

GSM BAZ İSTASYONLARINDA ELEKTROMANYETİK KİRLİLİK HARİTALARININ COĞRAFİ BİLGİ SİSTEMİ (CBS) YARDIMIYLA OLUŞTURULMASI; KONYA ÖRNEĞİ

O.Uygunol¹, S.S.Durduran²

¹Selçuk Üniversitesi, Jeodezi ve Fotogrametri Müh. Bölümü Fen Bilimleri Enstitüsü, Konya, uygunol@hotmail.com

²Selçuk Üniversitesi, Jeodezi ve Fotogrametri Müh. Bölümü, Konya, durduran@selcuk.edu.tr

ÖZET

21. Yüzyılda yaşamakta olduğumuz yerlerde çevre ve gürültü kirliliği gibi sorunların yanına bir de “elektromanyetik kirlilik” eklenmiştir. Son yıllarda cep telefonlarının kullanımındaki hızlı artış, her yıl çok sayıda yeni baz istasyonunun planlanmasını ve kurulmasını gündeme getirmektedir. Bunun sonucu olarak çeşitli tartışmalar ve şikayetler ortaya çıkmıştır. Son zamanlarda bölgesel bazda elektromanyetik kirliliği belirlemek ve ciddi bir problemin olduğu bölgelerde bu kirliliği uygun bir yöntemle kontrol altına almak amacıyla elektromanyetik kirlilik haritaları oluşturulmaya başlanmaktadır. Bu amaçla, genellikle bölgenin haritası üzerinde önem arz eden noktalar tespit edilmekte ve ölçümler yapılarak o noktalardaki kirlilik düzeyleri belirlenmektedir. Ayrıca kirlilik düzeyleri sınıflandırılarak her bir kirlilik düzeyine farklı bir renk verilebilmekte ve harita üzerindeki bu renklendirmeler kirliliğin yoğun olduğu bölgeleri daha net bir şekilde ifade edebilmektedir. Böylece, az, orta, çok kirlilikteki alanlar, belirlenebilmekte ve gelecekte bu alanlarda uygulanacak önlem çalışmalarının alt yapısı oluşturulabilmektedir. Bu çalışma, CBS yardımı ile problem kaynaklarının ortaya konulması, çözüm yollarının üretilmesi ve elektromanyetik kirliliğin haritalar üzerinde gösterilmesini amaçlamaktadır.

Anahtar Sözcükler: Coğrafi Bilgi Sistemi, Risk Tahmini ve Analizi, Çevre, Elektromanyetik Kirlilik, Konumsal Analiz

ABSTRACT

CREATING ELECTROMAGNETIC POLLUTION MAPS OF GSM BASE STATIONS BY USING GIS; SAMPLE OF KONYA

In 21. Century "electromagnetic pollution" has been added beside the environment pollution and noise pollution problems where we are live in. In recent years fast increase of mobile phones usage, revives new base station planing and building in each year. As a result of this, some discussions and complaints have emerged because of building base stations on apartment roofs, near of apartments, schools and hospital gardens. In recent times, creating electromagnetic pollution map is started to determine serious problems and control the regional basis electromagnetic pollution with a suitable method by using CBS. This purpose, usually importance points are determined on the map and measurements are maked to determine the pollution levels on this points. Collected datas are analyzed by using CBS software. So pollution levels can be classified and provided with different colours. Everybody can see the density of electromagnetic pollution clearly through this colours. So, least, middle and much pollution areas are determined and in the future some plans can be maked to take precautions. This work aims to observing resources of problem, generating the solution methods and showing the electromagnetic pollution on the maps by using CBS. Related organizations can be use this maps to take necessary precautions for Human health.

Keywords: Geographical Information System, Risk estimation and Analysis, Electromagnetic Pollution, Spatial Analysis

1. GİRİŞ

Son yıllarda cep telefonlarının kullanımındaki hızlı artış, her yıl çok sayıda yeni baz istasyonunun planlanmasını ve kurulmasını gündeme getirmektedir. Apartman çatılarına, bina yan yüzlerine, okul ve hastane bahçelerine baz istasyonu anteni kurulması insanların kişisel istekleri dışında kalmış bunun sonucu olarak çeşitli tartışmalar ve şikayetler ortaya çıkmıştır. Bu sebeple, baz istasyonlarının kurulduğu yerlerde oluşturduğu elektromanyetik alan şiddetinin belirlenmesi ve bu alanların olası etkileri ile korunma yolları konusunda kamuoyunun bilinçlendirilmesi gerekmektedir. Son zamanlarda bölgesel bazda elektromanyetik kirliliği belirlemek ve ciddi bir problemin olduğu bölgelerde bu kirliliği uygun bir yöntemle kontrol altına almak amacıyla, elektromanyetik kirlilik haritaları oluşturulmaya başlanmaktadır. Bu amaçla genellikle bölgenin haritası üzerinde önem arz eden noktalar tespit edilmekte ve ölçümler yapılarak o noktalardaki kirlilik düzeyleri belirlenmektedir. Ayrıca kirlilik düzeyleri sınıflandırılarak her bir kirlilik düzeyine farklı bir renk verilebilmekte ve harita üzerindeki bu renklendirmeler kirliliğin yoğun olduğu bölgeleri daha net bir şekilde ifade edebilmektedir. Böylece, gelecekte elektromanyetik kirlilik sorunu yaratacak kullanımlar için yerleşim kararı verilmesinin ve planlamasının kentin yerleşimini bozmayacak biçimde yapılmasında da bu haritalardan yararlanıla bilinmektedir.

3. ELEKTROMANYETİK ALAN ÖLÇÜMLERİ

Türkiye'de EMO, TÜBİTAK ve değişik üniversiteler, hatta çevre müdürlükleri gibi kamu kuruluşlarınca ölçümler yapılmaktadır. EMO tarafından, İstanbul'un değişik bölgelerinde okul, hastane, park, kalabalık alışveriş merkezleri ve sokakları, bina cepheleri ve çatıları ile bina içlerinde son zamanlarda ölçmeler yapılmaktadır. Bu ölçmeler seçilen tipik bölgelerde, günün değişik saatlerinde tekrarlanmaktadır. Bazı istasyonu yerleşimi olarak kötü sayılabilecek tipik yerler saptanmış ve buralarda tekrarlı ölçümler gerçekleştirilmektedir. Ölçümler, bazı istasyonları civarında, sokak aralarında, bina çatılarında ve evlerde yapılmaktadır. Ölçümlerin tamamında ICNIRP'nin belirlediği sınır değerler baz alınmaktadır. Tekrarlı yapılan ölçümler telefon konuşmalarının en yoğun ve en az olduğu düşünülen saatlerde tekrarlanmaktadır.

Elektromanyetik radyasyon konusunda her ülke kendi standartlarına göre limit değerler belirlemiştir. Avrupa Birliği'ne üye ülkeler ve ABD dâhil olmak üzere birçok Dünya ülkesinde ortak olarak kabul gören ve uygulanan sınır değerler bulunmaktadır. Bu sınır değerler Dünya Sağlık Örgütü (WHO) tarafından da tanınan ve uluslararası bir komisyon olan ICNIRP (International Commission on Non-Ionizing Radiation Protection-İyonize olmayan radyasyondan koruma komisyonu) tarafından genel halk için günde 24 saat maruz kaldığı kabulüyle belirlenmiştir. Sınır değerler yayılan radyasyonun frekansına bağlı olarak değişmekte olup, güç frekanslarında (YGH ve trafolar için) Tablo 1 deki gibidir.

Tablo 1: YGH ve trafolar için kabul edilen sınır değerler (ICNIRP)

EMK Kaynağı	Elektrik Alan Şiddeti (V/m)	Manyetik Alan Şiddeti (A/m)
YGH ve Trafolar	5000	80

Tablo 2: GSM Şebekeleri için kabul edilen sınır değerler (ICNIRP)

Sınır Değerler	E (V/m)	E (V/m)	S ($\mu\text{W}/\text{cm}^2$)	S ($\mu\text{W}/\text{cm}^2$)
	900 MHz	1800 MHz	900 MHz	1800 MHz
Türkiye	42	59	450	900
ABD	41	58	450	900
Rusya	6	6	10	10
İtalya	6	6	10	10
İsveç	4	6	----	----

Telekomünikasyon Kurumu tarafından 12.7.2001 tarihli resmi gazetede yayınlanan "10 KHz-60 GHz Frekans Bandında Çalışan Sabit Telekomünikasyon Cihazlarından Kaynaklanan Elektromanyetik Alan Şiddeti Limit Değerlerinin Belirlenmesi, Ölçüm yöntemleri ve Denetlenmesi Hakkında Yönetmelik" ile Türkiye'de geçerli olan sınır değerleri belirlenmiştir.

Ayrıca Sağlık Bakanlığı Temel Sağlık Hizmetleri Genel Müdürlüğü'nün İyonlaştırıcı Olmayan Radyasyon-Elektromanyetik Kirlilik adı altında 29.05.2000 tarihli ve 2000/56 sayılı bir genelge yayımlamıştır. Bu genelgede insan ve çevre sağlığı üzerindeki etkiler ve riskler açısından, bunların uygun yer seçimlerinin yapılması, kurulmaları, işletilmeleri ve kullanımlarında gerekli tedbirlerin alınması ve tedbirlerin kontrolünün yapılması gerektiği vurgulanmıştır.

Şekil 3: Sınır değerlerini benimseyen ülke sayıları

4. ELEKTROMANYETİK KİRLİLİK VE COĞRAFİ BİLGİ SİSTEMİ

“Coğrafi Bilgi Sistemleri(CBS); konuma dayalı gözlemlerle elde edilen grafik ve grafik olmayan bilgilerin toplanması, saklanması, işlenmesi ve kullanıcıya sunulması işlevlerini bir bütünlük içinde gerçekleştiren bir bilgi sistemidir”(Yomralıoğlu, 2000).

Grafik veriler, konuma bağlı olarak ölçülen ya da çeşitli yazılımlar aracılığı ile üretilen, görüntü ya da tablosal veriler olabilir. Grafik olmayan veriler ise, varlıklara ilişkin öznitelik bilgileri olabileceği gibi, ekonomik, sosyal ve yönetsel yapıya ilişkin veriler olabilir. Sonuçta CBS, grafik ve grafik olmayan verileri bütünleştiren, konumsal sorgulama, görüntüleme ve modelleme yaparak karar verme analizleri üretebilmektedir. Coğrafi Bilgi Sistemlerinin çevre problemlerinin çözümünde kullanımı, en güçlü ve en başarılı uygulama alanlarından biridir. Dünya'daki teknolojik gelişmelerin bir sonucu olarak, ülkemizde de Coğrafi Bilgi Teknolojileri'ne olan eğilim sürekli olarak artmaktadır. Özellikle, aynı coğrafyada bulunan farklı içerikli konumsal bilgilerin hızlı analiz gereksinimi, kamu kurum ve kuruluşlar yanında artık bireyler için de etkin bir karar-destek aracı olarak önemsenmektedir. Coğrafi Bilgi Sistemi'nde depolanan veriler üzerinde konuma dayalı kararlar verebilme coğrafi verinin sorgulanması, görüntülenmesi ve analizler ile mümkün olmaktadır. Konumsal analiz işlemlerinde, mevcut girdilerden yararlanılarak, yeni bilgi kümeleri üretilmektedir.

Elektromanyetik kirliliğin tespiti amacıyla; Coğrafi Bilgi Sistemi, konumsal ve konumsal olmayan bilgilerin veritabanında depolanması, işlenmesi ve sunulması fonksiyonlarını içermekte çeşitli sorgulamalar ve analizler yaparak, kirliliğin izlenmesinde önlem alıcı ve karar verici durumunda olan ilgili kuruluşlara yararlı olmaktadır.

Şekil 4: Oluşturulan Konya baz istasyonları haritası

5. COĞRAFİ BİLGİ SİSTEMİNDE VERİLERİN TOPLANMASI

Bu çalışma kapsamında, Konya şehrinde elektromanyetik kirlilik yoğunluğunun yüksek olabileceği ve GSM baz istasyonlarının yoğun olarak bulunduğu birçok farklı bölgede, elektromanyetik alan ölçüm cihazı ile ölçümler yapılacaktır.

Konya kent merkezinde elektromanyetik kirlilik haritasının hazırlanması amacıyla, çalışma alanı olarak Selçuklu, Karatay ve Meram merkez ilçeleri seçilmiştir. Bu alandaki tüm GSM şirketlerine ait baz istasyonları, önceden tespit edilerek yaklaşık 300 ayrı noktada ölçümler gerçekleştirilecektir. Bu ölçümler günlük pik saatlerde ve cep telefonu kullanımının yoğun olabileceği düşünülen saatlerde ayrı ayrı yapılması planlanmaktadır. Ölçümler baz istasyonlarının bulunduğu bölgeye yakın yerlerde 3 farklı açıdan olacak şekilde 6 şar dakikalık periyotlar halinde gerçekleştirilecektir. Ölçümler esnasında SPECTRAN® HF-6080 marka portatif bir elektromanyetik alan ölçüm cihazı kullanılarak, belirlenen noktalarda elektromanyetik alanlar ölçülecek ve koordinatları el GPS'i ile tespit edilecektir. Elde edilen veriler ArcGIS 9.2 yazılımında noktasal veri olarak tablolar halinde girilecek ve uygun olan interpolasyon yöntemi kullanılarak elektromanyetik kirliliğin yoğun olduğu bölgeleri gösteren raster veriler elde edilecektir. Oluşturulan bu veriler Konya kent merkezine ait sayısal harita ile birleştirilerek elektromanyetik alanların yoğun olarak tespit edildiği alanlar belirlenecektir. Elde edilen veriler sayesinde radyasyondan kaynaklanan kirlilik seviyelerini de farklı renklerde gösteren haritalar oluşturulacaktır. Elde edilecek olan elektromanyetik alan kirliliğine ait haritalar vasıtasıyla, hem mahalle bazında hem de sağlık açısından riskli bölgeler tespit edilebilecektir.

Şekil 5: Arcgis 9.2 Ekran görüntüsü

Şekil 6: SPECTRAN® HF-6080 marka portatif bir elektromanyetik alan ölçüm cihazı

6. SONUÇLAR

Günümüzde bilgi artık önemli bir kaynak olarak görülmektedir. Bu nedenle bilgi teknolojisinde çok hızlı gelişmeler kaydedilmekte ve bu alanda birçok yatırımlar toplumlar tarafından yapılmaktadır. Özellikle bilgisayar alanındaki yazılım-donanım sektöründe yapılan milyonlarca dolarlık yatırımlar, bireylerden kurumlara kadar birçok alanda görülmektedir. Tüm bu yatırımların amacı bilginin optimum şekilde kullanılması için gerekli araçlara sahip olma arzusundandır. Bilgi toplumlarındaki bireylerin diğerlerine nazaran çok daha refah yaşamalarındaki etkenlerden biride elbette ki bilginin bu toplumlarca çok daha yoğun ve aktif kullanılmasından kaynaklanmaktadır. Bugün, konuma dayalı bilgilerin istenen formatlarda toplanması ve yeniden üretilmesi hatta paylaşılması gelişen tekniklerle mümkün hale gelmiştir. Başta coğrafi bilgi sistemleri olmak üzere birçok konumsal bilginin temel amacı, konuma dayalı gözlemler neticesinde elde edilen verilerin, toplanması, saklanması ve kullanıcıya sunulması için gerekli düzeneklerin kurulmasıdır.

Coğrafi bilgi sistemleri, bu amaçlarını başta kurumlar olmak üzere bireylerin özel amaçlı araziye-dayalı problemlerinin çözümünde kullanır. Bunun için yazılım-donanım yanında, gerekli veri-tabanlarının oluşturulmasına da ihtiyaç vardır. CBS' yi ülkeler, genelde doğal-kaynak potansiyellerini tanımak ve tespit etmekte; yerel yönetimler beldelerine ilişkin alt ve üst yapılarını tanımak, bakım ve onarımlarını gerçekleştirmek için kullanıyor olabilmektedir, ancak bunların yanında herhangi bir mekânda, elektromanyetik kirlilik değerlerine bağlı olarak ta bilgi sistemini pekâlâ tasarlayıp bir elektromanyetik kirlilik haritası oluşturulabilir.

Ülkemizde elektromanyetik kirliliğin araştırılması konusunda kısmen yeni yeni çalışmalar yapılmaya başlanmıştır. İnsan sağlığı açısından da oldukça önem teşkil eden elektromanyetik radyasyonu tespit etmek amacıyla oluşturulacak olan elektromanyetik kirlilik haritaları ile; hangi bölgelerin ne tur risk altında olduklarının belirlenmesi doğrultusunda hem Üniversite-Sanayi işbirliği hem de bilimsel anlamda değeri olan bir projenin Konya 'daki kurumlara da yardımcı olacağı düşünülmektedir. Bu hususta Konya ilinde bu kirliliğin meydana getirdiği olumsuz etkiler tespit edilebilecek ve insan sağlığı için gerekli önlemlerin alınması amacı doğrultusunda, ilgili kuruluşlar tarafından bir karar verme aracı olarak kullanılabilir.

Dolayısıyla bu gibi çalışmalar yapılarak çalışma yapılan bölgede

- Elektromanyetik kirlilik düzeyi tespit edilebilir
- Yapılan tespit ve ölçüm sonuçlarına göre risk değerlendirmesi yapılabilir
- Elektromanyetik kirlilik düzeyini geriletecek önlemlerin hayata geçirilmesi sağlanabilir
- Elde edilecek sonuçların sınır değerlerini aşıp aşmadığı kontrol edilerek, sınır değerlerini aşan yerlerde gerekli önlemlerin alınmasını sağlanabilir
- Baz istasyonlarının okul bahçeleri, kreşler, hastaneler, parklar gibi toplu yaşama ve kullanım alanlarına kurulmasının sakıncası olup olmadığı tespit edilebilir ve risk haritaları oluşturulabilir
- Oluşturulacak harita, bölgede daha sonra yapılabilecek çalışmalara altlık olarak kullanılabilir
- Baz istasyonlarının kurulduğu yerlere, oluşturduğu elektromanyetik alan şiddetine göre değişik uyarı işaretleri konmasını sağlanabilir ve açık alanlardaki istasyonların çevresini uyarı işaretleri ile sınırlandırılmak gibi düzenlemelere yardımcı olunabilir.

Sonuç olarak, CBS ile Elektromanyetik Kirlilik Haritaları oluşturulabilecek ve böylelikle risk değerlendirilmesi yapılması konusunda bizlere büyük kolaylıklar sağlayacağı düşünülmektedir.

KAYNAKLAR

Ada N., (2007) Örgütsel İletişim ve Yeni Bilgi Teknolojileri

Bold, A., Toros, H. ve Şen O., (2003). Manyetik alanın insan sağlığı üzerindeki etkisi

Bursa Nilüfer İlçesi Elektromanyetik Kirlilik Raporu 2007

Güler, Ç., (2004).Çobanoğlu, Z. Elektromanyetik Radyasyon

Kamil Ç.,(2006) Elektromanyetik alan ,Bilim ve Teknik Ağustos Sayısı

Ramiz, H., (2004) Elektromanyetik Kirlilik, GSM Baz İstasyonları ve Işınımın Ölçülmesi,

Sevgi, L., (2000) Elektromanyetik Uyumluluk – Elektromanyetik Kirlilik, Aralık

Sevgi, L., (2000), EM Kirlilik, Cep Telefonları ve Baz İstasyonları, EMO İstanbul Şube Bülteni Haziran.

Sabuncu, H., (2005) Elektromanyetik Radyasyonlar ve Elektromanyetik Alanlar İle İlgili Tanımlar – Sağlığa Olumsuz Etkileri,

Tübitak-bülten, (2001), Elektromanyetik Dalgalar ve İnsan Sağlığı Sıkça Sorulan Sorular ve Yanıtları Tübitak

Yomralıoğlu, T., (2000) “Coğrafi Bilgi Sistemleri-Temel Kavramlar ve Uygulamalar”

Yomralıoğlu, T. (1996) Coğrafi Bilgi Sistemleri Yüksek Lisans Ders Notları

URL 1, Gazi Üniversitesi Non-İyonizan Radyasyondan Korunma Merkezi
<http://www.gnrk.gazi.edu.tr>

URL 2, www.biltek.tubitak.gov.tr/gsm.pdf

URL 3, <http://www.emk.gazi.edu.tr/emalan.htm>

URL 4, <http://www.emk.gazi.edu.tr/emkirli.htm>

URL 5, <http://www.sakarya.gov.tr/cbsm/giris.asp?orta=haritadetay.asp&id=64>

URL 6, <http://www.islem.com.tr/>

URL 7, <http://www.gislab.ktu.edu.tr/gisnedir/cbs.htm>