

HARPUT PLATOSU VE YAKIN ÇEVRESİNİN SU KAYNAKLARI

Doç. Dr. M. Taner ENGÜN*

Özet

Harput Platosu ve çevresinin hidrografik özellikleri litoloji, tektonizma, iklim, relief gibi etkilere bağlı olarak değerlendirilmektedir. Harput Platosu ve çevresinin iklimi yarı nemli bir karakter taşımakta; fakat yarı kurak iklim sınırına oldukça yakın bir durum göstermektedir. Bu nedenle akarsular genellikle mevsimlik karakterdedir. Plato üzerinde litolojinin genellikle geçirimsiz kayalardan oluşması nedeniyle yer üstü ve yer altı su kaynakları açısından bir fakirlik görülmektedir. Buna karşılık çevredeki alçak ovalarda ise bunun tersi bir durum olarak, yeraltı suları açısından bir zenginlik söz konusudur.

Hidrografik açıdan Murat Nehri'nin başlı bölümüne dahil olan Harput ve çevresinin en önemli akarsuları ise, kuzeye doğru akan gösteren Altınkuşak çayı, Kurt dere, Oyma (Oymaa) aç deresi, Ölbe deresidir. Güneydeki Elazığ Ovası'na doğru akan bazı dereler, Alıpınar deresi, Azgan dere ile Elazığ Ovasının sularını drene eden Elazığ deresidir. Uluova'ya doğru akan bazı önemli dereler ise Karakayalar deresi ve Akdere'dir. Yukarıda belirtilen akarsuların bir kısmında hepsi mevsimlik karakterdedir. Harput Platosu üzerinde birkaç küçük ölçülü kaynak dışında önemli kaynaklara rastlanmamaktadır. Buna karşılık platonun kuzey ve güney yamaçlarında gerek tabaka gerekse fay kaynaklarının çokluğu dikkat çekmektedir.

Harput platosu çevresinde, akarsular çeşitli drenaj tiplerinde görülebilmektedir. Platodan çevreye doğru; radyal (örneğin), platonun kuzeyine ve güneyine doğru yönelen akarsular paralel bir drenaj, Uluova ve Elazığ ovasındaki akarsular sentripetal(Merkezi) bir drenaj, platonun kuzeybatı kesimindeki kuestalar arasında kafesli romboidal bir drenaj, çeşitli alanlarda Keban baraj gölüne karışan bazı akarsular ise dandritik drenaj tipine sahiptir. Bu çalışmada Harput Platosu ve çevresinin hidrografik özelliklerine ek olarak bu suların kullanımı, potansiyelleri ve Harput'taki çeşmelerin su kaynakları da ele alınacaktır.

Anahtar Kelimeler: Harput Platosu, Hidrografya, Doğal Ortam, Harput Çeşmeleri

1. Araştırma Alanının Yeri, Sınırları.

Araştırma alanını oluşturan Harput Platosu; Doğu Anadolu Bölgesi'nin Yukarı Fırat Bölümü'nde, Elazığ Ovası ve Uluova'nın kuzeyinde yer

* Fırat Üniversitesi İnsani ve Sosyal Bilimler Fakültesi Coğrafya Bölümü, ELAZIĞ .
mtsengun@firat.edu.tr

almaktadır(Harita 1). Üzerinde tarihi Harput ehrinin de bulundu u Harput Platosu, 30-40 km. uzunlu unda, 15-20 km. geni li inde, Ortalama yükseltisi 1450-1500 m. olan Harput Platosu; 1751 km² lik bir alan kaplamaktadır. Plato, bölgedeki morfolojik uzanı a uygun olarak D-B do rultusunda uzanmaktadır(Harita, 1).

2. Amaç:

Bu çalı mada Harput Platosu ve çevresinin su kaynakları Co rafi bir açıdan de erlendirilecektir. Ara tırma sahasının su kaynakları ele alınırken önce akarsular üzerinde durulacak, daha sonra yer altı sularıyla kaynaklar incelenecektir.

Ayrıca bu suların kullanımı, potansiyelleri ve Harput'taki çe melerin su kaynakları da ele alınacaktır


Harita 1: Lokasyon Haritası

3. Harput Platosu ve Yakın Çevresinin Hidrografik Özellikleri.

Su bütün canlılar için vazgeçilemeyecek kadar değerli ve önemli bir kaynaktır. Gerek insan ve diğer canlılar gerekse tarımsal faaliyetler için suyun önemi oldukça fazladır.

Harput Platosu ve çevresinin su kaynakları tektonizma, iklim, relief gibi etkilere bağlı olarak değerlendirilmektedir. Harput Platosu ve çevresinin iklimi yarı nemli bir karakter taşımakta; fakat yarı kurak iklim sınırına oldukça yakın bir durum göstermektedir. Yılın çoğu ayı nemli ya da yarı nemlidir. Hazirandan başlayıp Eylül ayına kadar devam eden bir kurak mevsim nedeniyle araştırma alanı ve çevresindeki akarsular genelde mevsimlik karakterdedir. Ayrıca, Harput Platosu üzerinde litolojinin genellikle geçirimsiz kayaçlardan oluşması nedeniyle yer üstü ve yer altı su kaynakları açısından bir fakirlik görülmektedir. Tonbul ve Karadoğan'ın dağcı malarında belirttiği gibi Harput ve çevresi morfolojik özellikleri ve litolojik yapısının daha çok geçirimsiz ve eriyebilen kayaçlardan meydana gelmesinden dolayı su kaynakları bakımından fakirdir (Tonbul ve Karadoğan, 1998). Buna karşılık plato çevresindeki alçak ovalarda ise bunun tersi bir durum olarak, yer altı suları açısından bir zenginlik söz konusudur. Bu nedenle hidrografik özellikler açısından plato yüzeyi ile çevresindeki alçak alanlar arasında bir tezatlık vardır (Engün, 2012).

3.1. Akarsular

Doğal bir yatak içinde küçük, büyük, devamlı veya zaman zaman akan su kütlelerine "akarsu" adı verilir (Hoşgör, 1984). Akarsular en önemli yer üstü su kaynaklarından biridir. Ülkemizdeki akarsular iklime bağlı olarak genelde kış ve ilkbahar aylarında yağmur ve kar suları ile beslenerek bol su taşırlar. Ancak yaz aylarında yağışın az olması nedeniyle cıvılcı veya kururlar.

Harput Platosu ve yakın çevresi hidrografik açıdan Fırat Nehri'nin yukarı bölümüne dahildir. Yörenin ana akarsuyu Fırat Nehri'dir (1975 yılından sonra Fırat Nehri üzerinde yapılan Keban Barajı nedeniyle araştırma sahası içerisinde Fırat ve kolu Murat nehri durgun ve baraj gölü şeklindedir.)

Harput Platosu çevresindeki en önemli akarsular ise, batıdan itibaren, kuzeye doğru akan gösteren Altınkuşak çayı, Çatal dere, Toraman deresi, Hersenk (Salkaya) deresi, Bilurik dere, Kurt dere, Hamedî dere, Oyma (Oymaa aç) deresi, Ölbe deresi, Tilaver deresi, Kılıla dere ve Barge deresidir. Güneydeki Elazığ Ovası'na doğru akan dereler, Alıpınar deresi, Azgan dere,

Pancarlık deresi, Mezbahane deresi, Ulukent deresi, Çemçerin deresi ile Elazı Ovasının sularını drene eden Elazı deresidir. Uluova' ya do ru akan dereler ise Karakayalar deresi, Akdere, Bahçe dere, Tuzlarta ı dere, Oklar dere ile Uluova'nın sularını drene eden Haringet Çayıdır. Yukarıda belirtilen akarsuların bir kaçı dı ında hepsi mevsimlik karakterdedir (Harita, 2).

Harput Platosu'nun güneye do ru çarpılmış olması, plato içerisine gömülmü genellikle mevsimlik karakterdeki akarsuların güneye do ru yönelmelerine, dolayısıyla platonun güney kesiminin belirgin bir ekilde parçalanmasına neden olmu tur. Plato üzeri hemen hemen sürekli akarsulardan yoksundur. Mezbahane deresi Dabakhane civarından itibaren cılız bir akı göstermekte ve bazı mevsimlerde kurumaktadır. Bu durum Harput çevresinde akarsulardan faydalanma imkanını ortadan kaldırmaktadır(Tonbul ve Karado an, 1998).

Ancak platonun do usunda, Oymaa aç deresinin yukarı kısmını olu turan yer alan Ölbe deresi, plato üzerindeki en önemli devamlı akarsuyu olu turur. Ölbe deresi Ölbe karstik kayna ından do makta, ilk çıktı ı yerde en kurak mevsimde bile saniyede 3-4 litre debiye sahip bulunmaktadır. A a ı kesimlere do ru di er kaynaklarla da beslenerek 10-12 litre/sn' ye ula maktadır. Bu akarsu Oymaa aç köyünün tarımsal arazilerini sulamaktadır(Foto:1).

Harput Platosu'nun batı kısmına kar ılık gelen alanda mevcut olan Oymaa aç ve Tilaver dereleri, sübsekant karakterde olup, fay hatlarına yerle mi lerdir. Bu nedenle belirtilen akarsular bölgenin genel tektonik hatlarına uygun yönde güneybatı- kuzeydo u istikametinde akarak, Keban Baraj Gölü'ne dökülmektedirler.

Platonun batı kısımlarındaki bazı küçük dereler (Çatal dere, Toraman deresi...vb) de kuestalar arasındaki subsekant depresyonlara yerle mi lerdir. Platoyu batıdan sınırlayan en önemli akarsu olan Altıncu ak (Sarini) çayı ise senklinal yapıdaki bir ova olan Kuzova'nın ekseni boyunca yerle ip kuzeye do ru yönelerek Keban Baraj Gölüne do ru akmaktadır.

Harput Platosu çevresindeki akarsular genelde ya ı lı mevsimlerde fazla miktarda sediment ta ımaktadır. Bu nedenle gerek Keban Baraj Gölü, gerekse ovalara kavu tukları yerlerde getirdikleri malzemeleri biriktirirler. Özellikle platonun güneye bakan yamaçlarında olu an, Elazı Ovası ve Uluova'nın kuzeyindeki, birikinti koni ve yelpazeleri bu durumu en güzel bir ekilde kanıtlamaktadır. Bu nedenle ara tırma sahasındaki akarsuların

debileri üzerinde yapılar ve litoloji (geçirimli kayalar) büyük bir öneme sahiptir (Engün, 2012).


Harita 2: Harput Platosu ve Yakın Çevresinin Hidrografya Haritası

Harput platosu çevresindeki akarsuların drenaj tiplerine bakıldığında zaman zaman bütün plato yüzeyinden çevredeki alçak alanlara, adeta radyal (genellikle kuzey, güney, doğu ve batıya doğru) akışı göstermekte ve sonuçta Fırat nehrine oradan da Basra körfezine karışmaktadır. Dolayısıyla saha eksentrik (doğu akımlı) bir karakter göstermektedir. Bunun yanında, platonun kuzeyine ve güneyine doğru yönelen akarsular paralel bir drenaj, Uluova ve Elazığ ovasındaki akarsular sentripedal bir drenaj, platonun kuzeybatı kesimindeki kuestalar arasında kafesli romboidal bir drenaj, çeltik alanlarda Keban baraj gölüne karışan bazı akarsular ise dandritik drenaj tipine sahiptir.

Harput Platosu'nun doğusunda yer alan bazı akarsular düzey atımlı faylara bağlı olarak bazen 1-2 m, bazen 4-5 m'lik düzeyler yapar ve elaleler olur. Özellikle nemli ve yağışlı dönemde bu elaleler kırıklıklarına bağlı olarak oluşan elaleler çok güzel görüntüler sunarlar (Foto: 2-3).


Foto 1: Ölbe Deresini besleyen kaynaklardan biri (Foto raftaki kişi, Emekli Albay Lokman Tasalı'dır)

Karayazı ve Karata bazalları üzerinde yer üstü suları açısından bir fakirlik görülmektedir. Bu durumun ortaya çıkmasında buradaki bazalt cürufalarının bol çatlak ve boşluklu olması buna bağlı olarak düzey yağışlarının hemen yeraltına sızması etkili olmaktadır (Engün, 2012).


Foto 2: Ölbe deresinde e sim kırıklıklarına bağlı olarak ortaya çıkan, yükseklikleri 1-2 metre ile 10-12 metre arasında değişen çok sayıda elalelerden biri.


Foto 3: Platonun doğusundaki Beydo mu elaleleri en kurak ay olan Ağustos ayında bile doğal güzelliğinden bir şey kaybetmemektedir.

3.2. Yer altı Suları

Herhangi bir bölgede yer altı suyunun oluşumu, miktarı, saha genelinde dağılımı, akifer tipleri, yapısal, morfolojik ve iklim özelliklerine bağlıdır. Bunlar içerisinde iklim ve zemini oluşumunun ana kaynağının özellikleri önemli bir faktördür.

Araştırma alanının yeraltı su kaynakları incelenirken plato yüzeyleri ile plato çevresindeki alçak ova tabakalarını ayrı ayrı ele alıp değerlendirilmekte fayda vardır. Çünkü platonun yüzeyi ve yamaçları yer altı su kaynakları açısından fakir bir özellik göstermesine karşılık, platonun çevresindeki alçak sahaları oluşumunun Elazığ Ovası ve Uluova'da yer altı suları açısından bir zenginlik söz konusudur. Bu iki farklı ünite, gerek yer altı su durumu gerekse yer altı suyunun oluşum koşulları açısından farklı özelliklere sahiptir.

Harput Platosu'nun yer altı suları açısından fakir olmasında morfolojik durumundan (plato sahasına karşılık gelmesinden) çok arazisinin litolojik yapısının ön plana çıktığı görülmektedir. Litolojisinin daha çok geçirimsiz ve eriyebilen kayalardan (kalker, kumtaşı) meydana gelmesi nedeniyle yüzeye düşen yağış suları büyük ölçüde zemine sızmakta ve çevresindeki yamaçların etekleri boyunca kaynaklar şeklinde ortaya çıkmaktadır.

Gerçekten, Harput Platosu'nda geniş alanlar kaplayan Harami Formasyonuna ait bol çatlaklı ve bol kireç taşı yüzeye düşen yağış sularının yer altına sızmasını sağlamaktadır. Bu nedenle plato üzerindeki bazı çıkıntılar (Buzluk Tepe, Gavurtaş Tepe, Anguzubaba Tepe, Kınacı Taşı, Kökçüoğlu Kayalıkları) da oluşumunun bu kalker bloklar veya tepeler zengin yeraltı suları için depo görevi görmektedirler. Bu nedenle belirtilen kayaların tabanı ve çevresindeki alanlar yer altı suyu bakımından zengindir. Yine bol çatlaklı ve bol bazaltlar altında da yer altı suyu zengin olması gerekmektedir. Ancak gerek bu kalkerler gerekse bazaltların oldukça kalın olması yer altı suyuna ulaşmayı zorlaştırmaktadır (Engün, 2012). Harput Platosu yüzeyinde yer altı su seviyesi oldukça düşüktür. Nitekim formasyondan formasyona değişen iklimler gösteren bu yer altı suyundan faydalanmak için gerek Köy Hizmetleri ve DSİ yer altı suları dairesi gerekse mühendisler tarafından plato üzerinde ve çevresinde çeşitli alanlarda sondaj kuyuları açılmış olup bu kuyulardan faydalanılmaktadır (Tablo,1).

Tablo 1: Harput Platosu ve Yakın Çevresinde Açılan Bazı Sondaj Kuyuları ve Verimlilikleri

Kuyu No	Mevki	Stabil Seviye (m)	Dinamik Seviye(m)	Debi (Lt/sn)	Kuyu Derinliği (m)	Litoloji (m.)
1	ahinkaya Köyü (doğu)	16	40	4	100	0-20 Alüvyon 20-100 Marn
2	Kurtdere Köyü	2	4	2	20	0-2 Nebati Toprak 2-5 Alüvyon 5-20 Kilta 1
3	Gümürcüler	20	40	3.6	110	0-2 Nebati Toprak 2-110 Alüvyon
4	ahinkaya Köyü (batı)	5	9	10	9	0-2 Nebati Toprak 2-9 Kumlu killi kalker
5	Cip Köyü	17	54	1.5	68	0-10 Alüvyon 10-48 Bazalt 48-68 Marn
6	Yavuz Selim Lisesi (900m. de açılmış)	17	33	13	50	0-10 Diyabaz 10-20 Diyenit 20-40 Diyabaz 40-50 Siyenit
7	Harput, Merkez, Özel Lokanta	-	-	4	130	0-2 Nebati Toprak 2-130 Diyorit
8	Mehmet Akif Ersoy Lisesi	10	70	9	112	0-12 Kum

						12-18 Kil 18-55 Çakıl 55-60 Kil 06-70 Çakıl 70-105 Kil 105-110 Çakıl 110-112 Kil
9	Kaplıkaya Köyü	-	-	Kuru	50	0-12 Yamaç Molozu 12-50 Marn
10	Çamyata 1 Köyü	6	36	3	104	0-20 Yamaç Molozu 20-104 Bazalt Çatlaklı
11	Gümü ba lar Köyü	-	-	Kuru	98	0-12 Bazalt 12-98 Marn
12	Köy Hiz.7.Bölge Müd.	12	76	3	140	0-4 Nebati Toprak 4-10 nce Kum 10-30 Kil- Çakıl 30-60 Çakıl- Kil 60-78 Kalker 78-140 Kil
13	Güneyçayırı	-	-	Kuru	56	0-12 Alüvyon 14-18 Kil- Çakıl 18-28 Alüvyon

						28-32 Kil- Çakıl 32-36 Çakıl 37-45 Kil- Çakıl 45-56 Kil
14	Köy Hiz. 1 Müd.	6	90	3	152	0-5 Nebati Toprak 5-20 Kil 20-30 Kil- Çakıl 30-42 Çakıl 42-66 Kil 66-78 Kil- Çakıl 78-116 Kil 116-132 Kil- Çakıl 132-152 Kil
15	Orduevi	20	98	10	170	0-16 Kil 16-24 Çakıl 24-140 Kil- Çakıl 140-170 Kil
16	Beşoluk Köyü	35	60	5	161	0-10 Nebati Toprak 10-150 Bazalt 150-161 Diyorit
17	3.Ordu Mühimmat Böl.Kom.	3	73	5	100	0-30 Alüvyon 30-100 Diyabaz

18	Köy Hiz. Makine kmal Gurup. Müd.	40	61	9	124	0-4 Alüvyon 4-124 Diyabaz
19	Saklaya (Yılangeçiren Mah.)	1	60	3	130	0-4 Nebati Toprak 4-130 Diyabaz
20	Askeri Toplama Merkezi	-	-	Kuru	152	0-24 Çakıl 24-152 Kum- Çakıl
21	Askeri Hastane	46	96	10	175	0-150 Alüvyon 150-175 Kil- Çakıl
22	Beydalı Köyü	15	75	5	100	0-24 Bazalt 24-92 Kumta 1 92-100 Marn
23	8. Kolordu	20	96	7	164	0-50 Kum 50-164 Kil-Kum
24	Çakıl Köyü	15	96	20	176	0-48 Killi Kireçta 1 48-82 Kum 82-152 Kumta 1 152-176 Siltta 1
25	Körpe Köyü	-	-	Kuru	136	0-10 Nebati Toprak 10-136 Killi Kum

Kaynak: DS IX Bölge Müdürlü ü Yeraltı Suları Dairesinin Açtı ı Sondaj Kuyu Logları ile Köy Hizmetleri Elazı Bölge Müdürlü ü çme Suları Dairesinin Açtı ı Sondaj Kuyu Logları

Yukarıdaki tabloda Harput Platosu ve çevresindeki bazı sondaj kuyuları ve karakteristik özellikleri verilmi tir(Tablo,1). Tabloya bakıldı ı zaman

plato üzerinde açılmış sondaj kuyularının derinliği fazla olduğu halde çevresindeki alçak alanlara göre verimlilikleri düşük olduğu görülmüştür.

Platonun güneyindeki Elazığ Ovası ve Uluova ise yer altı suyu bakımından zengindir. Çünkü gerek Elazığ Ovası gerekse Uluova'nın çevresindeki yüksek alanlardan gelen ve genellikle sel karakterli sular, ovaların çevresindeki birikinti koni ve yelpazelerinden süzülerek yer altı suyunu beslerler. Buna bağlı olarak da Elazığ Ovası ve Uluova'da yer altı su seviyesi oldukça yüksektir. Nitekim Elazığ Ovasında yer alan Aksaray ve Sürsürü mahallesinde yaz aylı mevsimlerde bu seviye 3-4 m'ye kadar yükselmektedir.

Ayrıca, platonun kuzey yamaçlarında özellikle 1975 yılından sonra, 850-900 m. arasında yer altı su seviyesinde yükselmeler meydana gelmiştir. Bu durumun ortaya çıkmasında 845 metre koda kadar yükselebilen Keban Baraj Gölü su haznesinin etkisi vardır. Yeraltı suyu akışı, Harput Platosu üzerinde en yüksek noktaları oluşturan Buzluk Tepe'den, platonun genel eğimine bağlı olarak güneye doruktur.

3.3. Kaynaklar

Yer altı sularında bahsedilen plato yüzeyleri ile çevresindeki alçak alanlar arasında görülen zıtlık kaynak suları açısından da geçerlidir. Nitekim Harput Platosu üzerinde birkaç küçük ölçülü kaynak dışında önemli kaynaklara rastlanmamaktadır. Buna karşılık platonun kuzey ve güney yamaçlarında gerek tabaka gerekse fay kaynaklarının çokluğu dikkat çekmektedir.

Gerçekten, plato üzerine düşen yağışlar genelde geçirimsiz litolojik özelliklere bağlı olarak hemen yer altına sızmakta ve platonun özellikle güney yamaçlarında gümr karstik kaynaklar olarak ortaya çıkmaktadır. Yörenin asıl önemli kaynakları olan bu kaynaklar, plato yüzeyinden beslenerek hem kontak yüzeyleri hem de faylanmaya bağlı olarak hatlar boyunca ortaya çıkan kaynaklardır. Dolayısıyla bunlar tabaka ve fay kaynakları durumunda olup, platonun kuzey ve güney yamaçlarının etek kesimleri boyunca yoğunlaşmaktadır. Harput'un yararlanamadığı bu kaynaklar arasında Sugözü, Yedigözü ve Buzluk bahçelerini sulayan kaynaklar başta gelmektedir (Tonbul, Karadoğan, 1998:316).

Platonun güney yamaçlarında kuzey yamaçlarına oranla daha fazla sayıda ve debileri daha yüksek olan kaynakların çıkması platonun genel eğiminin güneye doğru olmasından kaynaklanmaktadır. Bu kaynaklardan en

önemlileri Sugözü ve Yedigöz kaynaklarıdır. Yedigöz kaynağı yaklaşık 15 ayrı noktadan çıkmaktadır.

Çetinda ve arkadaşları tarafından Yedigöz kaynağının hidrojeolojik incelenmesi yapılmıştır. Kaynağın 1 Temmuz-28 Ekim 1985 tarihleri arasındaki boşalmı kodu üzerindeki boşalttığı su miktarı, 233000 m^3 'dür. Kaynağın debisi 17-48 litre/sn arasında değişmektedir. Kaynak kuzeyinde yer alan Harami Formasyonu ve Kırkgeçit Formasyonundan beslenmektedir. Kaynağın yayılma alanına düşen yağışlardan süzülen sular çözümlü kırık, özellikle kuzeybatı-güneydoğrudur. Normal bir fay hattı ile kaynağa ulaşmaktadır (ekil:1). Yedigöz kaynağı sularında karbonat sertliği % 50'den fazla olup bunlar CaCO_3 ve MgCO_3 'lü sular sınıfına girmektedir (Çetindağ, Canik ve Pasvaoğlu, 1998).


Kaynak: Çetindağ, Canik, Pasvaoğlu, 1998.

ekil 1: Yedigöz kaynak alanı ve çevresinin jeolojik birimleri

Harput Platosu üzerindeki diğer kaynaklar ise; Fatih Ahmet Baba Türbesi kaynağı, Dabakhane suyu, Göllübaşı kaynakları, Emin Bağırları kaynakları ve Ölbe kaynakları olarak turur.

Plato üzerindeki en önemli kaynaklardan biri Ölbe karstik kaynağıdır. Bu kaynak Harput'un kuzeydoğusunda yer alan Göllübaşı'nın güneydoğusundadır. Harput Platosu'nun kuzeyindeki Harami Formasyonuna ait kireçtaşlarından oluşan Buzluk Tepe, Gavurtaşı Tepe ve Aguzubaba Tepe platonun su deposu niteliindedir. Nitekim Ölbe karstik kaynakları da, Gavurtaşı, Anguzubaba kalker kütleleri ve Kökçüoğlu kaynakları ile temeli oluşturan ve ayrıtımda killi materyal veren, volkanik kayalar arasındaki kontak yüzeyi boyunca sızan suların tabaka kaynağı olarak Ölbe deresi vadisinde ortaya çıkmaktadır. Bu kaynağın çevresinde vadi içerisinde nemli mevsimde pek çok alanda tabaka kaynakları ortaya çıkmakta kurak mevsimde ise bunların bir kısmı kurumaktadır. Ölbe karstik kaynağından en kurak mevsimde bile saniyede 3-4 litre su çıkmaktadır. Bu karstik kaynağın çevredeki diğer kaynaklardan debisi ise toplam 8-9 m³'dür. Bu kaynakların bazıları kalker kütleleri içerisinde 7-8 m'lik oyuklar oluşturmaktadır. Plato üzerinde yazın kurumayan tek akarsu özelliğindeki Ölbe deresi bu kaynaklardan beslenmektedir. Harput, Ölbe kaynağından faydalanmamaktadır. Bununla birlikte, Ölbe kaynak sahasını günümüzde yöredeki işletilen taş ocakları tehdit etmektedir. Başka bir ifade ile, son yıllarda patlatılan dinamit ve benzeri patlayıcılar nedeniyle Ölbe karstik kaynağı kuruma tehlikesi altındadır. Patlayıcı maddelerin verdiği sarsıntı kaynağın ortaya çıkmasında etkili olan çatlak sistemlerinin yön değiştirmesi ve kaynağın derine inmesine sebep olabilir. Karstik kaynaklar bu nedenlerle başlı olarak hassas özelliğe sahiptir (Engün ve Tonbul, 2006).

Plato üzerinde bu kadar kıt su kaynakları olmasına rağmen tarihi Harput ehri yıllarca mevcut su kaynaklarını en iyi şekilde kullanmasını bilmiştir. Tonbul ve Karadoğan'ın yapmış olduğu çalışmada bu konu açıklıkla kavuşturulmuştur. Nitekim, belirtilen araştırmacılar "Harput'un geçmihteki çalışkan insanları bütün bu kıt su kaynaklarından azami derecede yararlanmak için büyük çaba göstermişlerdir. Harput'ta var olduğu belirtilen ancak günümüze kadar sınırlı sayıda ayakta kalabilmiş bulunan 55 civarındaki (37'si ehir içerisinde, 18'i kenar ve civarlarda) çeşme (Sunguroğlu 1958, sayfa 154-155) bu çabanın bir sonucudur (Foto,4). Yaptığımız incelemeler göstermektedir ki Harputlular ve Sunguroğlu'na (1958 sayfa 154-155) göre bu çeşmelerin çoğunun suyu ehri 4-5 km kuzeydoğusundaki Kırkuyu deneni mevkiden getirilmiştir. Adeta birer su

deposu olan kalker bloklardan, Buzluk kayalıkları ile temeli olu turan ve ayrı tında killi materyal veren kayalar arasındaki kontak yüzeyler boyunca sızan sular, çok sayıda kuyu açılıp ve muhtemelen kerhiz sistemiyle toplanıp kanallara verilmek suretiyle Harput' a ula tırılmı tır(Foto 5-6). Günümüzde hala suları akmakta olan meydan Akyol, Orta ve Kırkkuyu çe melerinin buradan Harput'a do ru ard arda sıralanmı olması bu su sisteminin varlı mını ortaya koymaktadır.” demektedirler.


Foto 4: Harput ve çevresindeki bazı çe meler


Foto 5-6: Harput ve çevresindeki bazı çe melerin kayna 1, Buzluk Ma arası yolu üzerindeki Kırkkuyu denen mevkidir.

Harput'un çalı kan insanları platonun kuzeye bakan yamaçlarında da ya ılı mevsimde ortaya çıkan tabaka ve fay kaynaklarını en iyi bir şekilde kullanmasını bilmi bu kaynakların hemen önünde havuz sistemi yaparak suyu depolanmış ve son damlasına kadar yamaçlarda olmaktadır. Harput civarında bu kaynakların hemen yanında yapılan bu havuzlara "göl" denilmektedir. Nitekim Buzluk Tepe'nin güneyinde bu göllerin yoğunluk kazandı ılı mevsimin adı Göllüba 'dır. Göllüba Harput'un bir mahallesi durumundadır(Engün, 2012).

Harput Platosu ve çevresindeki kaynaklar ile tektonik hatlar arasında da yakın bir ilişki mevcuttur. Nitekim Hidrografya-Tektonik haritaları karılaştırıldığında kaynakların pek çoğunun düey ve doğrultulu atımlı faylar üzerinde sıralandığı açıkça görülür. Bu durum özellikle platonun doğusu ile kuzey ve güney yamaçlarında belirginleşmektedir. Tektonik hatlara bağlı olarak Oymaa aç deresi, Tilaver deresi boyunca ve platonun kuzey ile güney yamaçlarında bu kaynaklar bir sıra halinde uzanmaktadır(Harita 3).

Kaynakların bir diğerk dikkat çeken özelliği bazaltlar üzerinde görülmemesidir. Bunda bazaltların geçirimsiz ve gözenekli olması etkilidir. Örneğin Karayazı Platosu'nda kaynaklar pek görülmez. Fakat platonun kenarlarında, bazaltların bittiği yerler ile alttaki geçirimsiz marnlı tabakalar arasında çeyitli kaynakların ortaya çıkması dikkat çeker. Çataldere, Toraman, Hersenk, Pi orik dere, tabaka kaynaklarına bağlı olarak doğmu tur.

Harput Platosu üzerinde kaynakların kısıtlı olmalarına rağmen Elazığ Ovası ve Uluova gerek yer altı gerekse kaynaklar açısından zengin bir özellik gösterir. Elazığ Ovası'nın tabanı da kaynaklar açısından zengindir. Nitekim DS 'nin 1970 yılında yaptığı oldu u çalı mada, Elazığ ovasında su tablasının topografya ile kesimesinden meydana gelen 115 kaynak tespit edilmiştir. Kaynakların çoğu ovanın güneyinden çıkmaktadır. Bu kaynaklardan bir kısmı sulamada kullanıldıktan sonra Elazığ deresi yataında toplanmakta ve debileri ya ılı la artmakta idi. Elazığ deresi boyunca alüvyondan çıkan bu kaynaklar Elazığ deresinin de debisini artmaktadır. Ovanın güneyindeki bu kaynaklardan bazılarını Kırkgöz, Dipsizgöl, or or, So uksu gibi kaynaklar olmaktadır(Foto:6-7). Günümüzde bu kaynakların bir kısmı kurumu bir kısmının ise debilerinde azalmalar olmu tur. Bu azalmalarda, Elazığ Ovası'nda yeni yerleşime açılan alanlarda yapılan (Sürsürü, Atahahir mah.) kooperatif ve apartmanların su ihtiyacını karşılamak için açılan sondaj kuyularından çekilen sular etkili olmaktadır.


Foto 6: Elazığ'ın Aksaray Mahallesi sınırları içerisinde yer alan Dipsizgöl kaynağı

Harput Platosu üzerinde ve çevresindeki yamaçlar boyunca ortaya çıkan bazı kaynaklar ise mineralli sular açısından zengin, sağlık turizmi açısından önemli olan kaynaklardır. Bu kaynaklardan bazıları içme ve tıbbi su olarak yıllardır kullanılmaktadır. Gümübağlar (Mürüdü) Sarılık çemesi, Harput Dabakhane suyu, Yurtbaşı (Gurbet mezarası) maden suyu, Ölbe Sıtma pınarı bunlardan bazılarıdır.

Mürüdü(Gümübağlar) Sarılık çemesi, Elazığ-Pertek Karayolunun 6. km'inde Gümübağlar köyü sınırları içerisinde Pertek'e giderken karayolunun sağ tarafında ve karayoluna 100 m mesafede yer almaktadır. Sarılık suyu da denilen kaynak bir çeme den akmaktadır. Bağ ve bahçelik bir alanda özel bir mülk içerisinde akan bu su soğuk, kireçli ve karbonatlı bir özelliktedir. Bu nedenle bu yörede yaşayan insanlarca birçok hastalığa, özellikle de sarılık hastalığına iyi geldiği söylenmektedir. Çeme ve çevresi tam anlamıyla halkın kullanımına açılmamıştır. Ancak özel izinle bahçeye girilebilmektedir. Çeme kurak geçen yıllarda yaz ayları sonuna doğru kurumaktadır.


Foto 7: Dipsizgöl kaynağının 150m kuzeyinde yer alan Kırkgözeler kaynağı.

Dabakhane suyu; Harput Kalesi'nin kuzeyindeki dere içinde Dabakhane Hamamı yanında yer almaktadır. Sıcaklığı 15°C olan renksiz, kokusuz, berrak iletkenliği 410 mg ve pH 7.9 olan bu kaynak Dabakhane hamamında da kullanılmaktadır. Dabakhane suyunun mide, bağırsak, karaciğer hastalıkları ve ruhi depresyonlara iyi geldiği söylenmektedir. Dabakhane suyunun yanındaki Dabakhane hamamı 1988 yılında yeniden inşaat edilerek içerisinde birbirleriyle bağlantılı 3 tane kuyu şeklinde kurnası olan ve soğuk suyla alınan duşlarla ilginç bir özelliğe kavuşmuştur.

Akçakiraz (Perçenç) suları, Elazığ'ın güney doğusunda Diyarbakır, Bingöl karayolu kavşağının güney doğusunda yer alan Akçakiraz beldesinde yer almaktadır. Bu kaynak Horik adıyla da bilinmektedir. Burada bir ağacın altından çıkan sudan yöre halkı çamur yapıp vücuduna sürerek vücudundaki yaraların iyileşmesi amacıyla faydalanmaktadır. Kaynağın debisi yıl içerisinde de değişiklik gösterebilmektedir. Ortalama 5 litre/sn olan kaynak suyunun sıcaklığı 12°C 'dir. Çiğme suyu olarak da faydalanılmaktadır.

Gümü kavak (Hırhırık) maden suyu ise Gümü kavak mahallesinde çıkmaktadır. Bu kaynak suyunun da içerisinde zengin minerallerden dolayı

yöre halkı tarafından a rı, ka ntı ve deri hastalıklarına iyi geldi i söylenmektedir. Bu suyun tam incelemesi yapılmamı tır.


ekil 2: Dipsizgöl kaynak alanı ve çevresinin jeolojik birimleri (Çetindağ, 2002).

Ölbe sıtma pınarı; Harput'un kuzey do usunda Anguzubaba Tepesi'nin güneyinde yer alan, nceler mahallesinden Ölbe kanyonuna inen yol ile ula ımı sa lanmaktadır. Ölbe deresinin kuzey yamaçlarında vadiden 30 m. yukarıda tabaka kayna ı olarak ortaya çıkmı tır. Harput yöresinde sıtma hastalı ına yakalananlar geçmi dönemde bu kayna a getirilerek yıkanır ve bu hastalıktan kurtulurlarmı . Dabako ulla rına ait özel bir mülkte çıkan kaynak önünde yapılan havuzda biriktirilerek vadi içerisindeki bahçelerin sulanmasında kullanılmaktadır.

Yurtba 1 (Gurbet mezarı) maden suyu, Elazı ' a yakla ık 20 km mesafede Yurtba 1 beldesinin kuzeyinde yer almaktadır. "Gurbet Mezarı Acı Suyu" olarak da bilinen bu kaynak, kuzeybatı-güneydo u istikametinde uzanan yakla ık 1 km uzunlu unda e im atımlı bir fayın güneydo u uzunda yer almaktadır(ekil:3). Bu kaynak Çetinda tarafından 1996 yılında hidrojeolojik açıdan incelenmiştir. Debisi yakla ık 2 lt/sn olan kayna ın olu umuna neden olan fayın üzerinde kaynaktan 500 m kuzeyde yine debisi 0.25 lt/sn olan dere yata nda kaptajı yapılmamı olan aynı kökenli bir mineralli sıcak su da çıkmaktadır(Foto:6). Çetinda tarafından tespit edilen bu su güneyden çıkan su ile aynı olu um özelliklerine sahiptir (Çetinda , 1996).


Foto 6: Elazı ve yakın çevresinden gelen insanların faydalandı ı Yurtba 1 ifalıSuyu.

"Gurbet mezarı mineralli sıcak su kayna ının sıcaklı ı 19°C ile 21.5°C arasında de i mektedir. Çıkı yerine göre kaynak fay kayna ıdır, sıcaklı a göre hipotermaldir. Suda çözülmü toplam iyon miktarına göre acı sular grubundadır. Karbonatlı alkaliler % 50' den fazladır. Na₂CO₂ ve K₂HCO₃' lü sular grubundadır. çmece suları AIH' a göre Na, HCO₃, CL' lu sıcak ve mineralli sudur"(Çetinda , 1996).


ekil 3: Gurbetmezrası kaynak alanı ve çevresinin jeolojik birimleri (Çetinda, 1996).

Elazığ ve yakın çevresinden gelen insanlar içmecedan günübirlik olarak faydalanılmaktadır. çmece, özellikle idrar yolları hastalıkları ile böbrekteki ta ve kumların kolay dü mesini sa lamaktadır. Ayrıca mide, hazımsızlık, romatizma, cilt hastalıkları (egzama) idrar yolu hastalıklarına iyi gelmektedir. Ayrıca hastalar banyo yoluyla da bu ifalı sudan faydalanmaktadır. Çevre düzeni pek uygun de ildir. Daha modern bir tesis yapılarak kullanıma sunulabilir.

Harput'taki bazı içme sularında (çeme ve kaynak sularında) 1998 yılında Saatçi ve Cuci tarafından analiz yapılmış, bu analiz sonuçları aşağıdaki tabloda verilmiştir (Tablo, 2).

Tablo 2'de görüldüğü gibi Fatih Ahmet Baba çemesi, Kale Hamamı suyu ve Üç Lüleli çemelerinde toplam koliform yüksek miktarda bulunmuştur. Elde edilen sonuçlara göre bu sular gıda maddeleri tüzüğüne (madde 417/C) uygun değildir. Bu suların kaynatılarak içilmesi gerekmektedir.

Balakgazi Parkı Çemesi, Kurunlu Camii çemesi ve Sarahatun çemelerindeki örnek alınan suların toplam bakteri sayısı gıda maddeleri tüzüğüne memba suları için öngörülen değer olan 50'nin üzerine çıkmıştır. Suların tümünde pH, içme suyu standardı 10'a göre normal aralıktadır. Harput içme suları mineral yönünden zengin sular sınıfındadır. Bu özelliği ile incelenen bu sular az acımsı bir tada sahiptir.

Tablo 2: Harput'taki bazı içme sularında (çeme ve kaynak sularında) 1998 yılında yapılmış, analiz sonuçları (Saatçi ve Cuci, 1998).

Çeme ve kaynaklar	Toplam Koliform (MNP)		Toplam Bakteri		Temmuz Sıcaklık	pH	T.D.S mg/L	T.sept F.S.D	Nitrat mg/L	yodür mg/L
	Koloni	100 ml	Koloni	ml						
1 Fatih Ahmet Baba Çemesi	340	460	145	135	18.9	6.65	229	21.2	42.07	0.160
2 Mezarlık Çemesi	<3	<3	96	65	29.0	7.70	204	16.	17.83	0.065
3 Dabakhane Çemesi	6	9	85	45	14.5	6.75	330	22.8	19.72	0.92
4 Kale Hamamı Suyu	165	93	132	125	14.4	6.94	6.10	33.6	46.76	0.052
5 Çınarlı Park	<3	<3	82	65	19.1	6.40	314	22.0	18.43	0.055
6 Balakgazi Parkı	<3	<3	26	35	19.6	7.09	313	21.4	18.83	0.049

7	Kurunu Cami Çeşmesi	6	4	12	20	22.5	6.97	226	19.6	12.58	0.042
8	Sarahatun Çeşmesi	8	4	8	20	21.9	6.90	232	19.2	12.48	0.037
9	Üç Lüleli Çeşme	12	9	106	90	24.7	7.29	217	18.4	12.06	0.035
10	Zertalar Parkı	4	6	72	65	24.5	7.16	325	21.2	17.38	0.042

Harput'taki çeşmelerin isimlerinin bazılarının ismi "acı pınar, acı çeşme" şeklindedir. Bu durum bu çeşmelerin kaynaklarının zeminini oluşturan Kırkgeçit Formasyonuna ait jipsli katmanlara karlılık gelmesinden kaynaklanabilir (Tonbul ve Karadoğan 1998:316).

Sonuç.

Hydrografik açıdan Murat Nehri'nin aşağı bölümüne dahil olan Harput ve çevresinin en önemli akarsuları; Altınkuş ak çayı, Kurt dere, Oymaa (Oymaa aç) deresi, Ölbe deresi, Alıpınar deresi, Azgan dere, Elazığ deresi, Karakayalar deresi ve Akdere'dir. Yukarıda belirtilen akarsuların bir kısmında hepsi mevsimlik karakterdedir. Harput Platosu üzerinde önemli kaynaklara rastlanmamaktadır. Buna karlılık platonun kuzey ve güney yamaçlarında gerek tabaka gerekse fay kaynaklarının çokluğu dikkat çekmektedir.

Harput Platosu içerisine gömülmüş genellikle mevsimlik karakterdeki akarsuların güneye doğru yönelmeleri, platonun güney kesiminin belirgin bir şekilde parçalanmasına neden olmuştur. Plato üzerinde litolojinin genellikle geçirimsiz kayaçlardan oluşması nedeniyle yer üstü ve yer altı su kaynakları açısından bir fakirlik görülmektedir. Bu durum Harput çevresinde akarsulardan faydalanma imkanını kısıtlamaktadır. Ölbe deresi, plato üzerindeki en önemli devamlı akarsuyu oluşturmaktadır.

Oymaa aç ve Tilaver dereleri, sübsekant karakterde olup, fay hatlarına yerleşimlidir. Bu nedenle belirtilen akarsular bölgenin genel tektonik hatlarına uygun yönde güneybatı- kuzeydoğu istikametinde akarlar. Çatal dere, Toraman deresi...vb dereler de kuestalar arasındaki sübsekant depresyonlara yerleşimlidir. Platonu batıdan sınırlayan en önemli akarsu

olan Altınku ak (Sarini) çayı ise senklinal yapıdaki bir ova olan Kuzova'nın eksenini boyunca yerle ip kuzeye doğru yönelerek Keban Baraj Gölüne doğru akmaktadır.

Karayazı ve Karata bazalları üzerinde bazalt cürufalarının bol çatlak ve boluklu olması buna bağlı olarak yer üstü suları açısından bir fakirlik görülmektedir.

Kaynaklar

AKKAN, E., 1972, "Elazığ ve Keban Barajı Çevresinde Coğrafya Araştırmaları", A.Ü. Coğrafya Araştırma Dergisi, Sayı: 5-6, s.175-214, ANKARA.

AKKAN, E., 1974(b), *Türkiye'de Akarsulardan Yararlanma* Cumhuriyetin 50.Yılı Dönümü Anma Kitabı sf. 501-523 Ankara Üniv. D.T.C.F. Yayın No. 239, ANKARA

ARDIÇO LU, N., 1964, Harput Tarihi. Harput Turizm Derneği, Yay. No: 1, STANBUL.

ARDIÇO LU, Ü., 1992, Tarih içinde Harput. Fırat Üniversitesi Fırat Havzası Araştırma Merkezi Yayın No:12 (Sempozyumu Bildiri Kitabı) S:11-20. ELAZIĞ

BİNGÖL, A.F., 1993, Elazığ Yöresinde Doğu Toroslar'ın Tektono-Stratigrafik Özellikleri; Hacettepe Üniv. Yerbilimlerinin 25. Yılı Sempozyumu 15-18 Kasım 1993. Tebliğler Kitabı. ANKARA.

CHAPUT, E. 1976, Türkiye'de Jeolojik ve Jeomorfolojik Tetkik Seyahatleri "Voyages D'études Géologiques et Géomorphologiques en Turquie". (Çeviren Ali Tanoğlu) st. Üniv. Coğrafya Enst. No: 11. STANBUL.

ÇETİNDİ, B., 1994, Elazığ ve Yakın Çevresinin Su Kaynakları Jeolojisi: Elazığ Bölgesi ve Yakın Çevresinin Su Sorunları, Fırat Üniv., 39, 17-28, ELAZIĞ .

ÇETİNDİ, B., 1996, *Gurbet Mezrası (Elazığ) Sıcak ve Mineralli İçme Kaynağının Hidrojeolojisi*, Geosound / Yerbilimleri, 29, 111-122, ANKARA.

ÇETİNDİ, B., 1997, Elazığ Yakın Çevresindeki Bazı Formasyonların Hidrojeolojik Karakteristikleri, S.Ü. Müh.-Mim. Fak. Jeoloji Bölümü 20. Yıl Jeoloji Sempozyumu, 203-209, ELAZIĞ .

ÇETİNDİ, B., CAN K, B., PASVANO LU, S., 1998, *Yedigözü (Elazığ) Kaynağının Hidrojeolojisi*, H.Ü. Yerbilimleri, 20, 31-40, ANKARA.

ÇETİNDİ, B., 2002, *Dipsiz Göl (Elazığ) Kaynağının Hidrojeolojisi*, Fırat Üniv. Fen ve Müh. Dergisi, 14-1, 169-180, ELAZIĞ .

GÜNEK, H., 1990, Uluova'nın Uygulamalı Hidrografyası; F.Ü. Sos. Bil. Enst. Basılmamış Y.L. Tezi, ELAZIĞ .

HO GÖREN, M.Y., 1992, Hidrografya'nın Ana Çizgileri I İstanbul Üniv. Yayın No. 2619Co rafya Enst. Yayın No. 111 (3. Baskı), STANBUL

NCEÖZ, M., 1994, Harput (Elazığ) Yakın Kuzeyi ve Doğusunun Jeolojik Özellikleri: F.Ü. Fen Bilimleri Enst. Jeoloji Müh. Anabilim Dalı Doktora Tezi(Yayınlanmamış)112 Sa., ELAZIĞ

NCEÖZ, M., 1999, Elazığ Yakın Kuzeyinin Stratigrafisi ve Tektonisi. 52. Türkiye Jeoloji Kurultayı Bildiriler Kitabı, 10-12 Mayıs 1999, Sa:366-373, ANKARA

ÖZTEK N.N., EROL, O., 1970, Türkiye'de Akarsu Rejimlerine Yayı, Yer ekli ve Yapının Etkisi Jeomorfoloji Derg. 2 sf. 36-49, ANKARA.

SAATÇI, Y., CUC, Y., 1999, Harput Çıme Sularının Kimyasal ve Biyolojik Özellikleri. TDV. Dünü ve Bugünüyle Harput Sempozyumu Cilt II , Sa: 357-364 , ELAZIĞ .

SERGÜN, Ü., 1975, Beşeri Coğrafya Açısından Bir Araştırma; Uluova. İstanbul Üniv. Coğrafya Enst. Yayını, No: 82, STANBUL.

SUNGURO LU, S., 1958-1968, Harput Yollarında, Elazığ Kültür ve Tanıtma Vakfı Yayını No:2 Cilt:1-2-3-4, STANBUL.

ENGÜN, M.T., 1996, Elazığ Ovasının Jeomorfolojisi ve Elazığ ehrinin Gelişimine Etki Eden Faktörler, Fırat Üniversitesi Fen-Edebiyat Fakültesi Coğrafya Bölümü Yayınlanmamış (Lisans Tezi), ELAZIĞ

ENGÜN, M.T., TONBUL, S., 2006, Ölbe Kanyonu ve Deve Maarası'nın (Harput- ELAZIĞ) Jeomorfolojik Özellikleri, Oluşumu ve Turistik Potansiyeli. Doğu Anadolu Bölgesi Araştırmaları (DAUM) Dergisi, Cilt:4, Sayı:2, ELAZIĞ .

ENGÜN, M.T., 2012, "Harput Platosunda Doğal Ortamın İnsanlık ve Doğal Çevre Planlaması" Elazığ Valiliği Yayını. ISBN NUMARASI: 978-605-86926-0-2. Kozan Ofset ANKARA

TONBUL, S., 1985, Kuzova -Hasandağı ve Çevresinin (Elazığ Batısının) Fiziki Coğrafyası Fırat Üniv. Sosyal Bilimler Enst. Doktora Tezi Yayınlanmamış , ELAZIĞ

TONBUL, S., 1987, Elazığ Batısının Genel Jeomorfolojik Özellikleri ve Gelişimi Jeomorfoloji Derg. 15, sf. 37-52

TONBUL, S., KARADOĞAN, S., 1998, Harput'un kurulu Yeri ve ehrin Fonksiyonunu Yitirmesi Üzerinde etkili olan Doğal çevre Faktörleri , TDV. Dünü ve Bugünüyle Harput Sempozyumu Cilt II , Sa: 303-324 , ELAZIĞ .

TONBUL,S, ENGÜN, M.T., 2005; Ölbe Kanyonu ve Deve Ma arası (Harput- ELAZI) Ulusal Co rafya Kongresi 2005 (Prof Dr smail Yalçınlar Anısına) 29-30 Eylül 2005 stanbul Üniversitesi Edebiyat Fakültesi Beyazıt, STANBUL.

TURAN,M., B NGÖL, A.F., AKSOY,E., 1995; *Do u Toroslar Jeodinamik Evriminin Elazı Civarındaki Özellikleri;* Fırat.Ü.Fen ve Müh. Bil.Der. Cilt 7, Sayı 2, s.177-199 ELAZI .

TÜRKMEN, ., NCEÖZ,M., AKSOY, E., KAYA, M., 2001, *Elazı Yöresinin Eosen Stratigrafisi ve Paleoco rafyası ile İgili Yeni Bulgular.* Hacettepe Üniversitesi Yerbilimleri Ara tırma ve Uygulama Merkezi Yerbilimleri Bülteni, Sayı:24, Sa: 81-95 ANKARA

ÜNAL, M.A.,1989, XVII. YY'da Harput Sanca ı(Türk Tarih Kurumu Yayınları), Türk Tarih Kurumu Yayınları XVI. Dizi-Sayı 7, ANKARA

RAPORLAR BÜLTEN VE STAT ST KLER:

DS . GENEL MÜD. YERALTI SULARI DA RES BA KANLI I 1970: Uluova ve Elazı Ovası Hidrojeolojik Etüd Raporu DS Matbaası. ANKARA.

D.S. . 9. BÖLGE ETÜD VE PLAN UBE MÜDÜRLÜ Ü, 1996, Elazı – Merkez ehir çi Derelerinin Ta kından Korunmasına Ait Ön nceleme Raporu, ELAZI

ELAZI VAL L (ELESKAV)., 1998 ,Elazı Projesi(2000'li Yıllara Hazırlık Çalı maları) ELESKAV Yayın No: 4, Cilt: 1-2 -3, ELAZI .

KÖY H ZMETLER GENEL MÜD. 1990, Elazı li Arazi Varlı ı, ANKARA.