

TÜRKİYE JEOLojİ BİLGİ BANKASI PROJESİ

Gonca GÜRLER, Jeoloji Yük. Müh.

B.Taner SAN, Jeoloji Yük. Müh.

Maden Tetkik ve Arama Genel Müdürlüğü
Jeoloji Etütleri Dairesi
Uzaktan Algılama Ve Coğrafi Bilgi Sistemleri
Koordinatörlüğü

Jeoloji Haritalarının Kullanım Alanları

- Yeryüvarı farklı yaş ve fiziko- kimyasal özellikteki kaya topluluklarından oluşmaktadır. Jeoloji haritaları, yeryüzünü oluşturan kayaların özellikleri ile birlikte **dünya üzerindeki dağılımlarını** da göstermektedir.
- Bu haritalar, jeoloji mühendisleri ve jeolojik bilgi/veri/leri çalışmalarında altlık olarak kullanan diğer meslek disiplinlerinde çalışanlar için **temel araç** özelliğindedir.
- Jeoloji haritaları, petrol, kömür, doğal gaz, yer altı suyu, endüstriyel hammaddeler gibi doğal kaynakların araştırılması, bulunması ve işletmesi aşamalarında olduğu gibi; metro-tünel-otoyol-baraj-liman gibi büyük ölçekli mühendislik uygulamaları için de vazgeçilmez **altlık veri** olarak kullanılmaktadır.
- Yeni kentleşme alanlarının ve sanayi bölgelerinin yer seçimlerinde, doğa koruma ve jeoturizm amaçlı planlama çalışmalarının yanı sıra, deprem-taşkın-heyelan gibi **afet risklerinin önlenmesine** dönük uygulamalarda; temel jeoloji haritaları ilk adımda gereksinim duyulan materyallerdir.
- Kullanım alanı çok geniş olan jeoloji haritaları aynı zamanda yapılan uygulamaların **her aşamasını ve özellikle sonucu** etkileyecek nitelikte önem taşımaktadır.

TJBB Kurulum İhtiyacı

- MTA Genel Müdürlüğü, kurulduğu yıl olan 1935'den günümüze, arazi çalışmaları sonucunda, jeolojinin farklı disiplinlerinde faaliyet gösteren araştırma grupları tarafından hazırlanan, **çeşitli ölçeklerde jeoloji haritaları** üretmektedir. Bu haritalar arazide kağıt topografik paftalar üzerine işlenmektedir.
- Yoğun emeklerle üretilen bu haritaların kağıt ortamında saklanması, verinin yalnızca **arşivlenmesini ve raporlanmasını sağlamakta**, güncellenmesini ve analiz işlemlerinde kullanılmasını zorlaştırmaktadır.
- Gelişen teknoloji ile birlikte elde edilen bilgilerin sayısal ortama aktarılması, uzun süreli ve pratik kullanıma izin veren arşiv dokümanlarının oluşturulması, üretilen verilerin farklı amaçlar için **yönetilmesi, analiz edilebilmesi ve güncellenmesine** de olanak sağlamaktadır.
- Oluşturulan jeoloji veri tabanı ile birçok uygulama alanı için önem arz eden jeoloji haritalarına ait verilerin, hem meslek içi hem de diğer meslek disiplinlerinde kullanımı ve paylaşımını kolaylaşacağı gibi **revizyon** işlemlerini de hızlandırmaktadır.
- Bu haritalar diğer kamu kurum ve kuruluşları, belediyeler, üniversiteler, sanayi kuruluşları ve özel sektör tarafından kullanıldığı gibi MTA'da da farklı çalışmalar için kuvvetli ve vazgeçilmez birer altlık olmuştur. Maden aramalarında, uzaktan algılama analiz ve işlemlerinde, jeotermal, aktif tektonik ve heyelan çalışmalarında ana unsur olarak bölgenin jeolojik yapısını kavrayabilmek ve analizler için kullanılan bu haritalar **güncellikleri nedeniyle çalışmalarda tutarlılığı artırmaktadır.**

TÜRKİYE JEOLJİ BİLGİ BANKASI

AMAÇ

- Mekansal bilginin, kuruluşların kendi içinde ve başka kurumlar arasında entegre edilebilmesi, ilişkilendirilebilmesi, paylaşılması ve kullanımının sağlanması, verilerde tekrarlamayı, iş gücü ve kaynak israfının önlenmesi, verilerin uygun standartlarda ve güncel tutulması **amacı ile** "TÜRKİYE JEOLJİ BİLGİ BANKASI (Türkiye Jeoloji Veri Tabanı - TJVT)" oluşturulmuştur. Bu amaçla Genel Müdürlüğümüz tarafından 1995 yılında başlatılan proje, kuruluşların kendi sorumluluğunda bulunan coğrafi verileri üretirek kullanıma açma düşüncesi içinde Türkiye'deki öncü hareketlerden biridir.
- Projede MTA Genel Müdürlüğü jeoloji mühendisleri tarafından uzun yıllardan beri yapılan arazi çalışmaları sonucunda topografik haritalara işlenmiş olan **jeolojik detayların tamamının** ve arazide jeoloji mühendislerinin çalışmalarını kolaylaştıracak yerleşim yeri, yol ağı vb. gibi temel **topografik bilgilerin bir kısmının entegrasyonu hedeflenmiştir.**
- Proje ile birlikte tüm Türkiye'yi kapsayan **5547 adet 1:25 000 ölçekli jeoloji haritasının** veri tabanına aktarılması ve oluşturulacak sayısal haritalar ile 1/100000 ve 1/500000 gibi farklı ölçekteki haritalar için de altyapı ve temel oluşturması amaçlanmıştır.
- Günümüz gelişen teknoloji ile birlikte e-Dönüşüm Türkiye projesi çerçevesinde oluşturulmaya çalışılan "**Türkiye Ulusal Coğrafi Bilgi Sistemi (TUCBS)**"ne entegre **çalışmaları** ve güncel tutulan **TJVT'nin internet ortamından sunumu** da proje hedefleri arasındadır.

METODOLOJİ

- **72 yıllık** bir jeoloji harita arşivine sahip olan kurumumuzun kağıt ortamda arşivlenen jeoloji haritaları, oluşturulan TJVT projesi ile sayısal ortamda arşivlenmeye başlanmıştır. Jeoloji haritalarının sayısal ortama aktarılması arşivlenmesinin yanı sıra bu haritalara ait sayısal verinin **yönetilmesi, analiz edilmesi, sorgulanması ve farklı özellikte, ölçekte, koordinat sisteminde haritalar hazırlanmasına** da olanak sağlamaktadır.
- MTA Bilgi Bankası projesinin veri tabanı tasarımı **1995** yılında, ESRI veri tabanı Uzmanı **Daniel E. Sherrill** tarafından yapılmıştır. Veri tabanı ESRI ürünleri olan DIGITAL CHART OF THE WORLD ve NATIONAL STRATEGIC DATABASE ile uyumlu olarak tasarlanmıştır. Günümüze kadar bazı küçük revizyonlar ile veri tabanı hemen hemen aynı yapısını korumuştur. Değişen ihtiyaçlara ve gelişen teknolojiye göre veri tabanı yeniden tasarlanılabilecek durumdadır.
- Sayısallaştırılan katmanların CBS'ne entegrasyonunun dünya standartlarına uygun olarak yapılabilmesi için veri üretim metodu geliştirilmiştir. Veri girişi işlemleri tasarlanan veri tabanına göre gerçekleştirilmiştir. Veri tabanında kapsamlara ait alan adları ve özellikleri (veri tipi) yine bu tasarımda belirlendiği şekilde açılmıştır.

METODOLOJİ

```

graph TD
 A[Arazi Çalışmaları] --> B[Sayısallaştırma]
 C[Arazi Çalışmalar Durumlar] --> B
 B --> D[Veri Girişi ve Tablo Çıkarılması]
 D --> E[Test Çıktı]
 E --> F{Kontrol}
 F --> G[Nihai Sayısal Veri]
 F --> H[Revizyonlar]
 H --> I[TJVT]
 G --> I
 I --> J[Son Kullanıcı]
 subgraph J [Son Kullanıcı]
 K[Sayısal Çıktılar (CD, DVD...)]
 L[Kağıt Çıktı]
 M[İnternet]
 N[İnternet]
 end
  
```

- Veri toplama ve toplanan verinin özellikleri göz önüne alınarak ihtiyaca uygun konumsal veri tabanı tasarımı işlemlerinden sonra tarayıcılar tarafından dijital ortama aktarılan haritalar dünya üzerinde bulunduğu gerçek konumuna göre koordinatlandırılıp harita üzerinde sayısallaştırılacak olan özelliklere ait kapsamlar oluşturulmaktadır.
- Kapsamlara **tip, simge ve adı** gibi alan adları açılmaktadır. Aynı zamanda arazi çalışması sonucunda hazırlanan raporlardaki bilgilere dayanarak kapsamlara ait öznetelik bilgilerinin girildiği (formasyon adı, yaş ve litoloji kodları vb.) **tablolar** oluşturulmaktadır.
- Sözü geçen ilişkisel tablolar ile oluşturulan katmanlara ait veri tabanında açılan alan adları ilişkilendirilerek **ilişkisel veri tabanı** oluşturulmakta ve kullanıcıların ihtiyaç duyduğu çeşitli türdeki özel amaçlı haritaların dijital olarak üretimi işlemleri gerçekleştirilmektedir. Ayrıca bu özellik verilerin **sorgulanması ve analiz** edilmesine olanak sağlamaktadır.
- Sayısallaştırma ve veri girişi işlemleri tamamlandıktan sonra oluşturulan jeoloji haritalarının test çıktıları alınarak arazi elemanları tarafından kontrol edilmektedir.
- **Kontrol** aşamasında gereken revizyonlar sonuçlandıktan sonra onaylanan veri, TJVT'da bulunan Türkiye verisi ile birleştirilmektedir. Jeoloji haritaları, **1/25000 ölçekte sayısallaştırılmakta** daha sonra bu veri birleştirilerek **1/100000 ölçekli haritalar oluşturulmaktadır**. Dolayısıyla TJVT'dan oluşturulan 1/100000 ölçekli jeoloji haritaları 1/25000 hassasiyetinde olmaktadır.

- Veri tabanı bir sunucu (servis sağlayıcı) üzerine yüklenerek kullanıcılara sunulduktan sonra **güncelleme ve veri yönetimi** işlemleri bu sunucu üzerinden gerçekleştirilmektedir.
- TJVT'ni oluşturan veriler; altlık haritalar, **jeoloji harita verileri**, indeks bölümleri ve ilişkisel tablolar şeklinde gruplandırılmıştır. **Altılık haritalar**, Harita Genel Komutanlığı tarafından üretilen topografik haritalar üzerinde yer alan yerleşim yerleri, göller-nehirler, yollar ve tepe noktalarını kapsamaktadır.
- Farklı amaçlarla üretilen veriler de (sondaj, maden verileri, kimyasal analiz, paleontoloji bilgileri, vb.) Jeoloji Bilgi Bankası'na entegre edilebilmektedir.
- İndeks ve ilişkisel tablolar bölümü ise jeolojik harita bilgileri ile ilişkilendirilebilecek jeolojik zaman çizelgesi ve ulusal koordinat tablolarından oluşmaktadır.

1/25000 ÖLÇEKLİ JEOLJİ HARİTALARINDA SAYISALLAŞTIRILMASI YAPILAN KAPSAMLAR

Türkiye Jeoloji Bilgi Bankası'nda bulunan kapsamlar kendi özelliklerine göre **poligon, çizgi veya nokta** şeklinde yer alırlar.

Jeolojik Kapsamlar	
• Formasyon	Polygon-Line
• Fay Hatları	Line-Point
• Özel Jeolojik Alanlar	Polygon-Line
• Kıvrım Eksenleri	Line-Point
• Tabakalar	Point

Topografik Kapsamlar	
• Yollar	Line
• Tepe Noktaları	Point
• Merkezler	Polygon
• Göl ve Nehirler	Polygon

Formasyon Kapsamına ait poligon ve line katmanlarının veri tabanı modeli

Alan adı	Özellik	Açıklama
SİMGE	Character	Örn:PI-8
FADI	Character	Akkavak Formasyonu
KADI		Altı Permiyen,Kireçtaşı, Şeif, Çökel Kayn
KOD		Ö,V,O,D,M
GTANIM		Genel Tanım
LTEXT		Kayıtları Özellikleri
UDOKAN AK		Üst Dokuak
KTEXT		Kalınlık ve Yanal Değişim
K1		Minimum Kalınlık
K2		Maksimum Kalınlık
VTEXT		Yaş
GYAS		Genç Yaş
YYAS		Yağlı Yaş

Alan adı	Özellik	Açıklama
Tip	Binary	Dokuak
1		Dokuak
2		Yeri Yaklaşık dokuak
3		Konumu yoruma dayalı dokuak
4		Geçişli dokuak
5		Hava fotoğraflarından elde edilmiş dokuak
6		Haritaya alınmış birim altında bulunan dokuak
7		Olistolit sınır
8		Konuşu paftada ayrılmış birim
9		Göl surlarındaki dokuak
10		Denizli sınır
11		Deniz kenarındaki formasyon sınırı
12		Problemler hat

Jeoloji Haritalarındaki Kapsamların ArcGIS Desktop Ürünleri Kullanılarak Sayısalştırılması

Fs_poly (Formasyon)

Fs_line (Formasyon Sınırı)

Pt (Tabaka)

Kel-Kep (Kıvrım Eksenleri)

Yl (Yol)

Nv (Nivelman)

Fy (Fay)

Mr (Merkez)

Gn (Göl-Nehir)

TÜRKİYE JEOLJİ BİLGİ BANKASI

Jeoloji Bilgi Bankası'ndaki mevcut verilerde çeşitli analizler yapılabilmekte, kapsamlar ayrı ayrı sorgulanabilmekte ve kapsamlara ait öznitelik bilgilerini kapsayan tablo ile ilişkilendirildiğinden dolayı üzerindeki jeolojik birimlere detay özellikleri ile birlikte istenen ölçekte ve istenen bölge için ulaşabilmektedir. Ayrıca verilerin **özniteliklerine göre sorgulamalar yapılarak** bu özniteliklerin **Türkiye'deki coğrafik dağılımları** görüntülenebilmektedir. Örneğin; Formasyon kapsamı sorgulandığında kapsama ait tablo ile ilişkilendirildiğinden, litolojik birimlere ait simgeler, formasyon adı, yaş, litoloji ve oluşum kodları gibi bilgilere erişilebilmektedir.

TJVT Formasyon kapsamına ait ilişkisel tablo

OBJECTID	SIMG25	SIMG	OBJECTID	SHADE	YCOLOR	SHAPE	SHAPE.AREA	SHAPE.LEN
804	pl-10-k		27857	23	42	Polygon	0,002183	0,33243
161	iksd	O3-M2-k	4959	23	34	Polygon	0	0,0027
311	Tbo	o2m3-13-k	9626	23	6	Polygon	0,000011	0,015429
560	Cym	Q-23-k	16543	23	10	Polygon	0,000366	0,135063
741	Tha	m1m3-20-k	24885	23	86	Polygon	0,000022	0,104605
911	KTdp	e-0-y	29699	23	23	Polygon	0,000009	0,012279
554	Ti	olm1-18-k	16950	23	5	Polygon	0,000029	0,023132
799	Trem	m3-20-k	23987	23	41	Polygon	0,00002	0,033511
287	Jkam	jk1-17-y	12883	23	47	Polygon	0,00013	0,082482
635	PTFm	plor	10910	23	93	Polygon	0,000043	0,026301
167	Ika	O1-M2-k	5077	23	34	Polygon	0,000051	0,053996
949	Ma	m1-20-ks	36501	23	86	Polygon	0,001588	0,508426
124	Ga	Q-21-k	3110	23	10	Polygon	0,000001	0,004233
160	Myk	jk1mnr	3942	23	73	Polygon	0,000010	0,031637
268	RO	e2-V13-k	7814	23	14	Polygon	0,000004	0,011202
323	112	k2-V2-e	9559	23	89	Polygon	0,000049	0,082581
972	kg	O12-O6-O0-M2-k	30502	23	34	Polygon	0,000007	0,017243
248	Owy	Q-24-k	7443	23	10	Polygon	0,000003	0,008093
19	Gul	Q-21-k	2112	23	10	Polygon	0,000274	0,129345
730	Kye	ktipn-20-y8	23187	23	87	Polygon	0,000009	0,012465
408	ikct	O1-M2-k	12447	23	34	Polygon	0,000005	0,011558
465	Oemv	jk-V13-V2-e	13815	23	49	Polygon	0,000075	0,07632
734	skk0+3	jk1-8-s	22910	23	49	Polygon	0,000001	0,004826
751	D	O3-M2-k	23501	23	34	Polygon	0,000005	0,027423
219	Tor	pl-18-k	10504	23	42	Polygon	0,000764	0,140436
690	Prbtk	Prbtk	29027	23	100	Polygon	0,000007	0,016288
809	Kid	O1-M2-k2	25274	23	34	Polygon	0,000022	0,019579

SONUÇ VE ÖNERİLER

Proje kapsamında 1/25000 ölçekli jeoloji paftaları coğrafi bilgi sistemi ile sayısallaştırılarak tam entegrasyon sağlanmıştır.

Sayısallaştırılan haritalar 1/100000 ölçekli paftalar halinde birleştirilip bir sunucu (servis sağlayıcı) üzerinde depolanarak sorgulanabilir ve ara yazılımlarla çeşitli ölçekli (1/25.000, 1/100.000 ve 1/250.000) **sayısal** ya da **kağıt çıktı** üretilebilir bir yapıya getirilmiştir.

TJVT'de bulunan 1/25000 ölçekli örnek paftaya ait baskıya hazırlanmış jeoloji haritası

- 1995 yılında temelleri atılan ve başarıyla sürdürülen proje ile tüm Türkiye'nin 1/25000 ölçekli jeoloji haritalarının yaklaşık **% 92'sinin** sayısallaştırılması tamamlanarak sisteme entegre edilmiştir. Sayısallaştırma ve güncelleme çalışmaları devam eden projede günümüze kadar toplam **5127 adet** 1/25000 ölçekli paftanın sayısallaştırılması tamamlanmıştır.

Sayısallaştırılan 1/25000 ölçekli jeoloji haritası sayısının bazı yıllara göre dağılımları

- Türkiye Jeoloji Bilgi Bankası projesi ile 1997 yılından beri çeşitli projelere ait haritaların sayısal ortama aktarılacak basıma hazırlanması işlemleri de yapılmaktadır. Bu projelerden birkaçı; *Kuzey Anadolu Fay Atlası, Doğu Anadolu Fay Atlası, Türkiye Tematik (Heyelan) Haritaları, Türkiye Diri Fay Haritaları, İstanbul Metropolü, 1:500.000' lük Türkiye Jeoloji Haritalarıdır.*
- Jeoloji Bilgi Bankası'nda henüz sayısallaştırılmamış olan haritaların sayısallaştırılma işlemlerine devam edilmektedir. yeni üretilen bu haritalara ait veriler, geçmiş yıllarda üretilen veriler ile birleştirilip bütünlük Türkiye verisine dönüştürülecek ve *Oracle veritabanı* ile ilişkilendirilecektir. Ayrıca daha önce sayısal ortama aktarılmış fakat daha sonra yeniden çalışılmış yada sözel verisinde eksiklik olan haritalardaki değişiklikler yapılarak verilerin *güncellenmesi* sağlanmış olacaktır.
- Ülkemizde bilgi toplumu ile ilgili, e-Dönüşüm Türkiye projesi çerçevesinde "*Türkiye Ulusal Coğrafi Bilgi Sistemi (TUCBS) Oluşturmaya Yönelik Altyapı Hazırlık Çalışmaları*" yapılmaktadır. Bu proje ile "kamu kurumları arasında işbirliği ve birlikte çalışabilirlik yeteneklerinin geliştirilmesi, kaynak israfının azaltılması, iş süreçlerinde verimliliğin artırılması amaçlanmaktadır. e-Dönüşüm Türkiye projesi ve bu çerçevede hazırlanan eylem planları kapsamında mekansal veri üreten kurumlar üretmiş oldukları verileri CBS alt yapısına uygun hale getirme hazırlığı içerisine girmişlerdir. Kurumumuz, 1995 yılından beri yürüttüğü proje ile coğrafi bilgi sistemlerine uygun veri üretmekte ve depolamaktadır. Üretilen bu veriler kurum bünyesinde intranet üzerinden sunulmaya başlanmış olup tüm haritalar tamamlandıktan sonra ülke çapındaki kullanıcılara internet ortamından sunulması için gerekli çalışmalar yapılmaktadır.

TEŞEKKÜRLER...

[www.mta.gov.tr / RSC_web / index.html](http://www.mta.gov.tr/RSC_web/index.html)