

BAKIRÇAY DELTASI VE ÇEVRESİNİN DOĞAL VE KÜLTÜREL KAYNAK POTANSİYELİNİN CBS VE UZAKTAN ALGILAMA TEKNİĞİ İLE BELİRLENMESİ ÜZERİNE ARAŞTIRMALAR

N. Eryiğit Urfalı¹, S. Daşdemir²

¹ DSI Genel Müdürlüğü, XIV. Bölge Müdürlüğü, İstanbul nilufereryigit@gmail.com.tr

² DSI Genel Müdürlüğü, II. Bölge Müdürlüğü, İzmir sultandasdemir@hotmail.com.tr

ÖZET

Bu çalışma ile, Bakırçay deltası ve çevresinin doğal ve kültürel kaynak potansiyelinin coğrafi bilgi sistemi ve uzaktan algılama tekniği kullanarak belirlenmesi ve bunların CORINE dizgesine göre sınıflandırılması amaçlanmıştır. Araştırmada 2003 yılı Landsat- 7 ETM yaz ve kış uydu görüntüleri kullanılmış, Geomedia yazılımı ile sayısal altlık haritalar, Intergraph Image Analyst yazılımı ile görüntü işleme aşamaları gerçekleştirilmiştir. Landsat 453 (RGB) band kombinasyonları oluşturularak, hazırlanan sayısal altlık harita yardımıyla görüntü gerçek kuzeyine yönlendirilmiş ve contrast-gaussian yöntemi ile de zenginleştirilmiştir. Uydu görüntüleri CORINE (Coordination of Information on Environment- Çevre Bilgilendirme Eşgüdümü) sınıflandırma dizgesine göre, arazi örtüsü klasik bir yöntem olan görsel yorumlamaya dayalı olarak, ekran sayısallaştırması (screen digitize) yapılmış ve arazi kontrollerinin ardından, gerekli düzeltmeleri yapılmış ve raster veriler vektöre çevrilerek, Geomedia' a aktarılmış ve sınırlar tekrar sayısallaştırılarak CORINE sınıflandırma dizgesi temeline göre arazi örtü grupları belirlenerek, ayrımlı seriler içerisinde yerleştirilmiş ve sonuç haritaları elde edilmiştir.

Anahtar Sözcükler: Coğrafi Bilgi Sistemi (CBS) , Uzaktan algılama (UA), Landsat, CORİNE.

ABSTRACT

RESEARCHES ON THE SPECIFICATION OF THE POTENTIAL OF NATURAL AND CULTURAL RESOURCES OF BAKIRÇAY DELTA AND ITS VICINITY BY SATELLITE DATA

With this study, it is aimed at specifying the potential of natural and cultural resources of Bakırçay Delta and its vicinity and their classification according to CORINE system using remote sensing technique – satellite images. Landsat- 7 ETM summer and winter satellite images of the year 2003 have been used and the image processing phases have been carried out within the context of Intergraph Image Analyst software during the research. The band combinations of Landsat 453 (RGB) have been formed, the image has been directed to its true north by the help of the digital layout map, which was prepared previously, and it has been enhanced by means of the contrast-gaussian method. The screen digitization of the satellite images have been made according to CORINE (Coordination of Information on Environment) classification system depending on visual interpretation, whose land cover is a classical method and the land cover groups have been specified according to the basis of CORINE classification system and they have been placed among the different series.

Keywords: Remote Sensing (RS), Landsat, CORINE, Geographic Information System (GIS), Land use form.

GİRİŞ

Gelişmiş teknolojilerin tarımsal üretim politikalarına yönelik kullanımları giderek yaygınlaşmaktadır. Arazi kullanımı ve doğal kaynaklarımıza ait temel veriler olmadan doğal kaynaklarımızın akılcı kullanımı söz konusu olamaz. Arazi kullanım şekillerinin ve diğer doğal kaynaklarımızın envanterinin belirlenmesi çalışmalarında kullanılacak araçlardan bir tanesi de, son yıllarda yaygın olarak kullanılan uzaktan algılama tekniğidir. Özellikle tarım, orman, jeoloji, maden vb. konularda işlerle kullanılan uzaktan algılama tekniği, bu çalışmanın da temelini oluşturmaktadır.

Bu araştırmada, uydu görüntüleri kullanılarak İzmir ili, Bergama ve Çandarlı ilçeleri sınırlarında bulunan Bakırçay deltası ve çevresinin doğal ve kültürel kaynak potansiyelinin belirlenmesi amaçlanmıştır.

Bu çalışmada CORINE (Coordination of Information on Environment-Çevre Bilgilendirme Eş Güdümü) yöntemi kullanılarak arazi örtüsü ve arazi kullanım haritalarını oluşturulmuştur. Haritalama yapılırken araziye ait en güncel ve doğru verilerin sağlanabilmesi için, çalışmanın yapıldığı yıla ait uydu görüntüleri kullanılmıştır.


Şekil 2. Araştırma yöresi ve çevresine ait LANDSAT- 7 ETM uydu görüntüsünün 453 band kombinasyonu(solda rektifikasyon öncesi, sağda ise rektifikasyon sonrası)

Yukarıdaki aşamaları çalışma alanının dışında kalan alanların, mevcut görüntüden kesilip çıkartılması işlemi izler. Çalışma alanı sınırı belirlenmiş ve Bayat ovasını da içerecek şekilde Bakırçay deltası ve çevresi kesilerek çalışılacak şekle getirilmiştir. Bu işlem için Image analyst yazılımının “extract” fonksiyonu kullanılmıştır. Sınıflandırma aşamasından önce ise, sınıflandırması yapılacak ayrımlı elemanlar üzerinde zenginleştirme işleminin yapılmış, bu aşamada Contrast-Gaussian yöntemi kullanılmıştır.

Ardından Uydu görüntüsü işleme aşamalarının en önemlisi olan sınıflandırma aşamasına geçilmiştir. Bu çalışmada CORINE sınıflandırma sistemi kullanılmıştır. Bu sınıflandırma dizgesine göre, arazi örtüsü geleneksel bir yöntem olan görsel yorumlamaya dayalı olarak, ekran sayısallaştırması yapılmış ve corine sınıflandırma dizgesinde olan seriler gruplandırılmıştır. CORINE sınıflandırma dizgesinde bulunan ve çalışma alanı içerisinde yer alan sınıfların sınırları çizilmiş ve arazi çalışmaları ile yer kontrolleri yapıldıktan sonra tekrar düzeltilerek bir coğrafi bilgi sistemi yazılımına aktarılmıştır.

Uydu görüntülerinin işlenmesi tamamlandıktan sonra yapılan arazi çalışmalarında ise, üzerinde seri sınıfları bulunan uydu görüntülerinin çıktılar alınmış ve arazide bu haritalar üzerinden haritalarda üretilen sınırlar ile arazideki doğal dağılım sınırlarının doğrulukları kontrol edilmiştir. Bu amaçla, doğrudan, uydu görüntüleri üzerinde kullanıcı tarafından hangi sınıfa girdiği belirlenemeyen alanlara gidilmiş ve sınırlar harita üzerinde tekrar çizilerek düzeltilmiştir. Düzeltme yapılan alanlardan ayrıca GPS ile koordinat bilgileri alınmıştır.

TARTIŞMA VE BULGULAR

Yeryüzü kaynakları CORINE sınıflandırma dizgesi içerisinde tanımlanan çalışma alanı sınırları içerisinde 5 ana grup; yapay- kültürel yüzeyler, tarımsal alanlar, orman ve yarı doğal alanlar, sulak alanlar, su yüzeyleri ve 10 alt grup; sürekli kentsel yapı, maden- çöplük ve altyapı tesisleri, işlenebilir alanlar, çok yıllık bitki örtüsü, mera, çok kültürel tarım alanları, ormanlar, funda ve otlaklar, kıyusal sulak alanlar, deniz suları ve 13 ayrımlı seri bazında yeryüzü elemanı belirlenmiştir. Bu seriler güneyden kuzeye ve kuzeydoğu’ ya doğru; deniz, tuzlu marşlar, sürekli kentsel yapı, sulama yapılan alanlar, sulama yapılmayan fakat işlenen alanlar, karmaşık ürün deseni, mera, zeytin alanları, fundalık ve çalılık araziler, koruluk alanlar, karışık orman, koniferler ile maden ocaklarındaki yapılarıdır. Çalışma alanı içerisinde, CORINE sınıflandırma dizgesinde bulunmayan bozuk orman alanları, karışık orman alanları serisine; sera alanı ise karmaşık ürün deseni serisine yerleştirilmiştir.

Burada piksel yansıma verileri (pixel value) yardımcı veri olarak dikkate alınmış ve her bir sınıf için bir yansıma aralığı oluşturulurken, çalışma alanı kontrollü olarak sınıflandırılmıştır. Sınıflandırma sonuçları ve class-plot grafiğine göre çalışma alanı içerisindeki serilerin kontrollü sınıflandırma yöntemi ile sınıflandırılmasının, yüksek doğruluk oranıyla mümkün olmadığı belirlendiğinden, ikinci aşamada ve bu bağlamda sonuçta ekran sayısallaştırılması yöntemi tercih edilmiş ve seriler gruplandırılmıştır. Ekran sayısallaştırması yönteminde seriler belirlenirken, uydu görüntüleri üzerindeki renk değişimleri dikkate alınmıştır.

SONUÇ VE ÖNERİLER

Bu araştırmada, uzaktan algılama tekniği-uydu verileri ve coğrafi bilgi sistemi yazılımları kullanılarak Bakırçay deltası ve çevresinin doğal ve kültürel kaynak potansiyelinin belirlenmesi ve bunların CORINE dizgesine göre sınıflandırılması amaçlanmıştır.

Uzaktan algılama verileri, arazi gözlemleri ve coğrafi bilgi sistemleri analizlerine göre aşağıdaki bilgilere ulaşılmıştır.

1. Çalışma alanı sınırları içerisinde CORİNE sınıflandırma dizgesine göre 5 ana grup; yapay- kültürel yüzeyler, tarımsal alanlar, orman ve yarı doğal alanlar, sulak alanlar, su yüzeyleri ve 10 alt grup; sürekli kentsel yapı, maden- çöplük ve altyapı tesisleri, işlenebilir alanlar, çok yıllık bitki örtüsü, mera, çok kültürel tarım alanları, ormanlar, funda ve otlaklar, kıyasal sulak alanlar, deniz suları ve 13 ayrımlı seri bazında yeryüzü elemanı belirlenmiştir. Bu seriler güneyden kuzeye ve kuzeydoğu'ya doğru; deniz, tuzlu marşlar, sürekli kentsel yapı, sulama yapılan alanlar, sulama yapılmayan ve fakat işlenen alanlar, karmaşık ürün deseni, mera, zeytin alanları, fundalık ve çalılık araziler, koruluk alanlar, karışık orman, koniferler ile maden ocakları işletmeleridir.
2. Araştırma alanında bulunan 13 ayrımlı seri içerisindeki elemanlar, uydu görüntüleri üzerindeki renk değişimleri baz alınarak, ayrımlı sınırları belirlenmiş ve burada piksel yansıma verileri (pixel value) yardımcı veri olarak temel alınmış ve her bir sınıf için bir yansıma aralığı bağlamında, çalışma alanı kontrollü olarak sınıflandırılmıştır. Sınıflandırma sonuçları ve class-plot grafiğine göre çalışma alanı içerisindeki serilerin kontrollü sınıflandırma yöntemi ile sınıflandırılmasının, yüksek doğruluk oranıyla mümkün olmadığı belirlenmiş ve doğru sonuçlara ulaşmak için bu aşamada ekran sayısallaştırılması yöntemi temel alınarak ayrımlı ve seriler bu yöntemle göre gruplandırılmıştır.
3. Sulama Yapılan alanlar serisinin, çalışma alanı içerisinde 152,8 km² lik alansal dağılımı ile toplam alanın % 21.82 sini örttüğü belirlenmiştir. Zeytin ekili alanların dağılımları 87.27 km² dir ve bu sayısal veride toplam alanın % 12.46 sını oluşturur, Fundalık ve çalılık olarak tanımlanan araziler 53.74 km² ile çalışma alanının % 7.67 sini örterler, Karışık orman örtüsü 80.95 km² lik bir alanla toplam alanın %11.56 sını örterken; koniferler 81.97 km² ile toplam alanın %11.71 ini oluşturmaktadırlar. Araştırma alanının içerisindeki tuzlu marş serisi; yaklaşık 13.16 km² lik bir alanda, toplam alanın % 1.92' de dağılım göstermektedir. Sulama yapılmayan ve fakat işlenen alanlar serisi içerisine alınan kuru tarım arazileri 73.05 km² lik bir alanı örtmektedir. Toplam alan içerisindeki payı %10.43' dir. Çalışma alanı içerisindeki, sürekli kentsel yapı serisine giren alanlar; Dikili ve Bergama ilçelerinin bir bölümü ile bu ilçe sınırları içerisindeki köy ve beldelerden Zeytinadağ, Yenişakran ve Çandarlı'nın kimi bölümleridir ve bunların toplam alanı 16.62 km² ve toplam alan içerisindeki payı da %2.37 olarak belirlenmiştir.
4. 1/25.000 ölçekli toprak haritalarından yararlanılarak üretilen eğim tematik haritasında, Bayat ovası ve çevresinde genel olarak sulanan alanların % 0-2, kuru tarımın yapıldığı alanların % 2-6 ,zeytin alanlarının % 2-12, meraların % 6- 12, karışık orman ve koniferlerin % 12-30 eğime sahip oldukları ortaya konulmuştur.
- 5.

Yukarıdaki sonuçlar doğrultusunda doğal ve kültürel kaynakların sağlıklı ve sürdürülebilir şekilde tasarımı ve kullanımı, bu kaynakların sistemli bir şekilde uzaktan algılama tekniği veya sayısal uydu verileri ile belirlenmesi, mevcut verilerin yorumlanması ve sonuçta da güncel modellerin oluşturulması ile mümkün olacağı yargısına varılmıştır.

KAYNAKLAR

Aksoy E., M.A.Çullu, H. Ergün, 1997. Bursa İlindeki Doğal Kaynaklardaki Olumsuz Değişmelerin Belirlenmesinde Uzaktan Algılama ve Coğrafi Bilgi Sistem Teknikleri Uygulamaları. 3. Uzaktan Algılama ve Türkiye'deki Uygulamaları Semineri. 16-18 Mayıs 1997. Türkiye Ulusal Fotogrametri ve Uzaktan Algılama Birliği, Uludağ/Bursa. ISBN 975-409-119-6

Tapiador, F. J. and J.L. Casanova, 2003. Land Use Mapping Methodology Using Remote Sensing for the Regional Planning Directives in Segovia, Spain. Landscape and Urban Planning, USA.