

17 AĞUSTOS VE 12 KASIM 1999 DEPREMLERİ BİR ULUSUN DRAMI

*Cenk YALTIRAK**

Aykut Barka'nın değerli hatırasına

17 Ağustos ve 12 Kasım 1999 Türkiye'nin vurdumduymaz gidişine doğanın yaptığı bir müdahale ile gerçekleşen iki hatırlatmadır. Bu hatırlatma, eğer bilim ve akıl ekseninde yönetilmeyen bir ülkede yaşarsanız, betonların altında malınızı, daha da kötüsü canınızı yitirirsiniz şeklindedir. Bu hatırlatmanın, "Ülusu ve Cumhuriyeti bekleyen tehlike" olduğu konusunda yaptığımız çalışmaların sonuçları bu ülkedeki herkesin aklını başına alması gerektiğini gösterir^{1,2}. Bunun farkında olan ve farkında olması için NATO ve AB destekli projelerle destekli gemilerini araştırmaya gönderen bir dünyanın böyle bir yıkımdan sonra bize bakışını anlamamız için sadece Milliyet Gazetesinde bir tatbikat haberi yeterlidir³. ABD de yapılan tatbikat senaryosu ağır bir depremle ekonomik merkezi yıkılan bir ülkede geçmektedir. Depremle aynı anda ülkenin sınır sorunu olan bir bölgede uluslararası bir mahkemenin aldığı olumsuz karar ile hareketlenen ordu yönetime el koymakta ve çok önemli bir su yolunu kesmektedir. Bunun üzerine ABD ordusu BM kararıyla depremle yıkılan ve askerlerin yönetime el koyduğu bu ülkeye askeri müdahale yapmakta ve işgale başlamaktadır. Aslında bu tatbikat ülkemize karşı bir komplo değil aksine dünya alemin bildiği ve olacağı aşikar olan bazı olaylara karşı kendi siyasi ve ekonomik çıkarlarının korunması için bir antrenmandan başka bir şey değildir¹.

1999 Depremlerinin üçüncü yılında kafamızı meşgul etmesi gereken, kimilerinin bizlerin yapacağı hareketleri bildiğini düşündüğü "komple teorileri"yle işgal planlarını bozmak, dünyaya bir uygarlık ve kalkınma dersi vermenin yollarını tartışmaktır. Bunun önündeki en önemli engel gerçekleri anlamak istemeyen ve kendini her gün kandıran bilgi bulanıklığına gömülmüş aydın kitleleridir. Halkın hiç bir zaman doğru bilgiye karşı koyduğu ve kendini yok edecek bir olaylar zincirine göz yumacağı düşünülemez. Eğer böyle bir halk var olduğu öne sürülürse, "gerçekleri tartışan ve halka açıkça itiraf eden bir idareye rağmen mi vardır?" sorusunu sormak gerekir. Bu sorunun cevabı Cumhurbaşkanından bakanlara ve milletvekillerine kadar olan bir yelpazede sorumluluk taşıyanların bilim adamlarının telaffuz ettikleri gerçeklere kadcercî bakış açılarındadır. Çünkü bilim adamlarının ortaya koyduğu tablo ancak topyekün bir irade ve dayanışma ile başa çıkılabilecek bir manzardır. Bu çerçevede basiretli, birleştirici ve önder olamayacağını bilen genotokrasiⁱⁱ çaresizlik içinde günü geçirmektedir. Üstelik çoğunun yaşadıkları dönemde bu olayı

* *Jeoloji Müh. Deniz Jeologu (Ar. Gör) yaltirak@itu.edu.tr*

ⁱ Komplo teorileri genellikle bir ülkenin kaderini masa başında belirleyen bir veya bir kaç odağın etkin çabaları olarak bilinir. Oysa bazen olması gereken bir depremi ve bunun sonuçlarını bilenlerin kendi çıkarları için yapacağı girişimler komplo mudur? Komplo belki şu olabilir. Bir ülkenin siyasetçisini ve halkını AB tartışmaları, ekonomik kriz, siyasal çekişmeler içinde gerçeği görmesini engellemek ve böylece gerçeği fark edemeyen bir halkın aymazlığını kullanarak kendi çıkarına göre o ülkeden düzenleme yapmaktır. Ama görüldüğü gibi aymaz bir halk olmadığı sürece bu komplo değil de "komple teorisi" olabilir. Yani tamamıyla bilinen bir felaketin görülmemesi için kadcercî, bilim ve akla düşman bir siyasal tablo ve halkını AB hayalleriyle uyutan ve gerçeklerden uzaklaştıran bir hainler topluluğu olması gerekir. Bunların olduğu bir ülkede komploya gerek yoktur. Zaten stratejik amaçlarınıza hizmet etmeye gönüllü "komple" bir ajan ordunuz var demektir.

ⁱⁱ Siyasal erki elinde tutan siyasi ve bürokrat kadrolarının oluşturduğu değişime gelişmeye kapalı yaşlılar iktidarı

AYDINLANMA 1923

yaşamayacaklarına olan inançları bu olayda en etkin unsurdurⁱⁱⁱ. Depremle ilgili konularda yeni şehirler kurulması ve yeniden yapılanma önerilerine en soğuk bakan kesim, yeniden bir ülke yaratmaya enerjisi ve inancı olmayan bu kesimdir. Bu durumda ne yapılması gerektiğine siyasilerin değil gerçeklerin ortaya çıkması için çaba harcayan yurtsever bilim adamlarının karar vermesi gerekir. 1923 te Cumhuriyeti kuran düşünce, O'nun sınırlarını ve varlığını her ne kadar TSK ya emanet etti ise de önemli olan nokta artık ülkenin kader savaşında bilgiyi ve gerçeği elinde tutanların kimseden korkmadan, hiç bir çıkar grubunun rahatsız olacağını düşünmeden gerçeği ulusa anlatmanın yollarını araması ve açmasıdır. Ancak bu noktada ülke gerçek düşmanın ne olduğunu görecektir. Gerçek düşman, siyasal demogojiye yol açan bilimsel yeteneği olmayan, araştırmadan, çalışmadan, üretmeden depremin etkili olmayacağına toplumu inandırmaya çalışanlara dayanarak önlem almaktan uzak kısır tartışmalarla ülkeye zaman kaybettirenlerin tümüdür.

İki depreminde ardından ülkemizin gördüğü hasarların dışında ekonomimizin de ağır yara aldığını ancak Şubat 2001 krizinde anladık. Oysa yetkililer 2000 yılında ekonomiye bir etki olmadığını söylüyordu. 1999 depremlerinin ilk anda bölgedeki üç şehirde yarattığı ekonomik zarar toplam 14.2-39- milyar dolar arasında oldu.

MALİYET TÜRÜ	TÜSİAD Milyar\$	DPT Milyar\$	DÜNYA BANKASI
DOĞRUDAN MALİYETLER	10	6.6 - 10.6	3.1 – 6.5
Konut-Yerleşim	4	3.5-5	1.1-3
Girişim-Yatırım	4.5	2.5-4.5	1.1-2.6
Altyapı	1.5	0.5-1	0.9
DOLAYLI MALİYETLER	2.8	2-2.5	1.8-2.6
Katma değer kaybı	2	2-2.5	1.2-2
İlk yardım harcaması	0.8	---	0.6
Toplam hasar maliyeti	13	9-13	5-9
İKİNCİL ETKİLER			
Cari işlem açıkları	2	---	3
mali kayıplar (vergi)	2	5.9	3.6-4.6
İş kaybı(Bölgede % işgücü kaybı)	---	---	%20-%50

17 Ağustos Depreminin ekonomik etkisi

TÜSİAD“Depremlerin Ekonomik Etkileri”,01.09.1999,İstanbul

DPT Deprem Ekonomik ve Sosyal Etkileri, 10.09.1999, (.DPT Elektronik Kütüphanesi) / ANKARA

Dünya Bankası “Marmara Depremi Raporu”,14 Eylül 1999.

Bu zararın arkasından Şubat krizi 57 milyar dolarla ülkemizin bugün içinde bulunduğu ağır tablonun oluşmasının ardından depremin tetikleyici etkisini göz ardı ettirmektedir. 1999 un üzerinden üç yıl geçmesine rağmen bir çok siyasi ve ekonomik odağın krizin altında duran nedeni tartışmadığını ve göz ardı ettiğini görüyoruz. Siyasal iktidarların genel tavrı zaten kararlı çözümlerle gelecek bir depreme karşı önlem alınmayacağına göre durumu idare etmektir. Yerbilimcilerin ilk elde yaptıkları olasılık hesapları bir çok yetkiliyi rahatlatan ve gerçeklerden uzaklaşmamıza neden olan bir tablo çizmektedir. 17 ağustos Depreminin ardından bazı yerbilimci görüntüsünde kişiler ortada derin bir güvensizliğe ve bilgi karmaşasına neden olmuştur. Bu karmaşayı gidermek için Marmara Denizi'nde 1999

ⁱⁱⁱ Bilindiği gibi ülkemizde su anda depremlerle ilgili olasılık hesapları yapan ABD li bilim adamları 30 yıl için %62 10 yıl için %32 olasılık buldular(Parsons vd 2000, TUBİTAK Bilim Teknik Dergisi Mayıs 2000). Bu tarihleri dikkate alırsanız bugün 60 yas ve üstünde olan liderler ve yöneticiler en erken 70 yasında bu depremi görecekları , 90 yaşında ülkede sağ olmalarının bile olası olmadığını düşünmekte ve kendilerinden sonrası ile zerre kadar ilgilenmemektedirler. Oysa bu hesapları sorgulayan bir grup bilim adamı bu rakamların çok kaba olduğunu düşünmektedir. Yapılan çalışmalar önümüzdeki 120 yıl içinde Marmara'da Doğudan batıya doğru Mw 7.7, .7.2; 7.2; 7.4 olmak üzere dört deprem gerçekleşeceğini göstermektedir. Su anda kırılması beklenen doğu kesiminde son depremin 1509 olduğu bilimsel çalışmalarla kanıtlanmıştır.

AYDINLANMA 1923

ağustosundan sonra yapılan çalışmaları bilmek gerekir. Bu çalışmalar çok sayıda yayımla ortaya çıkan bilgilerdir. Televizyonlarda ilk tartışma 1999 depreminin yüzey kırığının nerede sona erdiği yönünde olmuştur. Gölcük merkez üslü olan bu depremin büyüklüğü için ilk anda USGS ve Kandilli farklı değerler vermiştir. Bunun nedeni hızlı çözümlerde kullanılan yöntemlerin farklılığıdır. Depremden sonra ortak değer Mw 7.4 olarak belirlenmiş deprem derinliği 10 km olarak saptanmıştır⁴. Arazide yapılan çalışmalarda kırığın Düzce batısında bulunan Efteni gölünden başlayarak Hersek deltası doğusunda sonlandığı düşünülmüş⁵, fakat deniz sismikliği araştırmaları kırığın Hersek Deltasının çamurdan oluşan yüzeyini etkilemeden kırığın Yalova'nın doğusuna kadar ulaştığı anlaşılmıştır⁶. Bu tartışmaların yapıldığı yer Sivas Cumhuriyet üniversitesinde 8-9 kasım 1999 da düzenlenen Aktif Tektonik Araştırma Grubu 3. toplantısıdır. Bu dönemde televizyonlarda fikir yürüten ve depremin büyük olmayacağına uzanan tartışmaları yapanların veya uzman diye ekranlarda boy gösterenlerin bir çoğu bu toplantıda bilimsel bir çabaları olmadığından bir bildiri bile sunmamıştır. Sivas toplantısı en önemli sonucu yıllardır iddia edildiği gibi İzmit Körfezinin oluşumuna neden olan fayların sanıldığı gibi parçalı değil tek bir fay olduğunun anlaşılmasıdır. Bu araştırmayla paralel sonuçlara ulaşan diğer bir araştırma ise MTA Sismik 1 tarafından yapılmış ve kısa sürede sonuçları bilimsel bir toplantıyla ortaya konmuştur⁷. Bu dönemde gazetelerde ve televizyonlarda boy gösteren ve popüler olmayı araştırmaya tercih edenlerin yaygın demagojisi kırığın ulaştığı noktanın yeri olmuştur. Denizde sismik kesitlerle saptanan kırığın karadan geçtiği yada Marmara'nın güneyine yönelerek İmralı açıklarına kadar kırıldığı iddia edilmiştir. Oysa bu durumda fayın kırık uzunluğu 210 kilometre olmalıydı. 4.5 metre atım, 10 km derinlikle ve 210 km uzunlukla bu kesimin üreteceği deprem Mw 7.4 değil 7.55 olmak zorunluluğu konuyla ilgisiz konuşanların bilgisizliğini de işaret ediyordu. Kırığın nereye ulaştığı konusunda son nokta uydu görüntüleriyle yapılan ölçümle konuyor⁸, Alpar ve arkadaşları⁹ ile Şengör ve arkadaşları¹⁰ nın yaptığı saptamanın doğruluğu anlaşılıyordu. Diğer bir yandan ilgi gelecek Marmara Depremi'ne kaydı. Bu konuda tartışmalara katılanlar gelecek kırılmanın nasıl olacağı konusunda fikir yürütmelere başlamıştı. Medyanın reyting hevesi ile ekranların büyümesi bir araya geldiğinde en iyi niyetli bilim adamlarının bile suiistimal edildiği, gerçeği açıkça ifade edenlerin çıkar odaklarınınca felaket tellalı olarak adlandırıldığı bir dönem başladı. Aslında bunun en önemli nedeni bilim adamlarının hazırlıksız yakalanmaları ve bilim adamı görüntülü şarlatanlara karşı çaresiz kalmalarıydı. Bilimsel araştırma ile profesör unvanı arasında bir ilişki olduğunu zanneden medya mensupları önüne geleni konuyla ilgisi olsun olmasın televizyonlara taşıdı. Sonuç, her biri ayrı telden çalan medyator bilimcilerin halka verdiği güvensizlik ve bilgi karmaşasıydı.

Bu çerçevede süren tartışmalar Marmara Denizi'nin içinde fayların yerini değiştirmeye ve karakterlerini keyfi tayin etmeye kadar vardı. **A.M. Işıkkara** TPAO tarafından derin sismiklerle yapılan bir haritaya dayanarak kırılma potansiyeli olan fayın Armutlu yarımadası önünde olduğunu bildirmesi ve "rahatlatan adam" kervanına katılmasıyla yerbilimlerinin içinde ciddi çalışan herkesi artık şaşırtmıyordu.

Depremin üçüncü yılına geldiğimizde arada olan bir çok gereksiz tartışmayı sonlandıran araştırmalar artık yayınlanmış durumda. Bugün Marmara'da çok sayıda gemi ile yapılan araştırmaların sonuçları uluslararası bilim çevrelerinin süzgecinden geçerek Uluslararası Bilim atif indeksine giren dergilerde yayınlandı. Bu makalelerin sonuçları bir bütünü hala ifade edip etmediği gelecekte yapılan araştırmalarla anlaşılacak. Bu çalışmalardan ilki *MTA Sismik 1* tarafından yapılan 1997 ve 1999 seferlerinin kısmen yayınlanan^{11,12} verilerini toplu olarak değerlendirmiş, *Meteor R/V* ile yapılan 1997 seferinde orta Marmara'da toplanan sismik kesitleri de çalışmasına eklemiştir¹³. Bu çalışmada değerlendirilen sismik kesit uzunluğu 2500 km civarındadır. Sonuç olarak derinde tek bir fayın yüzeyde batıda ve

doğuda olmak üzere iki kesimi bulunduğu aralarında doğu Marmara sırtının yapısının tartışmalı bulunduğu sonucuna varmışlardır. Bu çalışmanın paralelinde yapılan *Le Surlot R/V* tarafından yapılan deniz tabanı haritalanması çalışması ve yandan sonar araştırmasıyla Marmara Denizi'nin deyim yerindeyse vesikalık fotoğrafı çizilmiş 20 m çözünürlüklü radar görüntüleri elde edilmiştir¹⁴. Bu çalışma esansında dipten çekilen sığ sismik çalışması kırığın üzerinde yapılmış daha önce haritalanan kırığın üzerine yoğunlaşmasıyla benzer bir sonuç elde edilmiştir¹⁵. Bu verileri değerlendiren diğer bir ekip ise aynı araştırma grubu içinde bulunan **R. Armijo** ve arkadaşları olmuş, **X. Le Pichon** ve arkadaşları tarafından ortaya konan fayların aynısı ile başka bir çalışma sisteminin var olduğunu öne sürmüşlerdir¹⁶. Bu çalışmaların ortak noktası aynı verilerden yola çıkmasıdır. Bu yazarların ayrıştığı tek nokta doğu Marmara'da Adalar önünde faya yüklenen anlamdır. Le Pichon ve arkadaşlarına göre Adalar kesimi doğrultu atımlı **R. Armijo** ve arkadaşlarına göre normal faydır. Bunun neyi etkilediği konusunda yürütülecek fikirlere göre önemli bir ayrışma içerir. Çalışma şekli olarak Adalar Fayı konusunda çeşitli görüşler olması Marmara Faylarının bir bütün olarak ele alınmamasından kaynaklanmaktadır.

Bu çalışmalarla aynı zamanda sürdürülen ve şimdiye kadar Marmara Denizi'nde en kapsamlı ve birleştirilmiş veriyle yapılan bir araştırma söz konusu ettiğimiz iki araştırmanın haklı olan yanlarını ve geçersiz noktalarını açıklamaktadır¹⁷. **C. Yaltrak**¹⁸ göre Marmara sanıldığı gibi parçalı faylardan değil derinde tek bir yapının yüzeye doğru burulan ve saçılan yüzeylerinden oluşan bir at kuyruğu örgüsü olmasıdır. Bu yapı Marmara'yı doğu batı kat etmektedir. Düzce'den Çatal Deltasına kadar D-B uzanan fay. Doğü Marmara Çukurunda kuzeye dönük bir yay biçimini almakta ve doğü Marmara sırtı adı verilen yapının güneyini sınırlamaktadır. V biçiminde olan yapın dipteki tek fayı sırtın kuzeyine doğru atlayarak transfer olmakta bu esnada sıkışarak 340 m derinliğinde olan sırt yükselmektedir. Doğü Marmara Sırtının batı sınırını çizen fay Kumburgaz çukurunun güneyini sınırlayarak batıya yönelmektedir. Bu esnada bu çukurun kuzeyinden orta Marmara'ya yönelen diğer bir fay düzlemi orta Marmara Çukuruna ulaşmaktadır. Orta Marmara Sırtının ortasını sınırlayan bir düzlem ise bu iki düzlemin arasından Batı Marmara Çukuruna ulaşmaktadır. Orta Marmara ile Gaziköy dönüşü arasında ki kesim Kuzey Anadolu Fayı'nın Marmara'da kesin çizgisinin imzasının en net olduğu kesimdir. Gaziköy batısında D_B olan fayın 17 derece güneye dönmesiyle batı Marmara'nın en yüksek iki noktası Işıklar Dağı ve Doluca Tepe'nin yükselmesini sağlayan sıkışma gerçekleşmektedir. **C. Yaltrak** ve **B. Alpar**¹⁹ bölgede yaptıkları diğer bir çalışma da 1912 depreminin gerçekleştiği kesimi tanımlamaktadır.

Bu çalışmaları sonucunda Marmara'nın içinde kırılmanın parçalı veya tek parça değil aşmalı bir senaryo izleyeceği ortaya çıkmıştır²⁰. Marmara'nın tek fayının yüzeye yansıyan kesimlerinin Anadolu'nun batıya gidişine göre farklı açılarda olması boşalma sürelerinin farklı olmasına neden olmaktadır. Bu bir dolabı iterken sağa sola aşmalı ilerletmemiz gibi bir olaydır. 17 ağustos Depreminin sonra 12 Kasım depreminin olması bu aşmalı ilerlemenin sonucudur. 17 ağustos depreminin büyüklüğü kırılma miktarı ve uzunluğu dikkate alındığında 4.5 metrelik bir atımın birikmesi için yaklaşık 300 yıl geçmesi gerekir. İzmit bölgesinde bilinen tarihsel bir önceki deprem ise 1719 dadır. Bu durumda yapılan hesaplamalara ve kırığın uzunluğuna göre yapılan hesap matematiksel olarak geçen 280 yılda 16 mm hareketle birikim. 4.88 dir. Bu hız uydularla ölçülen hıza uyumludur²¹. Bu durumda 1894 depreminin İzmit Körfezinin içinden İstanbul'a uzanması tamamen spekülasyon olmaktadır. Bu çerçevede Adalar Fayı adı verilen yapıda Mw 7 büyüklüğünde bir deprem olabilmesi için geçen zaman zaman önem kazanmaktadır. İstanbul ve Armutlu Bloğunun birbirine göre yılda 16 mm yanal hareket ettikleri dikkate alınırsa Adalar Fayını oluşturan noktalar kümesinin üzerinde oluşan gerilmenin bulunması ile tekrarlanma

periyodu hakkında fikir edinmek çok kolaydır. Adalar fayının eğimi 85 derecedir. Uzunluğu ise 42 km. Adalar Fayına 1 m düşey atım için gereken gerileme miktarı 9 cm dir. Bunun olabilmesi için ana fayın üzerinde 43 metre yanal hareket gerçekleşmesi gerekir. Bu durumda dikkate alınması gereken fayın oluşum yaşıdır. Eğer 3.5 milyon yıldan bu yana bir faaliyet söz konusu edilirse²² o zaman $a^2+b^2=c^2$ bağıntısından görüleceği gibi $A=$ ana faya Adalar fayı noktalar kümesinin uzaklığı (Sabit), b ise sürekli uzayan kısa kenar olursa hipotenüs üzerinde her 9 cm denk gelen uzamanın zamansal karşılığı depremin olma aralıklarının teorik miktarıdır. Bu durumda Adalar Fayında M_w 7 büyüklüğünde bir deprem için en az bir 100 yıl daha gerektiği ortaya çıkar. **Yaltrak** ve **Alpar**²³, Marmara Bölgesinde derinde tek olan fayın yüzeyinin yüzeye doğru burulmasından dolayı “*deprem üreten geometrisi özel*” faylara dönüştüğünü ileri sürmektedir. Bunun anlamı kısaca şudur; Derindeki fay yüzeyde aşmalı olarak ilerlemektedir. Bu nedenle her özel parça kırıldıktan sonra aynı yer şarj olduğundan yaklaşık aynı alanda boşalmaktadır. Bu nedenle Marmara’da batıya göç eden depremler sıralı olarak biri birini aşmalı izlemektedir. Örneğin **Scholz**, ve arkadaşlarının formülünü²⁴ kullandığımızda eğer fayın uzunluğunu, orada olan küçük depremlere göre sismik aktivitenin gerçekleştiği zonun derinliğini ve en son olan depremi biliyorsanız depremin büyüklüğünü bulmak çok kolaydır. Bunu yapmanın en kolay yolu biri aletsel biri tarihsel depremde bu formülü test etmektir. **Yaltrak** ve **Alpar**²⁵, **Scholz** ve arkadaşlarının formülünün geçerliliğini tarihsel depremlerde test etmeden 17 ağustos 1999 depreminde test ettiler. Sonuçta depreminin izinin uzunluğu, deprem episetrinin derinliğini ve gözlenen atımı dikkate alarak buldukları ile aletlerin ölçümü aynı sonucu M_w 7.4 ü verdi. İkinci test ise 1912 kırığında yapıldı. Yörgüç köyünde görülen maksimum atım 4.5 ± 0.5 metreye göre yapılan hesap ta ise bulunan sonuç M_w 7.3-7.4 oldu. Bu da **Ambraseys** ve **Finkel**²⁶ tarafından deprem hasarına dayanarak verilen 7.3-7.4 lük değere karşılık geliyordu. Bu durumda iki deprem in büyüklükleriyle test edilebilen atımlar bir önceki depremin tarihini bulmaya yarayabilir olduğu düşüncesiyle 1912 kırığı üzerinde bir önceki depremin tarihini bulmak kolaylaştı. Bu durumda yılda 1.6 ± 0.1 cm hareket olan bu kesimde 1.7 cm için 4-5 metrelik bir atım için gereken zaman 235-294 yıl 1.5 cm için 266-333 yıl gerekliydi. Bu bölgeyi etkileyen tarihsel olarak tanımlanan bir deprem ise 1659 yılını gösteriyordu. Kısaca 253 yıl önce aynı bölgeyi yıkan depremin 1912 de kırılan alanda olmaması için bir neden yoktu. Aynı yöntemle bakıldığında 17 ağustos 1999 kırığının olduğu alanı etkileyen deprem 1719’du ve geçen süre 280 yıldır. 280 yılda biriken atım ise 1.7 cm’lik yıllık hız için 4.7 m 1.5 cm yıllık hız için 4.2 metreydi. Arazide bulunan atım zeminden dolayı yüzeyde çok değişkenlik 4.5 metre olarak belirlenmiştir. Bu da 1999 dan önceki depremin 1719 olduğunu gösterir. Bu model çözüm ile ulaşılan sonuç ise her bir “*deprem üreten geometrisi özel*” fay aslında modellenebilirse hangi tarihsel depremin kaynağı olduğu ortaya çıkabileceği olmuştur.

Hala süregelen ve sonuçlanmak üzere olan bu araştırma da en tehlikeli kesimin İmralı-Yalova arasında doğu Marmara çukurunun içinde yay şeklindeki parçanın olduğu ortaya çıkmıştır. Bu kesimde olan depremler özel depremlerdir ve İstanbul ve Marmara’da en ağır hasarı vermişlerdir. Bu depremlerin ortak özelliği şudur;

1. Surlarda ağır hasar vermiştir
2. Ayasofya kubbesini yıkmıştır
3. Tsunami oluşturmuştur
4. Nufusun %10 a yakını ölmüştür
5. Bir yıl sonra ağır veba salgını olmuştur.

Bu depremler Marmara bölgesinin çeşitli yerlerinde olan 35 depremden bu özellikleriyle ayrılırlar. Bunlar 557, 986 ve 1509 depremleridir. Bu depremlerden 1509’un Doğu Marmara Fay parçasında olduğu Urania R/V nin yaptığı bir sondaj ile kesinleşmiştir. Bu

AYDINLANMA 1923

durumda bu kesimde birikim 1.7 cm/yıl üzerinden 8.3 m Mw 7.7 büyüklük, 1.5 cm/yıl üzerinden 7.3 m Mw 7.67 lik bir büyüklük üretir. Bu kesimin üzerinde geçmişe doğru gittiğimizde karşımıza çıkan değerler ise şaşırtıcıdır.

- 1509 ile 986 arasında geçen 523 yılda 1.7 cm /yıl için, Mw 7.72 1.5 cm /yıl için Mw 7.69 arasında bir deprem gerekir.
- 986 ile 557 arasında geçen 429 yıl içinse 1.7 cm /yıl için, Mw 7.67 1.5 cm /yıl için Mw 7.63 arasında bir deprem gerekir

Bu da göstermektedir ki doğu Marmara merkez üslü depremin geçmişteki olası büyüklükleri ile bugün kırılmayı bekleyen aynı yerde oluşacak deprem 7.63-7.72 arasında bir değerde olabilir. Bu durumda en iyi niyetli en az atımı dikkate alarak yapılacak hesap bu depremin 7.69 luk hesaplanan değerde olacağını göstermektedir.

Yaltrak ve Alpar'in²⁷ tartışmaya açtığı bu modele göre batıya doğru yer alan üç farklı kesimde de Mw 7.2-7.4 deprem üretecek kadar birikim bulunmaktadır. Bu durumda 1999 dan başlayarak Marmara'yı kat edecek olan potansiyel dört deprem bulunmaktadır. Eğer 557 den önce 550 İzmit, 986 dan önce 975 İzmit ve 1509 dan önce 1500 İzmit olduğuna dikkat edersek zamanımızın geçmişteki olaylara benzer bir tekrarı İzmit'te olan depremden 7-10 yıl sonra doğu Marmara depremi gerçekleşmektedir. Diğer bir tehlikede batıda kalan kesimlerde de su anda kırılma eşiğinde olmasıdır. Bu depremlerin birinin olması İstanbul'da bazılarını rahatlatacak ve bilim adamları arasında yetersiz bilgiden kaynaklanan suçlamaları arttırabilecektir. Örneğin eğer Doğu Marmara parçasısının önünde bulunan 35 km parçada olacak deprem en son depremin 1754 olduğu varsayımıyla Mw 7.2 dir. Daha batıda kalan iki parçada ise en son 1766 depremleri olduğu varsayımıyla olacak depremler orta kesimde Mw 7.3 ,Tekirdağ açıklarında ise Mw 7.44 büyüklüğünde olacaktır. Bu durumda bazı kişiler çok rahat şunu söyleyebilecektir. "*Ben büyük depremin batıda olacağını biliyordum ve söyledim. 7.7 diyenler yanıldılar*" Oysa sadece Düzce depremi öncesi İzmit'in kırılması benzeri bir olay olmuş olacaktır. Bu durumda Mw. 7.2-7.4 lük depremden hırpalanmış bir İstanbul'un artık Cumhuriyetle birlikte yıkılmayı beklemekten başka çaresi yoktur.

Geçmiş depremle ilgili ekonomik veriler ortada iken bazı bireyler bu gerçekle yüzleşmek istemeyebilir. Zaten bireyin kötü olaylara kendini kapatan, unutmaya eğilimi böyle bir felakete karşı tedbir almak isteyenlerin en önemli düşmanıdır. Televizyonlar ve yazılı basın, ortaya sadece adının önünde profesör unvanı var diye bazı isimleri çıkartır ve bilimsel toplantılar ve uluslararası yayınlarla araştırmalarını tartışmayı yeğleyenleri bu kişilerle tokuşturup izlenebilirliğini arttırmaya kalkarsa sıradan insanın bilgi edinmesi ve bunu doğru edinmesi imkansız hale gelecektir. Bu durumda neler yapılabilir sorusu anlamsız kalmaktadır. İnsanlarını bir gerçeğe bir felakete hazırlayamayan bir ülke kaderine razı olmuş batan bir gemiden başka bir şey değildir. Bu durumda yerbilimleri ile uğraşanlar farkında olmadan politik bir söylem sahibi oldular. İlk defa yer bilimlerinde üretilen bilginin kalitesi gerçekliği ve içeriği bir ülkenin kaderini etkiliyor.

Ortaya çıkan bilimsel veriler şunlar;

Marmara'nın deniz tabanı şekli şemalını gösteren batimetrisi çukur alanlarda yüksek çözünürlükle ortaya çıkarıldı.²⁸

Marmara Denizi'nin sığ, orta derinlikte sismik kesitlerle yapılan birbirini tamamlayan haritalar üretildi^{29, 30, 31, 32}.

Marmara Denizi'nde tabanında Tsunami üretecek heyelanlar modellendi³³

Marmara'da deprem olasılığı ve tarihsel depremlerle ilgili araştırmalar başladı³⁴.

17 Ağustos ve 12 Kasım depremleri öncesi oluşan deprem öncesi deformasyonların gözlenmesini işaret eden araştırmalar tartışmaya açıldı³⁵.

AYDINLANMA 1923

Bu arařtırmaların gerisinde kalan bazı arařtırcılar, halen depremin büyük olmayacağını söylerken sorumlu her bireyin bu kiřilerin yetkinliğini sorgulaması gerekmektedir. 17 Ağustosun 3 yılı geldiğinde yine bazı kendini bilmezler depremi kendi çıkarları için kullanacak, ekranlarda boy göstermek ve insanlara kendini tanıtmının yanında 3 kısım seçimlerinde bir partiden milletvekili olabilmenin yollarını da arayabilirler. Bunların önüne geçmek için tek yol bir konuda çalışan ile çalışmayan üreten ile üretmeyi ayırmaktan geçer. Türkiye gibi imam-cemaat yapısındaki bir toplumda bilimsel kriterlere dayanmayan akademik kadroları elde edenlerin kimlikleri bilgi sahibi olduğu izlenimini vermek için yetmektedir. Bir yerbilimci profesör olmuş ise konusu ne olursa olsun uzamanlığı ve yetkinliği bilim toplumunda sorgulanabilir. Bunun biricik yöntemi *Web Of Science* adı verilen tarama sayfasından uluslararası atf indeksinde yapılacak taramalardır. Burada en önemli anahtar kelimeler; Marmara, Neotektonik(Yeni tektonik), North Anatolian Fault (Kuzey Anadolu Fayı), Saroz Körfezi vb. gibidir. Bu kelimeleri Web of Science ta arayan herkes karşısına belirli isimlerin çıktığını görecektir. Bu isimler araştırma yapanların ve Marmara hakkında bilgi sahibi olanların isimleridir. Bunları arařtıranların göreceği en dikkat çekici özellik sanırım bu isimlerin içinde Türk olanların hemen hemen bir ikisi hariç arařtırmalarda ağırlığı olanların hiçbirini ismi medya da öne çıkmamış ve olur olamaz demek verdikleri görülmemiş olmasıdır.

Yerbilimcilerin medya ile karşılaşmalarının içinde en acı tecrübe deprem kadar üzücü ve dersler içeren bir olay **Aykut Barka**'nın yaşamını yitirmesidir. **A. Barka** deprem öncesinde de Kuzey Anadolu Fayı'nın üzerine doktorası dahil birçok araştırma yapmış biri olarak toplumu aydınlatmaya çalışan elinde veri oranında bilgisini topluma aktaran biri oldu. Halk tarafından makul tarzı ile de sevilen biri olarak medyada yer aldı. Fakat yakınlarının çok iyi bildiği bir şey vardı ki, bu Barka yorgun ve sağlığını sırf bu felaketi ulusuna anlatmaya çalıştığı gerçek uğruna yitirdiği gerçeğiydi. **A. Barka** Deprem Konseyinde ve en üst düzey yetkililere bir şeyleri anlatma girişimlerinde bulunurken elde ettiği sonuçları çalışma arkadaşlarına ve çevresine aktardı. Bu noktada iki önemli gerçek var; birincisi Aykut Barka İstanbul milletvekillerini gelecek deprem için önlem alınma ve yapılması gerektiğini söylediğinde İstanbul'un sadece 7 milletvekili kendisini dinledi. Onlarda ne yapmalıyız sorusunu sorduğunda **A. Barka**'nın yanıtı "*ben bilimi adamı olarak size durumu aktarıyorum önlemler ve çözümler sizin işiniz*" olmuştu. Bilim adamı olarak ne yapılması gerektiğinin siyasi bir problem olan **A. Barka**'nın bu soruyla ilk karşılaşması da değildi. İlk defa aynı tür brifingi Cumhurbaşkanı'na verdiğinde alınması gereken önlemleri soran Cumhurbaşkanı **A. N. Sezer**, bunu yapacak siyasi irade ve paranın olmadığını öne sürerek kaderci bir tavır sergilemişti. **A. Barka** aramızdan ayrılmadan 1 ay önce *Avrasya Yerbilimleri Enstitüsü*'nde ki bir toplantı da bunları çevresine açıklamıştı. 1999 depremine dek kimsenin tanımadığı **A.Barka** medyanın sorularına ve muhabirlerine hayır diyemediği noktada gecesini ve gündüzünü kattığı çalışmalarda sürekli kapısı çalınan biri olarak dinlenemeye ve yorulmaya başladığı ve vücut sağlığını yitirdiği, dikkati dağıldığı bir anda aracını kullanırken sürekli çalan cep telefonunu açarken emniyet kemeri şah damarını sıktı. Bu anda oluşan, farkına varmadığı bir lezyon, vücut direnci azaldığı haftalarda süren grip, yine bir öğrencinin mastır tezini düzelttikten sonra başlayan şiddetli bir öksürük ile şah damarından beyninin bir yerine giden bir pıhtı. Sonrası herkesin bildiği gibi. Sanırım daha gerçekleşmeyen bir depremin öldürdüğü ilk kişi **A.Barka'dır**. **A. Barka**'nın yapmadığı ve yapamadığı depremin ve yerbilimlerinin bir gerçeğinin bir ulusun tüm geleceğine mal olacağını anlatamamaktı. Bunu bir kişinin anlatması imkansız olduğu ancak siyasal bir çerçeve ve çözümler toplumu bu gerçekle yüzleştirebilir.

Medya'nın yerbilimcileri istismar etmesi, Marmara'da çalışanları şarlatanlarla aynı seviyede değerlendirmesi, her akli başında yerbilimci medyanın reyting malzemesi

AYDINLANMA 1923

olmamak için artık toplumun önüne çıkmaktan uzak durmasına neden olmuştur. Bunun en önemli sakıncası toplumu bilgilendirmekte şarlatanların ve sahte bilimcilerin toplumu acı bir gerçekten uzaklaştırmasıdır. Yerbilimcilerin ortaya koyduğu gerçeklerle ekonomik ve sosyal gerçekler bir arada değerlendirilmedikçe çözümler bulunamaz.

Çözüm önerileri en etkili olan odak varsaydığımız deprem konseyi raporunda şehrin rehabilitasyonu, sağlamaştırma, sigorta üzerinde yoğunlaşmaktadır³⁶. İstanbul'da bu önerilerin hepsi gelecek depremin Mw 7.5 ten büyük olmayacağı senaryosu üzerine kurulmuştur. Bu verilerde raporun hazırlanması esnasındaki kısıtlı veriye dayanır. Halen lokal ivme değerleri ve ayrıntılı bina envanteri yoktur. Her gün kanser gibi mühendislik hizmetlerinde yoksun şekilde apartmanlaşan bir İstanbul'da araçların geçeceği yollar olmadığı gibi şehirde oluşacak bir felaket tablosunda kaosu önleyecek hiç bir güvenlik önlemi yoktur.

Araştırmalarımız sonucu Mw 7.7 lik olacak bir deprem olasılığı Marmara'da çok yüksektir. Bu depremin enerjisi 7.4 lük bir depremin 2.88 katıdır. Bina katsayıları ve ivme değerleri arasındaki ilişkinin, bu yaklaşımın altında tutulduğu her değerlendirme iyi niyetten doğacak bir felaketin kapılarını aralayacaktır. İstanbul Belediyesi'nin rakamlarına göre %70 i mühendislik hizmetinden yoksun, deniz kumundan yapılmış binaları , eski deprem yönetmeliklerine göre ve imar affına sığınarak büyüyen apartmankondularıyla İstanbul, bu depremi karşılamak için uygun bir yer olması için çok büyük maliyetler getirmektedir. Ülke ekonomisinin içinde Bursa-Yalova ve İstanbul'un yerini düşündüğünüzde İzmit-Sakarya-Düzce ve Yalova illerinin nüfus ve ekonomisinin yaklaşık 15 katı bir büyüklük söz konusudur. Aynı oranda hasar olduğunu düşünseniz bile^{iv} karınıza çıkacak ekonomik kayıp 600 milyar dolardır. Türkiye Cumhuriyetinde hiç bir kuvvet, bu yıkımı olduktan sonra giderecek irade ve güce de sahip olamayacaktır.

Böyle bir felakete karşı ne yapılabilir? Aydınlanma 1923 hareketi, bu depremin eğer Türkiye akıl ve bilim ekseninde bir yönetime kavuşursa ülkede gerçek bir devrimin zemini yaratacağını tasarlamaktadır. Bu depremden kurtulmanın yolu bir an önce temel paradigmalarımız değiştirmek, bu felaketi siyasi çıkar malzemesi yapmadan gereken önlemleri almaktır. Bu önlemler dergimizde çizdiğimiz 21 yy Kemalistlerin neler yapabileceği ve tasarlayabileceğini de gösterir. Alınacak önlemler kısaca şunlardır;

Acil olarak bir fiziksel planlama yapılmalıdır. Bunun için Uydu teknolojileri 1m çözünürlüklü uydu görüntüleri ile ülkemizde her kaynağın envanteri çıkarılmalıdır.

Nüfus kağıtları akıllı kartlarla değiştirilmeli ve hızla tek numara diplomadan ehliyete kadar her alanda hakim kılınmalıdır.

En kısa zamanda kanun çıkarılarak her tür maaş ödemeleri akıllı kimliklerle ilişkilendirilmiş banka hesaplarına yapılmalıdır.

Tüm ülkede yurttaşlar ister maaş alsın ister almasın sayısal kimliğiyle ilişkili bir banka kartı sahip olmalıdır.

Devlet dairelerinin tümünde yapılacak parasal işlemler kartlardan devletin hesabına yapılan talimatlara dönüştürülmelidir

Ülke çapında 10 milyon liranın üzerinde her ödeme bankalarla bağlantılı terminaller vasıtasıyla yapılacak bir sistem en küçük işyerine kadar kanuni zorunluluk haline getirilmelidir.

^{iv} Doğa felaketlerinde oluşan hasarlar birbirleriyle aritmetik çarpanlarla karşılaştırılması eksik bir yaklaşımdır. Aslında nüfus ve kaynaklar dikkate alındığında bunun depremin büyüklüğü gibi logaritmik arttığı görülür. Özellikle sanayi şehirlerinde bir fabrika yıkıldığında onu besleyen yan sanayi yıkılmasa bile yok olacaktır. Doğa felaketlerinde yapılacak simülasyonlar çok etkileşimli olmak zorundadır. Bunun içinde coğrafi bilgi sistemi ile fiziksel bir planlama şarttır.

AYDINLANMA 1923

Bankalar en kısa zamanda akıllı kartlardan hızlı para çeken 10 milyonun altında ödemelerde kullanılabilen herhangi bir banka para terminalinde doldurulabilen kartları hesap sahiplerine dağıtmakla yükümlü kılınmalıdır.

Tüm bu önlemler alındıktan sonra kağıt para kaldırılmalı sayısal paraya geçilmelidir

Sayısal paraya geçilmesiyle herkesin sayısal kimlik, banka hesabı vergi dairesi ilişkilendirilerek anında vergi alma sistemi hayata geçirilmelidir

Sayısal kimlik ve akıllı kartlar sayesinde herhangi bir ödeme yapacağı (Sigorta PTT, Elektrik, Su vs) noktaya hesabından talimat olmaksızın bankalar tarafından otomatik ödeme yapılması için gereken kanun çıkarılmalıdır.

Alınan bu önlemler ile tüm bu önlemler ekonomiyi yasal sınırlar içine çekecektir. Devletin vergi oranlarını düşürürken yurttaşlarını yasalara uymasını sağlayarak bu kişilerin diğer uyan yurttaşların haklarına tecavüzünü engelleyecektir. Tüm bu önlemlerin depremle ilgisi nedir? diye düşünülebilir. Oysa deprem için yapılması gereken alt yapı ve kaynak aktarımını adaletli ve dengeli yapacak bir sisteminiz yoksa siyasal çıkar çevreleriyle işbirliği halinde olan karanlık ekonomik odaklar tüm planlarınıza karşı çıkacaktır. Bu aşamadan sonra yapılması gerekenler ise ülke çapında bir kalkınma ve re organizasyonun başlatılmasıdır. Bunun ilk odağı taşınabilecek tüm sanayinin hızla orta Anadolu eksenli şehirlere taşınmasıdır. Bunun için yurttaşların yok olacak servetlerini kendi doğdukları şehirlere taşıdıkları taktirde 10 yıllık düşük vergi ayrıcalığı tanınmalıdır. Ayrıca Yine orta Anadolu'da deprem tehdidinden uzak kıraç alanlar yeni şehirler yapılması için planlanmalı yeni şehirler çeşitli sektörlerle göre en baştan planlanmalıdır. 1 milyonluk şehirlerin konut değil tüm medeni alt yapı maliyeti 250 bin konut için 4 milyar dolardır. Ancak İstanbul'un nüfusu bu durumda azalır ve güvenli alanlarda sağlamlaştırma yapılır. Marmara bölgesi hızla bir nüfus ve ekonomik odak olmaktan çıkarılmalıdır. Bunu görmeyen nüfusun göçüne zemin hazırlayan, çarpık kentleşmeye alt yapı götürülenler farkında olmadıkları bir ülkenin yıkılması için gereken cehennem odun taşımaktadırlar. Bu ülke eğer AB vs gibi kısır boyutsuz tartışmalardan kurtulmaz ve gerçeği görmezse ise yıkılmaya giden yolda medeniyete değil ilk çağlara dönecektir. Bunu gören ABD oluşacak kaosa karşı askeri tatbikat yapmaktadır. AB milyonlarca dolar dökerek tüm araştırma gemilerini Marmara'da dolaştırmaktadır. Bu durumda gerçeği anlamak istemeyen hayalperestler bu ülkenin gerçek düşmanlarıdır. Maalesef kurtuluş yok tek başına ya hep beraber ya hiç birimiz. Ülkemiz aynı sisin içindeki buzdağına giden Titanik gibi. Kaptan köşküdekiler ayrı bir dünyada, lüks kamaradakiler ayrı bir dünyadadır. Ülkenin aydın denilen kesimleri ise coğrafya bilgilerinden geminin uygarlığa gitmesi için gerekenin ne olduğunu görmemektedir. Kendi başına direnen ve gerçekleri tüm yıldırma sahtekar bir medyaya karşı söyleyen Aydınlanma 1923 bu geminin yönü değişmez ise buzdağına çarpacağını anlayan gemideki telsizci konumundadır. Kaptan konumunda olanlar, yaşlanmış beyinleriyle Mustafa Kemal'in cumhuriyetini buzdağına götürürken bize düşen gerekirse alt kamaradan üst kamaraya kadar herkesi bu gerçekle buluşturacaktır. Bize bırakılan miras budur. Bilim ve akıldan ayrılmamak. Bizim anladığımız Kemalizm de bu eksende şekillenir. Ona aklına esen her yakıştırmayı yapan liberal ve sosyalist yaftalarla iş yapan değil önderin eleştirel aklının çizgisinde yürüyen cumhuriyet gençleriyiz. Simdi mezarlarında yatan ve bizlerin kurtulması için mesaj bırakan 17 ağustos ve 12 kasım şehitlerinin ruhları şaad olsun. Eğer bir noktaya gelebilir ve gerçeklerin yolunda cumhuriyet gemisini 21 yy limanına teknik devlet sayısal para sayısal kimlik güdümlü sayısal ekonomi ile yöneltirsek gelecek depremi bir kişi bile ölmeden atlarsak, bu ülke için yıllardır canını verenlerde yatıkları yerde rahat uyuyacaktır. Daha önce bu konuda yazdıklarımız yukarıdaki çerçevenin içinde bizlerinde siyasal değil yaşama hukunu korumak adına bir arada olmamızı gerektirir^{37,38}

KAYNAKLAR

1. Yaltrak, C.,2000. Marmara Depremi: Ulusu ve Cumhuriyeti bekleyen tehlike. *Aydınlanma 1923* S: 33 s. 4-7.
2. Yaltrak, C.,2002. Ulusu ve Cumhuriyeti bekleyen tehlike Doğu Marmara Depremi: Bilimsel, sosyal, siyasal gerçekler ve çözümler. *Aydınlanma 1923* S: 42 s. 5-24.
- 3 <http://www.milliyet.com.tr/2002/07/20/dunya/adun.html>
- 4 Taymaz, T.,1999. Seismotectonics of the Marmara Region: Source Characteristics of 1999 Gölcük-Sapanca-Düzce Earthquakes. Proceedings of ITU-IAHS, International Conference On The Kocaeli Earthquake 17 August 1999, Istanbul-Turkey, 2-5 December 1999, 55-78.
- 5 Barka, A., Akyüz, S., Altunel, E., Sunal, G., Çakır, Z., Dikbaş, A. ve Yerli, B., 1999. 17 Ağustos 1999 İzmit depremi. ATAG-3 Toplantısı, 4-5 Kasım 1999, Sivas.
- 6 Alpar, B., Yaltrak, C., Akkargan, Ş.,1999. Kuzey Anadolu Fay Zonu ve 17 Ağustos 1999 Depreminin İzmit Körfezi ve Marmara Çikisi genç çökelleri üzerindeki etkileri, Aktif Tektonik Araştırma Grubu Üçüncü Toplantısı, Bildiri Özetleri Kitapçığı, s.9, 4-5 Kasım 1999, Cumhuriyet Üniversitesi, Sivas
- 7 Şengör, A.M.C., Demirbağ, E., Tüysüz, O., Kurt, H., Görür, N., Kuşçu, İ., 1999. A preliminary note on the structure of the Gulf of İzmit: implications for the westerly prolongation of the North Anatolian Fault. In : M., Karaca, D.N., Ural (Eds.), Proceedings of ITU-IAHS International Conference on the Kocaeli Earthquake, 17 August 1999, Istanbul Technical University Press House, pp. 25-37.
- 8 Wright, T., Parsons, B., Fielding, E., 2001. The 1999 Turkish earthquakes: source parameters from InSAR and observations of triggered slip. In : T., Taymaz, (Ed.), Symposia on Seismotectonics of the North-Western Anatolia-Aegean and Recent Turkish Earthquakes, Scientific Activities 2001, Istanbul Technical University, Faculty of Mines, May 8, 2001, Istanbul Turkey, ISBN 975-97518-0-1, pp 54-71.
- 9 Alpar, B., Yaltrak, C., Akkargan, Ş.,1999. Kuzey Anadolu Fay Zonu ve 17 Ağustos 1999 Depreminin İzmit Körfezi ve Marmara Çikisi genç çökelleri üzerindeki etkileri, Aktif Tektonik Araştırma Grubu Üçüncü Toplantısı, Bildiri Özetleri Kitapçığı, s.9, 4-5 Kasım 1999, Cumhuriyet Üniversitesi, Sivas
- 10 Şengör Le Pichon, X., Taymaz, T. & Şengör, A.M.C (1999). The Marmara Fault And The Future Istanbul Earthquake. Proceedings of ITU-IAHS, International Conference On The Kocaeli Earthquake 17August 1999, Istanbul-Turkey, 2-5 December 1999, 41-54.
- 11 Okay, A., Demirbağ, E., Kurt, H., Okay, N. ve Kuşçu, İ., 1999. An active, deep marine strike-slip basin along the North Anatolian fault in Turkey. *Tectonics*, 18, 129-148.
- 12 Okay, A., Kaşlılar, A., İmren, C., Boztepe, A., Demirbağ, E., Kuşçu, İ. 2000. Active faults and strike slip basins in the Marmara Sea, northwest Turkey: a multi-channel seismic reflection study. *Tectonophysics*, 321, 189-218.
- 13 İmren, C., Pichon, X. L., Rangin, C., Demirbağ, E., Ecevitoglu, B., Görür, N., 2001. The North Anatolian Fault within the Sea of Marmara: a new interpretation based on multi-channel seismic and multi-beam bathymetry data. *Earth and Planetary Science Letters*, no: 186, p.143-158.
- 14 Rangin, C., Demirbağ, E., İmren, C., 2001, Marine Seismic Atlas of the Sea of Marmara. 11 A0-size plates and 1 booklet. Special publication by Ifremer Technology Center, Brest, Fransa
- 15 Le Pichon, X., Şengör, A.M.C., Demirbağ, E., Rangin, C., İmren, C., Armijo, R., Görür, N., Çağatay, N., Mercier de Lepinay, B., Meyer, B., Saatçılar, R., Tok, B., 2001, The active Main Marmara Fault, *Earth and Planetary Science Letters*, vol.192, no: 4, p.543-560.
- 16 Armijo, R., Meyer, B., Navarro, S., King, G., Barka, A., 2002. Asymmetric slip partitioning in the Sea of Marmara pull-apart: a clue to propagation processes of the North Anatolian Fault? *Terra Nova*, 14, 2, 80-87.
- 17 Yaltrak, C., 2002 Tectonic evolution of the Marmara Sea and its surroundings. *Marine Geology*, 190
- 18 Yaltrak, C., 2002 Age
- 19 Yaltrak, C., Alpar, B., 2002. Marmara Fayları ve Deprem potansiyelleri 55. T.J.Kurultayı, 11-14 Mart 2002
- 20 Yaltrak, C., Alpar, B., 2002a. Kinematics and evolution of the Northern Branch of the North Anatolian Fault (Ganos Fault) between the Sea of Marmara and the Gulf of Saros. *Mar. Geol.* 190, 1/2
- 21 Straub, C., Kahle, H.G., Schindler, C., 1997. GPS and geologic estimates of the tectonic activity in the Marmara Sea region, NW Anatolia. *J. Geoph. Res.-Solid Earth* B12, 27587-27601
- 22 Yaltrak, C., Tectonic evolution of the Marmara Sea and its surroundings. *Marine Geology*, 190, 1/2, 1-38.
- 23 Yaltrak, C. ve Alpar, B., 2002. Marmara Fayları ve Deprem potansiyelleri 55. T.J. Kurultayı, 11-14 Mart 2002,
- 24 Scholz, C. H. Aviles, C. and S. Wesnousky, 1986. Scaling differences between large intraplate and interplate earthquakes, *Bull. Seism. Soc. Am.*, 76, 65-70.
- 25 Yaltrak, C. ve Alpar, B., 2002. Marmara Fayları ve Deprem potansiyelleri 55. Türkiye Jeoloji Kurultayı, 11-14 Mart 2002, Ankara
- 26 Ambraseys, N.N., Finkel, C.F., 1987. The Saros-Marmara earthquake of 9 August 1912. *Earthquake Eng. and Struct. Dyn.* 15, 189-211.
- 27 Yaltrak, C. ve Alpar, B., 2002. Marmara Fayları ve Deprem potansiyelleri 55. T.J.Kurultayı, 11-14 Mart 2002
- 28 Rangin, C., Demirbağ, E., İmren, C., 2001, Marine Seismic Atlas of the Sea of Marmara. 11 A0-size plates and 1 booklet. Special publication by Ifremer Technology Center, Brest, Fransa
- 29 İmren, C., Le Pichon, X., Rangin, C., Demirbağ, E., Ecevitoglu, B., Gorur, N., 2001. The North Anatolian fault within the Sea of Marmara: a new interpretation based on multi-channel seismic and multi-beam bathymetry data. *Earth and Planetary Science Letter* 186 (2) 143-158.
- 30 Le Pichon, X., Şengör, A.M.C., Demirbağ, E., Rangin, C., İmren, C., Armijo, R., Görür, N., Çağatay, N., Mercier de Lepinay, B., Meyer, B., Saatçılar, R., Tok, B., 2001, The active Main Marmara Fault, *Earth and Planetary Science Letters*, vol.192, no: 4, p.543-560.
- 31 Armijo, R., Meyer, B., Navarro, S., King, G., Barka, A., 2002. Asymmetric slip partitioning in the Sea of Marmara pull-apart: a clue to propagation processes of the North Anatolian Fault? *Terra Nova*, 14, 2, 80-87.
- 32 Yaltrak, C., 2002 Tectonic evolution of the Marmara Sea and its surroundings. *Marine Geology*, 190 (baskıda)
- 33 Yalçın, A.C. Alpar, B., Altınok, Y., Özbay, İ., İmamura, F., 2002 Tsunamis in the Sea of Marmara Historical documents for the past, models for the future *Marine Geology*, 190, 1-2,
- 34 Yaltrak, C. ve Alpar, B., 2002. Marmara Fayları ve Deprem potansiyelleri 55. T.J. Kurultayı, 11-14 Mart 2002
- 35 Yaltrak, C., Yalçın, C., Bozkurtoglu, E., Kırmızıtaş, H., 2001 Deprem önceden tahmin edilebilir mi ? "17 Ağustos ve 12 Kasım 1999 Depremleri öncesi gerçekleşen sığ deformasyonlar ve etkileri örneği. Aktif Tektonik Araştırma Grubu Beşinci Toplantısı, 15-16 Kasım 2001 ANKARA
- 36 <http://www.belgenet.com/deprem/udkrapor02.html>
- 37 Yaltrak, C.,2002. Ulusu ve Cumhuriyeti bekleyen tehlike Doğu Marmara Depremi: Bilimsel, sosyal, siyasal gerçekler ve çözümler. *Aydınlanma 1923* S: 42 s. 5-24.
- 38 Yaltrak, C., 2002. Kemalist Parti. *Aydınlanma 1923* S: 44 s. 26-17