Kodlu CBS

ABSTRACT

General Directorate of Mineral Research and Exploration (MTA) as a priority by scientific studies across the country, geology, geophysics, mineral and energy resources, natural disasters, such as marine geology produces information on geology. Since 1995, different databases are created at different scales and themes, under the name of Turkey Geological Data Base maps. As a result of field studies, geology, active fault and landslide maps were produced. These scientific studies provide very important basic data for mining and energy sector, particularly natural disasters, civil engineering infrastructure.

Under the Turkey's National Geographic Information Systems Infrastructure installation (TUCBS-A), geology, marine geology, natural disasters, energy and mineral resources with information about the main themes of GIS metadata standards are given the task of preparing the General Directorate of MTA. In this context, the MTA established a Geosciences Internet Portal. Geology, active fault and landslide maps are combined with open source server software. The Internet portal took place from home page of the MTA broadcast the beginning of 2013.

Keywords: Geology, Map Produce, GIS Portal, Geographical Database Infrastructure, Open Source GIS

1. GİRİŞ

2006 – 2010 yılları arasında hayata geçen T.C. Başbakanlık Bilgi Toplumu Stratejisi Eylem Planı (Eylem 75) çerçevesinde tüm kamu kurum ve kuruluşlarını kapsayan Türkiye Ulusal Coğrafi Bilgi Sistemleri Altyapısı kurulumu (TUCBS-A) ile ilgili çalışmalar yürütülmüştür. Bu kapsamda kurumların görev ve sorumluluk alanları belirlenmiş, jeoloji, deniz jeolojisi, doğal afetler, enerji ve mineral kaynakları ana temaları ile ilgili bilgilerin ve meta verinin CBS standartlarında hazırlama görevi MTA Genel Müdürlüğü'ne verilmiştir. TUCBS-A 'nın getirmiş olduğu bir diğer yükümlülük ise, ülkemizdeki kamu kurum ve kuruluşları, belediyeler, il özel idareleri gibi devlet kuruluşları arasında veri erişimi, paylaşımı ve kullanımı ile ilgili konularda, sorumlu oldukları verileri birbirleri arasında ve diğer kullanıcılarla paylaşılmasını sağlamak üzere yeni düzenlemeler getirilmiştir. Buna bağlı olarak Kurumların üretmekle sorumlu oldukları verilerin, kendi bünyelerinde oluşturulacak internet portalları aracılığı ile diğer kullanıcıların hizmetine sunulması görevi de TUCBS-A ile Kurumlara verilmiştir.

Bu çerçevede, Yerbilimleri Portalında MTA tarafından üretilmiş ve hali hazırda bulunan 1/500.000 ölçekli jeoloji, 1/25.000 ölçekli diri fay ve 1/25.000 ölçekli heyelan haritaları açık kaynak kodlu sunucu yazılımları ile bir araya getirilerek, 2013 yılı başlarından itibaren MTA internet ana sayfasından yayına başlanmıştır.

2. MTA'DA ÜRETİLEN VERİ TABANLARI

Türkiye jeolojik zamanlar boyunca, farklı orojenik kuşaklar üzerinde bulunması nedeniyle karmaşık bir jeoloji ve tektonik bakımından da oldukça aktif bir bölge üzerinde konumlanmıştır. Bu tektonik kuşaklar aynı zamanda farklı maden yataklarının oluşumu için elverişli bir ortam sağladığı gibi, yeraltı kaynaklarının bulunmasını da güçleştirmektedir. Doğal kaynakların aranması aşamasında, jeoloji haritaları büyük bir öneme sahiptir. Bunun yanında tektonizmaya bağlı yer hareketleri sonucunda deprem, heyelan ve volkanik faaliyetler gibi jeolojik faktörler nedeniyle birçok doğal afetler oluşmakta, önemli ölçüde maddi ve manevi kayıplar meydana gelmektedir. Jeolojik faktörlere bağlı oluşan doğal afet çalışmalarında da jeolojik çalışmalarla oluşturulan jeoloji, dirifay ve heyelan haritaları temel verileri oluşturmaktadır.

Türkiye'nin çeşitli ölçeklerde Jeoloji Haritalarını üretmek ve yayınlamakla görevli olan MTA Genel Müdürlüğü kurulduğu 1935 yılından bugüne değin yapmış olduğu çalışmaları sayısal ortama taşımak, sahip olduğu verileri organize etmek, gerek kurum içinde gerekse kurum dışındaki kullanıcılara bu bilgileri hızlı ve kolay kullanılabilir bir formatta sunabilmek amacı ile 1995 yılında Jeoloji Etütleri Dairesi Başkanlığında bir Coğrafi Bilgi Sistemleri Birimi oluşturmuş ve yapılan çalışmalarla ilgili birçok sayısal veri tabanı oluşturulmuştur. Bu veri tabanlarından bazıları aşağıda verilmektedir.

2.1 Türkiye Jeoloji Veri Tabanı

MTA kuruluşundan itibaren 1960'lara kadar Türkiye genelinde 1/100.000 ölçekli jeoloji haritalarını, 1960 – 2002 yılları arasında ise 1/25.000 ölçekli jeoloji haritalarını tamamlamıştır. 2002 yılında sayısal 1/500.000 ölçekli jeoloji haritası hazırlanmıştır. 2005 yılından itibaren ise Türkiye genelini kapsayan 1/25.000 ölçekli jeoloji haritalarını güncelleme çalışmalarını başlatmıştır. Türkiye'nin tamamını kapsayan toplam 5547 adet 1/25.000 ölçekli pafta dahilinde yapılan jeolojik haritalama çalışmaları bilimsel projeler kapsamında sürdürülerek, ülkemizin jeolojik ve jeodinamik evrimi ile ilgili bulgular elde edilmiştir.


Şekil 1: 1/1.250.000 ölçekli Türkiye Jeoloji Haritası (18 adet 1/500.000 ölçekli Türkiye Jeoloji Haritalarının CBS ortamında birleştirilmesi ile oluşturulmuştur).

Yapılan 1/25.000 ölçekli jeoloji haritaları 1995 yılından itibaren coğrafi bilgi sistemleri teknolojisi kullanılarak sayısal ortama aktarılmış ve bugüne kadar Türkiye genelinde toplam 5547 adet 1/25.000 ölçekli jeoloji haritasının 5361 adedi Coğrafi Bilgi Sistemleri kullanılarak sayısallaştırılmış olup "Türkiye Jeoloji Veri Tabanı" (TJVT) oluşturma çalışmaları uzman teknik personel tarafından devam etmektedir.

Sayısal 1/25.000 ölçekli sayısal jeoloji haritaları baz alınarak, 1/100.000 ölçekli sayısal jeoloji haritaları oluşturulmuştur. Yapılan özel çalışmalar ile ülkemizin 1/100.000 ölçekli jeoloji haritaları açıklamalı olarak kitapçıklar şeklinde basılmaktadır. Ayrıca, Türkiye'nin tamamını kapsayan ve 18 adet paftadan oluşan sayısal 1/500.000 ölçekli jeoloji haritaları da hem basılı hem de sayısal olarak hizmete sunulmuştur. Bu haritaların CBS ortamında birleştirilmesi ile 1/1.250.000 ölçekli Türkiye Jeoloji Haritası 2012 yılında oluşturulmuştur (Şekil 1).

Bu veri tabanında kayaçların Formasyon isimleri, Fay, Kıvrım eksenleri, Özel Jeolojik Alanlar (Heyelan, Akma, Krater, Volkan Konisi v.b.), Göl-Nehir, Nivelman Tepe Noktaları, Yerleşim Merkezleri, Yollar, Tabaka Doğrultu/Eğim olmak üzere 9 veri katmanı içermektedir. TJVT, ülkemizde yerbilimleri çerçevesinde yapılan en büyük ve kapsamlı sayısal veri tabanıdır.

2.2. Türkiye Diri Fay Veri Tabanı

Jeolojik kökenli doğal afet olan depremler çoğunlukla aktif/diri faylara bağlı olarak ya üzerinde veya yakın çevresinde meydana gelmektedir. Diri fay haritaları, deprem kaynaklarını, dolayısıyla deprem tehlikesinin nerede olacağını gösteren belgelerdir. Diri faylar hakkında sahip olunan bilginin güvenilirliği ile doğru orantılı olarak, meydana gelecek olan depremlerin büyüklüğü hakkında tahminler yapılabilmektedir. Bilimsel çalışmalar henüz depremlerin kesin olarak ne zaman olacağı sorusunu yanıtlayamamaktadır. Ancak, fayların yakın jeolojik geçmişteki deprem davranışları dikkate alınarak belirli bir tarih verilmeden olasılıkla öngörüler yapılabilmektedir.

Depremler açısından ülkemiz son derece aktif bir bölgede yer almaktadır. Bu nedenle, depremlerin nasıl, ne büyüklükte ve ne zaman olabileceğini önceden kestirebilmek amacı ile MTA uzun yıllardan beri dirifay çalışmalarını yürütmüş ve 1992 yılında “Türkiye Dirifay Haritaları” hazırlanarak kamunun hizmetine sunulmuştur. Gelişen bilimsel ve teknolojik çalışmalar sonucunda 2012 yılında MTA tüm dirifay haritalarını yeniden güncellemiştir.

Yenilenen Diri Fay Haritaları (Emre ve diğ., 2013) ülkemizin tamamı ile Marmara Denizi ve Saros Körfezi’nde yer alan diri fayları da gösterilmektedir. Her fay bir kimlik numarası ile tanımlanmıştır olup, Faylar dört alt kategoriye ayrılarak haritalanmıştır. Belirlenen tek veya çok segmentli fay zonu sayısı 326 ‘dır. Ayrıca, ülkemizde büyüklüğü 5.5 ve üzeri deprem üretebilecek diri fay veya fay segment sayısı 485 dir. Her bir diri fay haritasında il, ilçe, belde ve köy düzeyinde yerleşim merkezleri ile karayolu ve demiryolu ulaşım hatlarına yer verilmiş ve bunlarla diri faylar arasındaki mekansal ilişkileri gösterilmiştir (Emre ve diğ., 2013).

Yenilenmiş Diri Fay Haritalarında uygulanan veri tabanı planı ve kullanım potansiyeli olarak Türkiye ve yakın çevresinin güncel tektoniği ve depremselliği hakkında en ayrıntılı fay bilgisini içermekte ve bölgesel ölçekte daha ayrıntılı ve güvenilir deprem tehlike analizlerinin yapılabilmesine olanak vermektedir. Ayrıca, Türkiye Deprem Bölgeleri Haritası ’nın güncellenmesi için gerekli altyapı bilgisini sağlamaktadır. Ülke genelinde yüzey faylanması tehlike bandı (fay tampon bölge veya fay sakinim bandı) oluşturulması açısından ihtiyaç duyulan ayrıntılı bilgileri içermekte olup, bu konuda hazırlanacak olan yasa ve yönetmelikler açısından konuya yönelik altlık bilgisi niteliğindedir (Emre ve diğ., 2013).

Diri Fay Haritaları özellikle büyük ölçekli planlamalar için bir altlık niteliğindedir. Kentsel ve sanayi alanlarının yerleşimi, yüzey faylanması tehlikesinin tayini ve deprem güvenli dizaynı açısından gerekli fay parametrelerinin belirlenmesinde kullanılmaktadır. Ayrıca, stratejik öneme sahip olan kritik mühendislik yapıları için (nükleer ve hidroelektrik santral, rafineri ve petrokimya tesisi vb) yerleşimi, bunların deprem güvenli dizaynında gerekli fay parametreleri ve bu yapıları etkileyecek maksimum deprem büyüklüğünün tayininde, Ulaşım altyapısı (karayolu, demiryolu, köprü, viyadük) güzergah seçimi ve mevcut olanlarının yüzey faylanması tehlikesi açısından değerlendirilmesinde, petrol ve doğal gaz boru hatları güzergah seçimi ve bunların aktif fay zonu yüzey faylanması tehlikesinin belirlenmesi çalışmalarında doğrudan katkı sağlamaktadır.


Şekil 2: 1/1.250.000 ölçekli Türkiye Diri Fay Haritası.

Diri Fay Haritaları 1/25.000 ölçek ayrıntısında hazırlanmış olup, veri tabanında uzunluk, nitelik, geometri ve segment yapısı, aktivitesine ilişkin bulgular, oluşum yaşı, uzun ve kısa dönem kayma hızları gibi fayları tanımlayıcı bilgiler yer almaktadır. Türkiye genelinde diri fay bulunan 1930 adet 1/25.000 ölçekli pafta üzerinde çalışmalar yapılmış, bu veriler ışığında 59 adet 1/250.000 ölçekli Diri Fay Haritası elde edilmiştir. Ayrıca, tüm Türkiye’yi kapsayan 1/1.250.000 ölçekli harita üretilerek kullanıcıların hizmetine sunulmuştur (Şekil 2).

2.3. Türkiye Heyelan Veri Tabanı

Jeolojik faktörlere bağlı gelişen diğer bir doğal afet heyelanlardır. Ülkemizde heyelanlardan kaynaklanan afetler, depremlerden sonra ikinci sırada yer alır. Kütle hareketleri kaynaklı doğal afetlerin önlenmesi çalışmalarında kullanılmak üzere kütle hareketlerinin alansal dağılımlarını, tiplerini ve aktivitelerini ortaya koyan envanter haritalarının üretilmesi amaçlanmıştır. Bu amaçla Türkiye Heyelan Envanteri projesi 1998 yılında başlatılmış olup, proje çalışmaları 2009 yılında ulusal ölçekte tamamlanmıştır. Bu kapsamda; 1/500.000 ölçekli Heyelan Envanteri Haritaları MTA Özel Yayınlar Serisinde basılmıştır (Duman ve diğ., 2011).

Basılan Heyelan Envanteri Haritaları ücreti karşılığı Bilimsel Dokümantasyon ve Tanıtma Dairesinden temin edilebilmektedir. Ayrıca Türkiye Heyelan Envanteri Projesi kapsamında toplam 5547 adet 1/25.000 ölçekli paftada heyelan araştırması yapılmış ve içinde heyelan bulunan 2945 adet harita sayısallaştırılmış olup, TJVT' ye entegre edilerek kullanıcıların hizmetine sunulmuştur (Şekil 3).


Şekil 3: Türkiye Heyelan Envanteri Projesi kapsamında heyelan bulunan 2945 adet sayısallaştırılmış 1/25.000 ölçekli paftalar.

Heyelan haritaları da, Diri Fay Haritaları gibi özellikle büyük ölçekli planlamalar için bir altlık niteliğindedir. Kentsel ve sanayi alanlarının yer seçimi tayininde kullanılmaktadır. Ayrıca, ulaşım altyapısı (karayolu, demiryolu, köprü, viyadük) güzergah seçimi çalışmalarında katkı sağlamaktadır. Bununla birlikte,

2.4. MTA'nın Üreteceği Diğer Veri Tabanları

MTA Genel Müdürlüğü, Jeoloji Etütleri Dairesi Başkanlığı başta olmak üzere, çalışma konularına göre bugüne kadar yürütmüş olduğu birçok proje ve araştırmaları sonucunda üretmiş olduğu bilgiyi sayısal veri tabanına dönüştürme çalışmalarına başlatılmıştır. Bu çalışmalar; farklı ölçeklerde üretilen Türkiye Rejyonel Gravite, Türkiye Havada Manyetik ve Isı Akısı Haritaları, metalojeni haritası, Türkiye paleontoloji veri tabanı, Türkiye Ofiyolit veri tabanı, Türkiye volkanizma veri tabanı, Türkiye mağmatizma veri tabanı, Türkiye jeolojik miras alanları veri tabanı, Türkiye mağara veri tabanı, Türkiye metamorfizma veri tabanı gibi veri tabanlarını içermektedir. Bu veri tabanlarının birçoğu TUCBS-A ve INSPIRE veri matriksinde geçen ve MTA Genel Müdürlüğü'nün sorumluluk alanına giren konulardır.

3. VERİ TABANI ÜRETİMİ

MTA maden, endüstriyel hammadde ve jeotermal ruhsat alanları dışında kalan bölgelerde, bugüne kadar gerçekleştirmiş olduğu tüm proje ve araştırmalar için temel aldığı mekansal ölçek 1/25.000 'dir. Buna bağlı olarak üretilen sayısal veri tabanlarının birçoğunun ölçek duyarlılığı da 1/25.000'dir. Diğer üretilen küçük ölçekli haritalar ise 1/25.000 ölçek baz alınarak sadeleştirilmek suretiyle büyük ölçekli sayısal veriler üretilmektedir. Arazi çalışmaları ile üretilen bu haritalar, daha sonra aslına uygun olarak veri tabanı tasarımına göre sayısal ortama aktarılır. Bu haritalar farklı ölçekli pafta içerisindeki komşu paftalar ile kenarlaştırılır ve birleştirilir. Örneğin, oluşturulan TJVT'de bulunan 1/25.000 ölçekli jeoloji haritaları, 1/100.000 ölçeğine dönüştürülürken, paftadaki jeolojik formasyonlar, veritabanı tasarımındaki kodlama sistematığına göre kodlanır. Bu birleştirme ve kenarlaştırma işlemleri 1/250.000, 1/500.000 ve 1/1.000.000 ölçekli pafta sınırları içerisinde de devam eder. Çoğunluğu, Arc/Info ortamında yapılan bu çalışmalar sonucu elde edilen veriler oracle sunucusu üzerinde depolanır. İlişkisel veri tabanı (SDE) sayesinde, depolanan vektörel veriler ile bu verilere ait öznitelik tabloları ilişkilendirilerek talebe göre istenilen ölçekteki jeoloji haritaları, sayısal yada kağıt ortamında hizmete sunulur.

MTA’da yapılan sayısallaştırma çalışmalarının çoğunda ESRI ürünleri olan ARCINFO-ARCEDİTOR-ARCVIEW-ARCSDE yazılım programları kullanılmaktadır. Son yıllarda gelişen yazılım teknolojisi ile birlikte e-Dönüşüm Türkiye projesi çerçevesinde “Türkiye Ulusal Coğrafi Bilgi Sistemi (TUCBS)”ne entegre çalışmalar içinde yer alan MTA, projelerinden elde ettiği tüm konumsal verileri Coğrafi Bilgi Sistemleri standartları içinde sayısal olarak üretecektir.

4. MTA YERBİLİMLERİ PORTALI

2006 – 2010 yılları arasında hayata geçen T.C. Başbakanlık Bilgi Toplumu Stratejisi Eylem Planı (Eylem 75) çerçevesinde tüm kamu kurum ve kuruluşlarını kapsayan Türkiye Ulusal Coğrafi Bilgi Sistemleri Altyapısı kurulumu (TUCBS-A) kapsamında, jeoloji, deniz jeolojisi, doğal afetler, enerji ve mineral kaynakları ana temaları ile ilgili bilgilerin ve meta verinin CBS standartlarında hazırlama görevleri yanısıra, bu bilgilerin internet portalı aracılığı ile kamuyunun bilgisine ve kullanımına sunmakla görevleri de MTA Genel Müdürlüğü’ne verilmiştir.

Bu kapsamda, MTA görev ve sorumluluk alanına giren konularda üretmiş olduğu verileri CBS ortamında hazırlayarak, kendi web sayfası üzerinden kullanıcıların hizmetine sunmaktadır. Bu kapsamda “MTA Yerbilimleri Portalı” oluşturulmuş ve portalın ilk adımı olarak “MTA Yerbilimleri Harita Görüntüleyici ve Çizim Editörü” 2013 yılı başlarında yayına başlanmıştır (URL1). MTA Yerbilimleri Harita Görüntüleyici ’sinde ilk olarak, 1/500.000 ölçekli birleştirilmiş jeoloji haritaları, diri fay haritaları ve heyelan haritalarının web tabanlı olarak Kurum içi ve dışındaki kullanıcıların hizmetine açılmıştır.

MTA Yerbilimleri Portalı, MTA’nın ve diğer Kurumların üretmiş oldukları farklı kapsamdaki verileri de isteğe bağlı olarak sisteme eklenebilecek ve birbirleri ile ilişkilendirilebilecek özellikte yapılandırılmıştır. Buna göre ilk olarak, MTA ile Afet ve Acil Durum Yönetimi Başkanlığı (AFAD) arasında yapılan işbirliği anlaşması sonucunda, canlı deprem verileri de MTA Yerbilimleri Portalı üzerinden yayınlanmaktadır. Böylelikle, jeoloji altlıklı diri fay, heyelan gibi jeolojik kaynaklı doğal afet çalışmaları ile birlikte, canlı deprem verilerinin birlikte kullanımı özellikle yerbilimciler, deprem araştırmacıları, AFAD Başkanlığı, İl Afet ve Acil Durum Müdürlükleri, Valilikler vb. gibi konuyla ilgili yerli ve yabancı kişi, kurum ve kuruluşların çalışmalarına destek sağlamak amacıyla ücretsiz olarak hizmete açılmıştır. Ayrıca, Yerbilimleri Portalı madencilik, sanayi ve enerji sektörü, çevre kirliliği, doğal afetler, yer seçimi, turizm, sağlık, mühendislik altyapı hizmetleri sağlayan birçok araştırmacı, özel sektör çalışanına hizmet vermektedir. Böylece, TUCBS-A ’nın en önemli amaçlarından biri olan Kurumlar arası veri erişimi ile ilgili önemli bir görevi MTA yerine getirilmiştir.

Bundan sonraki aşamada, MTA’nın sorumluluk alanı içinde bulunan yerbilimleri ile ilgili farklı veri tabanları oluşturulmaya devam etmektedir. Ayrıca, bir portalın olmazsa olmazlarından olan meta verilerin oluşturulması için çalışmalar başlatılmıştır. Buna göre, jeoloji, deniz jeolojisi, doğal afetler, enerji ve mineral kaynakları ile ilgili meta veriler TUCBS-A standartlarında oluşturulacaktır.

4.1. MTA Yerbilimleri Portalı Teknik Özellikleri

MTA Yerbilimleri Portalı ve bu portalın altında yer alan Yerbilimleri Harita Görüntüleyici ve Çizim Editörü ’nün tamamı MTA Genel Müdürlüğü, Bilimsel Dokümantasyon ve Tanıtma Dairesi, Bilgi İşlem Koordinatörlüğü tarafından açık kaynak kodlu yazılımlar kullanılarak tasarlanmıştır. Portal, Bilgi İşlem Koordinatörlüğü’nde bulunan sunucular kullanılarak <http://yerbilimleri.mta.gov.tr> portal adresi üzerinden (URL1) ve yalnız ekran görüntüsü formatında yayın yapmaktadır.

Sistem tasarımında kullanılan açık kaynak kodlu yazılımlar internet üzerinden ücretsiz olarak indirilebilmektedir. Bu sistemde açık kaynak kodlu yazılım olarak postgresql, geoserver harita sunucusu, open layers, geoext, heron, extjs, wamp sunucusu kullanılmıştır. Progmalama dili olarak da; javascript, asp.net ve c++ yazılımlarından destek alınmıştır. Sistemin open layers altlık katmanları; google uydu verisi, google terrain, google street, google hybrite, open street map, cloudmade map (OSM), cloudmade trourist (OSM), OSM transport, OSM OEPNV, geofabric topo, hillshading SRTM3 V2, OSM landscape, cloudmade thin (OSM) ’den oluşmaktadır.

Sistemde kullanılan katmanlar ise; MTA Jeoloji Etütleri Dairesi Başkanlığı, Uzaktan Algılama ve CBS Koordinatörlüğü tarafından üretilen vektörel 1/500.000 ölçekli jeoloji haritası, 1/25.000 ölçek temelinde fay haritası, 1/25.000 ölçekli diri fay haritası, 1/25.000 ölçekli heyelan haritasıdır. Ayrıca, vektörel 1/25.000 ve 1/100.000 gridler kullanılmıştır. AFAD ’dan canlı olarak alınan anlık deprem bilgileri de farklı deprem büyüklüklerini içerecek şekilde Yerbilimleri Harita Görüntüleyicisi üzerinde yer almaktadır.


Şekil 4: MTA Yerbilimleri Portalı üzerinde bulunan Yerbilimleri Harita Görüntüleyici ve Çizim Editörünün görüntüsü (sistem üzerinde yer alan tüm bilgiler obje bilgisi olarak ekran üzerinde görüntülenebilmektedir).

Yerbilimleri Harita Görüntüleyicisinde yer alan deprem verileri, MTA Genel Müdürlüğü ile T.C. Başbakanlık Afet ve Acil Durum Yönetimi (AFAD) Başkanlığı arasında yapılan işbirliği kapsamında, Türkiye genelinde kurulu olan Ulusal Sismolojik Gözlem Ağında kayıt edilen bilgilerden eş zamanlı olarak alınmaktadır. Bu veriler ülkemizde son 24 saat, son 7 gün ve 30 günde meydana gelmiş olan deprem verilerini içermektedir. Bu depremler aletsel olarak; 1-2, 2-3, 3-4, 4-5 ve 5’den büyük depremler olarak sınıflandırılmakta ve sistem üzerinde farklı simgeler kullanılarak gerçek konumlarında harita üzerinde yer almaktadır (Şekil 5 ve Şekil 6). Harita üzerinde bulunan deprem verileri üzerinde sorgulama ve özellik görme işlemi ise, obje bilgileri butonu kullanılarak yapılabilmektedir. Kurulan bu sistemde ayrıca, 4 büyüklüğü üzerindeki deprem bilgileri yetkilendirilmiş kişilerin e-posta adresine otomatik olarak gönderilmektedir.


Şekil 5: MTA Yerbilimleri Portalı üzerinde jeoloji, dirifay temaları üzerinde AFAD tarafından sağlanan eş zamanlı deprem verilerinin gösterim.


Şekil 6: AFAD tarafından sağlanan ve aletsel büyüklükleri 1-2, 2-3, 3-4, 4-5 ve 5'den büyük depremlerin görüntülenmesi.

Jeoloji haritası orijinal 1/500.000 ölçekli formasyon simge ve renklerinde görüntülenmektedir. İsteğe bağlı olarak tüm katmanlar 0 ile 100 arasında opak ve saydamlaştırılabilir. Böylece, altlık katmanlar rahat bir şekilde görüntülenebilmektedir.

Portalın diğer bir özelliği ise, çizim editörüdür. Bu editör sayesinde; kullanıcılar nokta, çizgi ve alan gibi kendi CBS katmanlarını harita görüntüleyici üzerinde konumsal verisi ile birlikte çizebilmektedir. Ayrıca bu verilere öznelik bilgileri de girilebilmekte ve tüm yapılan işlemler lokale kayıt edilebilmektedir (Şekil 7).


Şekil 7: MTA Yerbilimleri Harita Görüntüleyici ve Çizim Editöründe bulunan çizim editörü ile oluşturulan çizgisel ve alansal bölgeler.

5. SONUÇLAR

MTA Genel Müdürlüğünün kendi imkanlarıyla ve açık kaynak yazılımları ile oluşturduğu bu yerbilimleri portalı, MTA tarafından yeni veri tabanlarının oluşturulması ve bu ücretsiz yazılımların gelişmesi ile birlikte sürekli olarak farklı temalarda geliştirilmesi ve sistemin canlı tutulması planlanmaktadır. Kurumlararası işbirliği ile üretilmiş olan farklı kapsamdaki verileri de isteğe bağlı olarak sisteme eklenebilecek olması, TUCBS-A kapsamında belirtilen veri erişimi, paylaşımı ve kullanımı ile ilgili konularda MTA önemli bir çalışmayı başlatmıştır.

TEŞEKKÜR

MTA Yerbilimleri Harita Görüntüleyicisi ve Çizim Editöründe yer alan deprem verileri, MTA Genel Müdürlüğü ile T.C. Başbakanlık Afet ve Acil Durum Yönetimi Başkanlığı (AFAD) arasında yapılan işbirliği kapsamında sağlanmaktadır. Güncel deprem verilerini sağlayan AFAD Başkanlığına desteklerinden dolayı teşekkürlerimizi sunarız.

KAYNAKLAR

Akbaş, B., Akdeniz, N., Aksay, A., Altun, İ., Balcı, V., Bilginer, E., Bilgiç, T., Duru, M., Ercan, T., Gedik, İ., Günay, Y., Güven, İ.H., Hakyemez, H. Y., Konak, N., Papak, İ., Pehlivan, Ş., Sevin, M., Şenel, M., Tarhan, N., Turhan, N., Türkecan, A., Ulu, Ü., Uğuz, M.F., Yurtsever, A. ve diğerleri, 2002. 1/500.000 ölçekli Türkiye Jeoloji Haritası; Maden Tetkik ve Arama Genel Müdürlüğü Yayını. Ankara Türkiye.

Duman, T.Y., Çan, T. ve Emre, Ö., 2011. 1/1.500.000 Türkiye Heyelan Envanteri Haritası, Maden Tetkik ve Arama Genel Müdürlüğü Özel Yayın Serisi -27, Ankara, Türkiye. ISBN:978-605-4075-85-3.

Emre, Ö., Duman, T.Y., Özalp, S., Elmacı, H., Olgun, Ş. ve Şaroğlu, F., 2013. Açıklamalı Türkiye Diri Fay Haritası Ölçek 1/1.125.000, Maden Tetkik ve Arama Genel Müdürlüğü, Özel Yayın Serisi-30, Ankara, Türkiye. ISBN:978-605-5310-56-1

URL 1, MTA Yerbilimleri Harita Görüntüleyici ve Çizim Editörü, MTA Genel Müdürlüğü internet sitesi <http://yerbilimleri.mta.gov.tr>