

AYLIK POPÜLER BİLİM DERGİSİ

BİLİM ve TEKNİK

TÜBİTAK

YENİ UFUKLAR

İKLİM DİNAMİKLERİ

ŞUBAT 2007 SAYISININ ÜCRETSİZ EKİDİR

HAZIRLAYAN : PROF. DR. VURAL ALTIN - LTD YAYIN KURULU ÜYESİ

İKLİM DİN

Dünyamızın asıl enerji kaynağı, Güneş'in ışıma gücü. Bu ise zamanla değişebiliyor. Çünkü Güneş halen genç bir yıldız. Geçmişte ışıma gücü, her 1 milyar yılda bir, yaklaşık %10 kadar arttı. Bir süre daha artmaya devam edecek. Ta ki bir kıvılcık dev haline gelip de Dünya'mızı yutana kadar. Bu, Güneş'in çekirdeğinde yer alan termonükleer süreçlerin seyrenden kaynaklanan uzun vadeli bir değişim. Kısa vadede, Güneş'in yarıçapı, az da olsa değişken. Bunun ışıma gücü üzerinde binde birkaçlık bir etkisinin olduğu sanılıyor. Daha önemlisi, Güneş lekeleri. Manyetik alan çizgilerinin kopmasıyla oluşturduğu düşünülen bu lekelerin, orta kısımları görece karanlık olmakla beraber, dış halkaları daha da parlak. Bu ikinci etken baskın olduğundan, lekelerin sayısı artıp azaldıkça, Güneş'in ışıma gücü de artıp azalıyor. Uzun süredir gökbilimciler tarafından izlenmekte olan

Öte yandan, Dünyamızın Güneş'in ışıma gücünden aldığı pay, yörünge parametrelerine bağlı. Yörünge elipsinin basıklığındaki periyodik değişimler, Güneş'e ne zaman ne kadar yaklaşarak uzaklaştığımızı belirliyor. Dönme ekseninin yörünge düzleminin dikliğiyle yaptığı açının zamanla değişimi ve eksenin yalpası, alınan ışıma gücünün değişkenlikleri, bu arada kuzey ve güney yarımküreler arasında nasıl paylaşıldığını belirlemekte. Bunlar 'yörünge' ya da 'astronomi' faktörleri. Hatta bir de yörünge elipsinin yattığı düzlemin, Güneş sisteminin toplam açısal momentumunun korunduğu 'sabit düzlem'le yaptığı açının salınımları var. Bu salınımların da, Dünyamızın aldığı 'güneşlenme' miktarını etki-

400 Yıllık Güneş Lekesi Gözlemleri

bir etken. Lekelerin sayısı normalde 40-50 bin arasında iken, bunun çok altına inebilmekte. Örneğin 'Maunder Minimum'u olarak adlandırılan 1645-1715 döneminde, 10'un altına inmiş. Bu zaman aralığı, 'Küçük Buz Çağı'nın derinliklerine rastlıyor. Yandaki şekilde 400 yıllık Güneş lekeleri gözlemlerinin kaydı verilmekte. 1800 civarında derinleşen bir 'Dalton Minimum'u daha var. Napolyon'un Rusya'nın olağanın da ötesinde soğuk bir kışına yenildiği yıl, yıl 1812...

lediği sanılıyor. Bu etkiyi betimleyen modeller geliştirildi. Yandaki şekil, önceki üç faktör kapsamında gerçekleşen 'Milankoviç döngüleri'ni açıklar nitelikte. Şeklin altındaki sarı renkli grafik, 65° kuzey enlemi için, yaz mevsiminde atmosferin hemen dışına ulaşan Güneş gücünün, geçmiş 750 bin yıl için hesaplanmış olan değerlerinin grafiği. Mavi renki olanı ise, aynı zaman aralığına ait buz hacimlerini veren ölçüm değerlerini sergiliyor. Zirveleri arasındaki uyum dikkat çekici. İkinci şekildeki ilk üç grafik, sözkonusu üç yörünge parametresinin, geçmişte 1 milyon yıldaki salınımlarını gösteriyor. Dördüncü grafik, keza 65° kuzey enlemi için yaz mevsiminde atmosferin hemen dışına ulaşan Güneş gücünün, milyon yıllık zaman aralığında bu faktörlere bağlı olarak değişiminin grafiği. En altta, geçmişe ait sıcaklık verilerinin grafiği var. Salınımların tepeleri civarına yerleştirilmiş olan dikey gri şeritler, 'buzul arası' ılıman dönemler.

YANAM İKLERİ

Sarı renkle çizilmiş olan bir üstteki 'güneşlenme' grafiğiyle aradaki uyum çarpıcı...

Tabii, Dünya'nın üzerine düşen Güneş gücünün ne kadarını geri yansıttığı da iklim açısından önemli. Bunu belirleyen faktörler, Dünyamızın iç meselesi olmakla beraber, çok daha karmaşık. Bir kere, su buharı en etkin 'sera gazı'. Fakat, atmosferdeki nem oranının etkileri çok yönlü. Örneğin bulutlar hem Güneş'ten gelen görünür ışınları geri yansıtıyor, hem de yerkürenin sıcaklığı dolayısıyla yaydığı kızılaltı ışınları yakalıyor. Bunlar zıt yönlerde çalışan etkiler. Öte yandan, atmosferdeki nem oranı, dolayısıyla da bulutlar, iklim ısındıkça, buharlaşmayla birlikte artmakta. Dolayısıyla, bulutların varlığı, hangi yöndeki etkenin ağır bastığına bağlı olarak, negatif veya pozitif geribeslemelere yol açabiliyor. Modellenmeleri zor. Atmosferdeki toz yoğunluğu, iriliklerinin dağılımına bağlı olarak, gelen Güneş ışınlarının spektru-

munun farklı bölgeleri üzerinde çalışan yansıtıcı bir etken. Yeryüzüne ulaşan ışınların ne kadarının geri yansıtıldığı ayrıca, o coğrafyaya hakim olan dokunun türüne bağlı. Değişik malzemelerin yansıtma oranları birbirinden çok farklı. Örneğin kar ve buzullar, gelen ışınların %95 kadarını geri yansıtabiliyor. Buzun bu yüksek yansıtıcılığı, buzullar genişledikçe daha fazla ışının geri yansıtılarak, iklimin daha da soğumasına yol açıyor. Tam tersine, iklimin ılımanlaştığı dönemlerde eriyerek geri çekilmeleri de, yerlerini alan malzemelerin daha yüksek soğuruculuğu nedeniyle, iklimin daha da fazla ısınmasına... Buzulların bu güçlü etkisi açısından, kıtaların yeryüzünün nelerinde bulunduğu da önemli. Çünkü örneğin, Güneş ışınlarının eğik gelmesi nedeniyle az güç alan ve dolayısıyla soğuk olup daha bol kar yağışı alabilen kutuplardan, halen olduğu gibi birinde veya geçmişte bazen olduğu gibi ikisinde birden kıtalar varsa, bu kıta veya kıtaların üzerinde buzullar daha kolay oluşuyor ve yansıtma etkileriyle iklimi soğutup büyüyerek, güney enlemlere doğru da iniyorlar. Halbuki, kutuplarda karaların olmadığı dönemlerde, deniz düşen kar daha kolay eridiğinden, buzulların oluşması

güçleşiyor. Güney kutbundaki Antarktika'nın, kuzey kutbundaki Arktik Okyanus bölgesinden daha soğuk olmasının bir nedeni de bu.

Öte yandan, Dünya'nın yakaladığı ısının, okyanuslar, karalar ve atmosfer arasındaki seyri de, iklimi etkileyen önemli faktörlerden birisi. Çünkü bu üç yapı bileşeninin, kendi içlerindeki ve aralarındaki ısı taşınım süreçlerinin kolay ya da zor olması, birinin kazandığı ısı miktarını diğerleriyle hızlı veya yavaş paylaşabilmesi, sonuç olarak bu ısının boşluğa geri yansıtılmadan önce ne kadar uzun süreyle bünyede tutulabildiğini belirliyor. Örneğin, kuzey ve güney Amerika kıtalarının birbirine yaklaşması ve ardından gerçekleşen yanardağ etkinlikleri, Panama kistağının oluşmasına yol açtı ve bu durum, Pasifik ve Atlantik okyanusları arasındaki ısı alışverişini zorlaştırdı. Bu nedenle iki okyanus arasındaki ısı taşınım süreçleri halen; yüzeyden rüzgarların zorlamasına, dipten ise tuzluluk oranına bağlı kütleli yoğunluk farklılıklarının su kütlelerinde yol açtığı 'dalma' ve 'kabarma' olgularına sırt vererek, gizli ve derinden çalışmak zorunda. Bunların da iklim üzerinde önemli etkileri var. Örneğin ekvatorun ılık suları; ekvatorla kutuplar arasındaki sıcaklık farkları ile, Dünya'nın kendi eksenini etrafında dönmesinden kaynaklanan Coriolis kuvvetlerinin birlikte yol açtığı rüzgarların zorlamasıyla Atlantik'in kuzeyine taşınıyor.

Bu taşınım süreciyle ayakta duran 'Gulf Stream', İngiltere'yi ve Avrupa'nın kuzeyini kolay yaşanabilir kılmakta. Akıntının kuzeye tırmadıkça rüzgar faktörüyle de soğuyarak yoğunluğu artan suları, buradaki, buzul erimelerinin katkısıyla tuzluluk oranı azalmış ve dolayısıyla yoğunluğu görece düşmüş olan suların arasından dibe dalyor. Sonra dipten güneye inip, Antarktika'nın kuzeyindeki

Yörünge Parametrelerinin Güneşlenme Üzerindeki Etkileri

Atmosferdeki hareket döngüleri

Drake Geçidi'nden geçerek, Pasifik'in kuzeydoğusunda tekrar yüzeye çıkıyor. Her iki okyanusun da derin dip çukurları arasındaki yegane taşınım süreçleri, tuzluluk oranı farklılıklarıyla çalışan yavaş süreçler olduğundan; yavaşça, ancak 1200 yıl sonra... Özellikle Kuzey Amerika'da belirgin bir şekilde yaşanmış olan Erken Dryas buzul dönemi sona ererken eriyen buzulların Atlantik sularına büyük kütlelerle aktardığı tatlı suların bu akıntıyı geçici olarak kesintiye uğrattığı ve bu yüzden, yeni başlamış olan bir ılıman dönemin geri kaçıp, yerini ikinci bir Geç Dryas buzul genişlemesine bıraktığı sanılmakta. Kıtaların plaka tektoniği kapsamındaki hareketliliği ve konumlarındaki değişimler, aynı derecede ağır bir etken. Yandaki şekilde Dünya'nın iki yarımküresindeki atmosfer hareketlerinin temel bileşenleri görülüyor: Altta da 'Thermohaline' dolaşımı; yüzey akıntıları açık, dip akıntıları koyu renkli olarak...

Nihayet, çevre ile yaşam, karşılıklı olarak birbirlerinin üzerinde çalışan iki heykeltraş gibiler. Biri diğerini şe-

Isı-Tuzluluk Kaynaklı Okyanus Akıntıları ('Thermohaline') Döngüsü

killendiriyor, diğeri birini. Bunun en çarpıcı örneklerinden birisi, okyanusun yüzey sularında fotosentez yaparak yaşayan tek hücreli kabuklular ('fitoplankton'). Kalsit kabuklarını oluşturmak için kalsiyuma ihtiyaçları var. Metabolizmaları sırasında atmosfere saldıkları 'dimetilsülfid' parçacıkları, havada oksitlenerek sülfürik asite, bu da bulut nüvelenmelerine yol açıyor. Bulutlarla gelen yağmur, havadaki karbondioksiti kısmen eritip karbonik asit çözeltisi haline geldikten sonra karalara indiğinde, silikatlıların yanında kalsitli kayaları da aşındırıyor. Sonuçta nehirlerle karışan yağmur sularının okyanuslara taşıdığı kalsiyum iyonları, tam da bu organizmaların ihtiyacı olan şey. Bu arada silikatlı kayaların da aşındırılıyor olması, karbondioksit döngüsünün önemli bileşenlerinden biri. Bu sera gazını atmosferden çekerek, ısınmayı frenleyen...

Sonuç olarak, iklimin dengede olduğu bir dönemde, Dünyamız Güneş'ten aldığı güç payını, aynıyla boşluğa geri yansıtmak zorunda. Halbuki atmosfer oldukça opak bir sistem. Troposferin ancak en dışındaki, görece ince bir katmanın kızılaltı ışımalarının dışa doğru olan bileşeni boşluğa kaçabiliyor. O halde bu katman, Dünya'ya düşen ışımaya gücünün tümünü geri yansıtabile-

cek kadar yüksek sıcaklıkta olmak zorunda. Atmosferin bileşiminin özellikleri bilindiğinden, bu hesaplanabilir. Öte yandan troposferin sıcaklığı her km yükseldikçe 5-6 °C azaldığına göre, en üstteki sıcaklıkla başlayıp aşağıya doğru inerek, atmosferin yere yakın konumlardaki sıcaklığını hesaplamak da mümkün. Sonra da, atmosfer ile okyanuslar ve karalar arasındaki ısı alışveriş süreçlerini inceleyip, iklimin hem geçmişteki davranışlarını açıklamaya, hem de gelecekteki olası seyrini öngörmeye çalışmak vb. İklimbilimciler böyle modeller üzerinde çalışıyor, Milankoviç döngülerinin sağladığı ışımaya gücünü girdi olarak alıp... Fakat, atmosfer henüz tam olarak anlaşılammış olan, karmaşık bir sistem. Opaklığını arttıran ana unsurlardan birisi sera gazları. Bu sisteme, geçici olmaya mahkum görünen bir fosil yakıtlar ziyafetine dayalı olarak sürdürdüğümüz

Karbondioksit Değişimleri

enerji üretim etkinliklerimiz sırasında karbondioksit ve metan gibi sera gazları salıyor olmamız, endişe konusu. Çünkü, yandaki şekilde görüldüğü gibi, atmosferdeki karbondioksit konsantrasyonu halen, milyonda 390 değeriyle geçmiş 450 bin yılın en yüksek değerlerine ulaşmış halde. Daha eskilere, 650 bin yıl geriye kadar ulaşan daha yeni veriler (EPICA) de aynı duruma işaret etmekte. Soldaki, ani bir sıçrama gibi görünen son 2000 yıllık dönem, üstteki sarı zeminli grafikte ayrıntılandırılmış. İklimbilimcilerin büyük çoğunluğu, yaşamakta olduğumuz küresel ısınma sürecinin bu nedenden kaynaklandığı kanaatinde. Bu doğrusa eğer, ne olacak halimiz?

Merak ettiyseniz, burada değinilen etkenlerden bazılarını ayrıntılandırılmaya çalışan diğer sayfalarla devam edebilirsiniz...

YÖRÜNGE ETKİLERİ

Dünya'nın ana enerji kaynağı Güneş. Güneş'in ışıma gücünü Q ile gösterelim, yani saniyede ışıdığı enerji miktarı bu olsun. Gerçi bu miktar zamanla biraz değişken ve bu değişkenlik, asırlar düzeyindeki uzun vadede önemli sonuçlara yol açabiliyor. Fakat biz Q 'yu sabit varsayalım. Dünya'nın Güneş'ten uzaklığı R olsun. Q gücü Dünya'ya ulaşana kadar, merkezi Güneş'te bulunan R yarıçaplı bir kürenin yüzeyine dik olarak gelir ve hemen hemen homojen dağılmış olur. Yani, ışınların geliş yönüne dik birim alan başına güç $I_0=Q/(4\pi R^2)$ kadardır. Bu, Güneş ışınlarının atmosferin hemen dışına ulaştırdığı 'enerji akısı' veya 'yüzeysel güç yoğunluğu'na, yani ışınlar dik birim alandan saniyede geçen enerji miktarına, 'Güneş sabiti' de deniyor. Bu sabit, Güneş'in etkinliğine bağlı olarak güne binde birkaç, uzun vadede daha fazla değişebilmekte. Fakat, Güneş'in ışıma gücü, halen yaklaşık $3,827 \times 10^{26}$ W. Dünya'nın Güneş'ten uzaklığı, ortalama 150 milyon km. Bu değerler kullanılarak, ince atmosferin hemen dışındaki I_0 değeri, $I_0=1350$ watt/m² olarak hesaplanabilir. Aslında yapılan, bunun tam tersidir. Atmosferin dışındaki uydu ölçümleriyle I_0 belirlenip, Güneş'in ışıma gücü hesaplanır. Kullandığımız Q değeri böyle bulunuyor.

Dünya'nın πr^2 'lik kesitinin yakaladığı $q=\pi r^2 I_0$ enerjisi, eksen etrafında dönme ve ısıl taşınım süreçleri nedeniyle, sonuç olarak $4\pi r^2$ 'lik toplam yüzeyine homojen olarak yayılmakta. Bu yüzden, atmosfere giriş yapan ortalama enerji akısı, atmosferin küresel yüzeyinin birim alanı başına halen $I=I_0/4=Q/16\pi R^2$ kadar, yani 337,5 w/m². Bu miktara ortalama 'güneşlenme' de deniyor ('insolation'). Tabii,

bu ortalama değer gerçek durumu yansıtmaması için, atmosfer ve okyanuslar arasındaki ısıl taşınım süreçlerinin mükemmel olması lazım. Ki, Dünya'nın Güneş'ten yakaladığı güç, küresel yüzeyi üzerinde homojen olarak dağılsın. Şimdilik öyle olduğunu varsayalım. Q 'nun da sabit olduğunu varsaydığımız göre, güneşlenmeyi belirleyen değişken R . Ki bu, yıl boyunca ve yıldan yıla değişiyor. Nasıl?...

Dünya'nın yörünge hareketi, ağırlıklı olarak Güneş'in çekim kuvvetinden kaynaklanmakta. Newton'un kütleçekim kuramına göre bu kuvvet, uzaklığın karesiyle ters orantılı. Yani, Dünya'nın Güneş'ten uzaklığı R ile gösterilirse, $1/R^2$ ile... Bu nitelikteki kuvvetler, iki cisim arasında kapalı yörüngelere yol açar. Kuvvet öyle olmasaydı eğer, örneğin $1/R$ veya $1/R^3$ 'le orantılı olsaydı; düzenli periyodik bir yörünge hareketi mümkün olmazdı. Kapalı yörüngelere yol açan bir kuvvet türü daha var. O da, R bu sefer bir yayın boyundaki uzamayı temsil ettiğinde, R ile orantılı olan yay kuvveti. Bilindiği üzere, yay sabiti k ise, kR şeklinde... Bu yüzden, bazı mekanik salıngaçlarda yaylar var ve zemberekli saatler...

Yörünge elipsinin dışmerkezliği

Sonuç olarak, Dünya'nın yörünge hareketini ağırlıklı olarak Güneş yönetiyor olmakla beraber, Ay'ın ve diğer gezegenlerin bu hareket üzerindeki etkilerinin de göz önünde bulundurulması gerekli. Halbuki böyle, 'çok parçacıklı sistem'lerin hareket denklemlerinin, tam analitik çözümleri yok. Neyse ki şu var: Yörünge, Newton yasala-

rından hareketle, Dünya sanki Güneş'in yegane gezegeniymiş gibi çözülebilir. Bu bize bir elips verir, yaklaşık yörünge. Güneş haricindeki kütleçekim etkilerini daha sonra, bu kaba yörünge üzerindeki zayıf 'bozucu etkiler' ('perturbasyon') olarak hesaba katıp, gerçek yörüngeye bir adım daha yaklaşmak mümkün. Hesaplar biraz karmaşık olmakla birlikte, bu yaklaştırma adımlarını gereken sayıda tek-

rarlamak suretiyle, gerçek yörüngeye kuramsal olarak, istendiği kadar yaklaşılabılır. Hem de, Güneş sisteminin herhangi bir andaki durumu gözlemlendiği takdirde, yörünge çözümleri, geçmişteki ve gelecekteki tüm zamanlar için hesaplanabilir. Newton yasalarının keşfinden sonra yarattığı 'bomba' etkisinin asıl nedeni buydu: Evrenin davranışının önceden belirlenebilir ('deterministik') olması. Neyse...

Yapılan hesaplamalar, yörünge elipsinin zamanla değiştiğini gösteriyor. Elips tanıdık bir eğri. Üzerindeki herhangi bir x noktasının odaklardan uzaklıklarının toplamı sabit. Ana ve ikincil eksen uzunlukları a ve b ile gösterilirse, dışmerkezlik a/b oranına bağlı. Yapılan hesaplara göre, Dünya'nın yörünge elipsinin dışmerkezliği, ana periyodu 100,000 yıl olan bir döngü kapsamında, 0,01'den az bir değerle 0,05 arasında değişiyor. Fakat ana eksen uzunluğu, yaklaşık sabit. Newton yasalarının birer sonucu olan Kepler yasalarına göre yörünge periyodu ana eksen uzunluğunca belirlendiğinden, yılın uzunluğu bu sayede yaklaşık aynı kalmakta. Bu durumda,

yakın ve uzak noktaların Güneş'ten uzaklığı değişmek zorunda. Dışmerkezliğin uç değerlerine ait yakın noktalardaki güneşlenmelerin oranı, %8,6 farklı. Dolayısıyla, dışmerkezlilikteki 100,000 yıl periyotlu değişim, güneşlenme miktarı açısından uzun vadede göz önünde bulundurulması gereken bir etken. Fakat güneşlenme üzerinde, bundan daha önemli başka bir etken daha var...

Dönme ekseninin eğikliği

Bilindiği üzere, Dünya'nın dönme eksenini, 'ekliptik' de denilen yörünge düzlemine dik değil. Halen, yandaki şekilde görüldüğü gibi, ekliptiğe çıkılan dikmeyle $23,45^\circ$ kadarlık bir açı yapmakta. Bu, Dünya'nın; yörünge hareketinin yarısında 'başını' öne eğip kuzey yarımkürenin yüzeyini Güneş ışınlarına karşı daha dik tutması, diğer yarısında da geriye eğip tersini yapması demek. Güney yarımküre için, altı aylık zaman farkıyla aynısı... Örneğin, 65° kuzey enlemindeki bir noktadan yere çıkılan dikmenin Güneş'ten gelen ışınlarla yaptığı açı, yıl boyunca $41,55^\circ$ ile $88,45^\circ$ arasında değişir. Birim alan düşen Güneş gücü, bu açının kosinüsü ile orantılı olduğuna göre; o noktadaki güneşlenmenin uç değerleri arasındaki oran $27,7$ olur. Arada büyük fark var. Mevsimlere yol açan etken, bu fark; Dünya'nın Güneş'e yaklaşım uzaklaşması değil. Demek ki, dönme ekseninin eğikliği, herhangi bir noktadaki güneşlenme açısından, yörünge-nin dışmerkezliğinden çok daha etkin bir faktör. Eğer bu 'eğiklik' zamanla değişiyorsa, böyle bir durum iklimin değişmesine yol açabilir. Nitekim, Dünya'nın dönme eksenini sadece, merkezinden yörünge düzlemine çıkılan bir dikmeye göre eğik olmakla kalmıyor. Aynı zamanda, 'nutasyon' denilen bir hareketle, bu dikmeye göre yatıp kalkıyor ve aradaki 'eğiklik' açısını, 41.000 yıllık periyotla, $22,1$ ve $24,5$ derece arasında değiştiriyor. Neden?...

Dünya'nın şekli tam bir küre değil. Kendi etrafında dönmesi nedeniyle, ekvator civarında şişkin. Dönme eksenini eğik olduğundan, herhangi bir an için, bu şişkinliğin yarısı ekliptik düz-

lem üzerinde, diğer yarısı altında kalıyor. Dolayısıyla, Güneş'in ve Ay'ın bu yarılar üzerinde uyguladığı çekim kuvvetlerinin, hem ekliptiğe paralel, hem de dik bileşenleri var. Çok daha büyük olan paralel bileşenler, Dünya'ya merkezci ivme sağlamakta. Dik bileşenler ise, zıt yönlü olarak etkiliyor ve birisi şişkinliğin üstteki yarısını aşağıya, diğeri de alttaki yarısını yukarıya doğru çekmeye çalışıyor. 'Kuvvet çifti' demek 'tork' demek ve bu tork; dönme eksenini ekliptiğe göre dik hale getirmeye, yani Dünya'nın dönme nedeniyle sahip olduğu açılal momentuma, dik yönde bir bileşen kazandırmaya çalışmakta. Bu durumda eksen, dikleşmek yerine, Dünya'nın merkezinden ekliptiğe çıkılan bir dikme etrafında dönmek zorunda kalır. Neden?...

Döner bir tabureye oturup ayaklarımızı yerden kesmiş ve fırl fırl dönmekte olan bir bisiklet tekerleğini, diyelim yatay haldeki ekseninin iki ucundan sıkıca tutmuş olalım. Pazularımıza abanıp, uçlara eşit ve zıt yönlü kuvvetler uygulayarak eksenini dikleştirmeye çalışacak olursak, tekerlek buna tepki verir ve eksenin dikleşmesi yerine, kendimizin, üzerinde oturduğumuz tabureyle birlikte döndüğümüzü görürüz. Bu durum, açılal momentumun korunumu ilkesinin, oldukça yaygın olarak bilinen bir gereği. Jiroskop uygulamaları buna dayanıyor. Dünya'nın dönme eksenini de, bisiklet tekerleğinkine benzer şekilde, ekvator şişkinlikleri üzerinde uygulanan tork nedeniyle, dikleşmek yerine, dönmek zorunda kalır. Bir bakıma, dönmekte olan bir topacın yere biraz eğik hale gelmesi halinde, yerçekiminin etkisiyle yalpalamaya başlamasına benzer şekilde. Buna eksenin 'yalpası' deniyor ('presesyon'). Yandaki şekilde, eksen ucunun yalpa sıra-

sında çizdiği daire görülmekte. Periyodu 25.700 yıl kadar. Buna 'büyük yıl' da denir. Yalpalama yönü, gökkürenin kuzey kutbundan bakıldığında, saat yönünde. Yerin kuzey kutbundan yukarı doğru bakıldığında, saatin tersi...

Dolayısıyla, dönme ekseninin hareketi oldukça karmaşık. Yatıp kalkma hareketine, 'nutasyon' da deniyor. Sözcüğün kökeni 'kafa sallamak'. Kafa sallamanın çok daha küçük, $18,6$ yıl periyotlu salınımları da var. Salınımların hepsini birlikte, dönme ekseninin ucunun; bir yandan yavaşça daire çizer ve diğer yandan da bu daire etrafında sık sık minik elipsler çizmeye çalışırken, aşağı yukarı inip kalkması olarak düşünmek mümkün. Dünyamız maalesef biraz 'sallabaş'. Hareketler aslında, birden fazla periyotlu karmaşık salınımlar. Fakat, hareketlerini başımızla taklit ediyor olsaydık eğer; boynumuzu büküp bir elipsin üzerinde bir yıl periyotla kah hızlanıp kah yavaşlayarak koşuşturup durmamız, koşarken başımızı bükük boynumuzun etrafında 20.000 yıl periyotla döndürüyor olmamız (yalpa, 'presesyon'), boynumuzun büküklüğünü 41.000 yıl periyotla azaltıp çoğaltmamız (eğiklik salınımı), 18 yılda bir de aşağı yukarı hafifçe sallıyor ('nutasyon') olmamız, bir yandan da üzerinde koştuğumuz elipsin basıklığını 100.000 yıl periyotla değiştiriyor olmamız gerekirdi. Bu da tabii bizi iyice serserme çevirirdi.

Dönme ekseninin eğikliğindeki değişimin, Dünya üzerindeki herhangi bir noktanın aldığı güneşlenme miktarı üzerinde, cosinüs faktörü aracılığıyla doğrudan etkisi var. Bu açı halen $23,45^\circ$ civarında ve azalma eğiliminde. Eğikliğin giderek azalması, örneğin kuzey yarımküre için yaz dönencesinde, Dünya'nın başını Güneş'e doğru daha az eğik tutması ve Güneş'ten gelen ışınların yeryüzüne, şimdikinden daha eğik açılarla ulaşması demek. Bu, kuzey yarımkürede yeryüzünün birim alanı başına düşen güneş gücü-

nü azaltmaya, sonuç olarak yazların daha serin geçmesini sağlamaya yönelik bir etken. Kış dönencesinde ise, tam tersi bir durum sözkonusu. Dünya başını Güneş'ten geriye daha az çekmiş olacağından, ışınları dike daha yakın bir açıyla alacak ve birim alan başına düşen güç, bu etken nedeniyle şimdikine göre artmış olacak. Güney yarımkürede?... Peki yalpanın etkisi?...

Şekil 4

Dönme ekseninin yalpalaması; Dünya'nın basık bir elips şeklindeki yörüngesinin, daha doğrusu elipsin ana ekseninin, Güneş'in etrafında yavaşça dönmesine yol açıyor: Nasıl?... Bu döngü sırasında tabii, ilkbahar ve sonbahar gündönümü noktalarının yörünge üzerindeki konumları, yavaş bir şekilde de olsa batıya doğru kaymakta. Bu da, yaz ve kış mevsimlerinin uzayıp kışalmasına yol açıyor: Neden?...

Dönme ekseninin yalpası

Gökkürenin kuzey kutbundan aşağıya doğru bakıyor olalım. Şekil 1.'de Dünya'nın yörüngesinin, dönme ekseninin yönüne göre farklı evreleri görülmüyor. Yörünge aslında basık bir elips, fakat burada dış merkezliliği abartılmış. Dönme eksenini, sivri ucu kuzeye bakan bir ok olarak düşünecek olursak, şekildeki kırmızı ok, bunun yörünge düzlemindeki izdüşümü. Okun düzlemde yatıyor olmasının nedeni bu. Yoksa, dönme ekseninin kendisi, yörünge düzlemiyle halen 66,55°'lik bir açı yapıyor. Dünya yörüngesi üzerinde, boynunu bükmüş halde başını fırl fırl döndürerek, kıvrık siyah okla gösterildiği gibi, saatin tersi yönde dolanmakta. Dönme eksenini ve dolayısıyla izdüşümünü simgeleyen kırmızı ok da, yalpa nedeniyle, yaklaşık 25,700 yıllık bir periyodla saat yönünde dönüyor; diyelim 20.000. 1.a)'da gösterilen hal, şimdiki durum. Görüldüğü üzere

Şekil 5.

Şekil 6.

bu durumda, şeklin üst kısmında, kırmızı okun ucu Güneş'in merkezine doğru. Bu durum, Güneş ışınlarının çoğunun kuzey yarımküreye düştüğü, çünkü boynu bükük Dünya'nın başının tam da Güneş'e doğru eğik hale geldiği nokta. Dolayısıyla, bu noktadaki gündüzün öğle vaktinde, Dünya üzerine düşen Güneş ışınlarının kuzey yarımküreye düşen kesri, yıl boyunca olası en yüksek düzeyine ulaşmış durumda. Hem de bu ışınların yüzeye düşme açısı, görece daha dik. Güneş'in bu öğle vaktindeki, ufuk düzlemine göre zirve yüksekliği, kuzey yarımküreden bakan birisi için, yıl boyunca olası en yüksek değerindedir. Yani bu konum, halen 21 Haziran'da gerçekleşen 'yaz dönencesi'ne karşılık geliyor ve astronomi tanımına göre yaz mevsimi bu günden itibaren başlıyor. Öte yandan, yine şekilden görüldüğü üzere, bu durum halen, Dünya'nın Güneş'ten en uzak olduğu nokta ('aphelion') civarında gerçekleşmekte. Nitekim, 2007 yılında, yaz dönencesi 21 Haziran'da gerçekleşecek. 7 Temmuz'da da Dünya, Güneş'e en uzak noktasına ulaşmış olacak.

Burada hatırdaki tutulması gereken husus şu: Mevsimleri belirleyen etken, daha önce de belirtildiği gibi, Dünya'nın Güneş'ten uzaklığı değil; hangi yarımkürenin Güneş'e doğru yatık olduğu. Şekil 2'de belirtilen bu durum, mevsimin neden kuzey yarımkürede yaz iken güney yarımkürede kış olması gerektiğini de açıklıyor. Güneş ışınlarının yeryüzüne daha eğik ve dolayısıyla da birim alan başına daha düşük enerji yoğunluğuyla ulaştığı yarımkürede kış yaşanırken, diğerinde yaz mevsimi hakim.

Devamlı; Şekil 1.a)'nın alt kısmındaki konumda, kırmızı okun ucu Güneş'e zıt yönde. Bu durum, kuzey yarımkürenin Güneş'e ters yönde en eğik olduğu, çünkü boynu bükük Dünyanın başının Güneş'ten tam geri-

ye doğru eğik hale geldiği nokta. Dolayısıyla, bu noktadaki gündüzde, Dünya üzerine düşen Güneş ışınlarının kuzey yarımküreye düşen kesri, yıl boyunca olası en düşük düzeyine ulaşmış durumda. Hem de bu ışınların yüzeye düşme açısı, görece daha eğik. Güneş'in öğle vaktindeki, ufuk düzlemine göre zirve yüksekliği bu günde, kuzey yarımküreden bakan birisi için ufuk, yıl boyunca olası en düşük değerindedir. Yani bu konum, halen 22 Aralık'ta gerçekleşen 'kış dönencesi'ne karşılık geliyor ve astronomi tanımına göre kış mevsimi bu günden itibaren başlıyor. Öte yandan, yine şekilden görüldüğü üzere, bu durum halen, Dünya'nın Güneş'e en yakın olduğu nokta ('perihelion') civarında gerçekleşmekte. Nitekim, 2007 yılında, kış dönencesi 22 Aralık'ta gerçekleşecek, 3 Ocak'ta da Dünya, Güneş'e en yakın noktasına ulaşmış olacak. Yandaki tabloda bu değerler görülmüyor.

Yine Şekil 1.a)'da, sağdaki ve soldaki konumlarda, kırmızı ok, Güneş'e uzanan doğrulara dik yönlerde. Kuzey yarımküreye için, bunlardan sağdaki ilkbahar, soldaki de sonbahar 'gündönümü' noktaları. Güney yarımküreye için bunun tersi. Boynu bükük Dünya'nın başı bu konumlarda, Güneş'e göre, sırasıyla sola ve sağa yatık durmakta. Dolayısıyla, kuzey ve güney yarımküreleri üzerine düşen ışın miktarları eşit. Ancak, yarımkürelerden birisi ilkbahardan çıkıp yazı girerken, diğeri sonbahardan çıkıp kışa giriyor. Çünkü, astronomi tanımına göre ilkbahar ve sonbahar mevsimlerinin başlangıcı bu konumlarla belirlenmekte. İzleyen anlatım, aksi belirtilmedikçe, kuzey yarımküreye için geçerli...

Özetle; kuzey yarımkürede yaz mevsimi halen, Dünya'nın Güneş'e en uzak olduğu, 'uzak nokta' ('aphelion') civarında başlıyor. Gerçi yaz mevsiminin sıcaklığını belirleyen, Dünya'nın Güneş'ten uzaklığı değil, Güneş ışınlarının yeryüzüne geliş açısı. Fakat, eğer yaz mevsimi bir de yakın nokta civarında başlasaydı, yaz mevsimi daha da 'güneşli' olurdu. Bu durum mümkün. Çünkü, Dünya'nın dönme ekseninin yörünge üzerindeki izdüşümü, eksenin yalpası dolayısıyla, saat yönünde ve yaklaşık 20,000 yıl periyotla dönüyor. Yaz dönencesinin yörünge üzerin-

deki konumu da, buna paralel olarak değişmekte. Örneğin Şekil 1.a)'da neredeyse aşağıya doğru olan kırmızı ok, 5000 yıl sonra saat yönünde 90 derece dönerek, yaklaşık sola doğru bakar hale gelecek. Sola baktığı için de, yaz mevsimi, yörüngenin sağ yarısının ortası civarında başlayacak. Şekil 1.b)'de bu konum gösteriliyor. Bu konum yakın noktaya, Şekil 1.a)'daki yaz dönencesinin konumundan daha yakın olduğundan, kuzey yarımküre için yaz mevsimi, bir de yakınlığın avantajıyla, şimdiye göre daha güneşli geçecek. Kış mevsimi ise, başlangıcı yakın noktadan uzaklaşmış olduğu için, şimdiye göre daha da az güneşli... Güney yarımküre için, altı aylık zaman farkıyla aynı şeyler söz konusu olduğundan, anlatımdaki 'kış' ve 'yaz' sözcükleri yer değiştirmek zorunda.

Devamla; dönme ekseninin yörünge izdüşümü bundan 10,000 yıl sonra, 180 derece dönmüş olacak ve Şekil 1.c)'de görüldüğü gibi, yukarıya doğru bakacaktır. Bu durumda, kuzey yarımküredeki yaz mevsiminin başlangıcı, 'yakın nokta' ('perihelion') civarına denk gelir. Dolayısıyla, kuzey yarımküre için yaz mevsimi, daha da güneşli olacaktır. Halbuki kış mevsiminin başlangıcı, uzak nokta civarındadır ve bu, kış mevsiminin, a) ve b) konumlarında göre daha da az güneşli olacağı anlamına gelir. 10 bin yıldan sonra güneşlenme, yaz mevsiminde azalmaya, kış mevsiminde artmaya başlar. Güney yarımküre için de aynı şeyler, 'kış' ve

'yaz' sözcüklerinin yer değiştirmesi kaydıyla. 30.000 yıl sonra aynı durum. 50.000 yıl sonra yine öyle...

Nihayet, dönme ekseninin yörünge izdüşümü bundan 15,000 yıl sonra 270 derece dönmüş olacak ve Şekil 1.d)'de görüldüğü gibi sağa doğru bakacaktır. Bu durumda, kuzey yarımküre için yaz mevsiminin sonu, yakın noktaya yaklaşmış ve yaz mevsimi tekrar, 1.c)'deki duruma göre daha az güneş almaya başlamış olur. Ancak, yılın en sıcak zamanı olan yaz mevsiminin sonu; bundan 5000 yıl öncesinin 'Holosen maksimumu'nda da olduğu gibi; artık yakın nokta civarında gerçekleşmekte olduğundan, sıcaklığı sonbahara da taşacak ve yılın ılıman yarısını, normale göre biraz yumuşatacaktır. Buzulları eriterek son buzul dönemin sona ermesine yol açan durum buydu. Kış mevsiminin başlangıcı ise uzak noktadan uzaklaşmış ve kış mevsimi tekrar, 1.c)'deki duruma göre daha fazla güneşlenmeye başlamış olur. Güney yarımküre için, 'kış' ve 'yaz' sözcükleri yer değiştirdiğinde aynı şeyler...

Toparlayacak olursak, dönme ekseninin 20,000 yıl periyotlu yalpası nedeniyle; önümüzdeki 10 bin yıl boyunca, kuzey yarımkürede yazlar giderek ısınırken kışlar soğuyacak. Ondan sonraki 10 bin yıl süresince, yazlar soğurken, kışlar ısınacak ve 20 bin yıllık periyot tamamlandığında, bugünkü duruma geri dönmüş olacak. Bu döngü sırasında yaz ve kış dönencele-

rinin yörünge üzerindeki konumlarının değişiyor olmasının mevsimler üzerinde bir etkisi daha var. O da şu...

Newton'un kütleçekim yasasının birer sonucu olan Kepler yasalarına göre, Güneş'in etrafında dolanan bir gezegenin merkezinden Güneş'inkine uzanan vektör, eşit zamanlarda eşit alanlar taramak zorunda. Dolayısıyla, Dünya'nın yörünge üzerindeki hareketi sırasında, Güneş'ten uzaklaştıkça yavaşlaması, Güneş'e yaklaştıkça da hızlanması gerekiyor. Şimdiki durumu temsil eden Şekil 1.a)'ya geri dönecek olursak; kuzey yarımküre için yaz dönencesi uzak nokta civarında gerçekleştiğine göre; Dünya'nın kuzey yazının başlangıcındaki yörünge hızı, yıl boyunca en düşük düzeyindedir. Halbuki kış dönencesi yakın nokta civarında gerçekleştiğinden, Dünya, kuzey kışının başlangıcında, yılın en yüksek hızıyla hareket ediyor olmak zorundadır. Dünya bu nedenle, yörüngesinin ilkbahar ve yazdan oluşan kısmı üzerinde, sonbahar ve kıştan oluşan kısım üzerindeki daha yavaş hareket eder. Hem de ilkbahar ve yaz yörünge parçaları, sonbahar ve kış yörünge parçalarından az biraz daha uzundur. Kuzey yarımkürede halen; ilkbahar mevsiminin sonbahar mevsiminden 2,3, yaz mevsiminin de kış mevsiminden 4,66 gün daha uzun sürmesinin nedeni bu. Güney yarımküre için, bunun tam tersi durum söz konusudur. Kuzey yarımkürede 2006 yılında gerçekleşmiş olan mevsim uzunlukları Tablo.1'de görülmüyor.

Halbuki, 10 bin yıl sonra, Şekil 1.c)'de gösterilen duruma gelindiğinde, kuzey yarımkürenin yaz dönencesi yakın, kış dönencesi de uzak noktaya kaymış olacağından, yaz mevsimi kışa, ilkbahar mevsimi de sonbahara göre daha kısa olacak. Dünya'nın dönme ekseninin yalpası nedeniyle dönencelerin yörünge üzerindeki konumlarının değişmesinden kaynaklanan bu etkiyi, bir önceki etkiyle birlikte değerlendirdiğimizde; önümüzdeki 10 bin yıl boyunca, kuzey yarımkürede yaz mevsimlerinin giderek ısınacağını, fakat kışa göre kısalacağını; kış mevsimlerinin ise giderek soğuyup uzayacağını söylemek mümkün. Söz konusu iki etkenden, birincisi daha baskın. Şöyle ki; kuzey yarımkürenin yaz mevsimi boyunca maruz kaldığı toplam Güneş

Şekil 2.

ışını enerjisi giderek artacak, halbuki kış mevsimininki azalacak. O kadar ki, 65 derece kuzey enlemindeki bir konumda yazın öğlen vaktinde yeryüzüne metrekaşe başına düşen Güneş enerjisi gücü sırf bu nedenle, 400 Watt ile 500 watt arasında değişebiliyor, yani %25 oranında. Nitekim, halen kaydedilen sıcaklık artışları, daha ziyade yaz mevsimi içerisinde gerçekleşmekte. Kış boyunca yağın kar miktarı, sıcaklığın yanında havadaki nem oranına, bu da deniz yüzeylerinden buharlaşma gibi başka faktörlere bağlı. Halbuki daha sıcak bir yaz mevsimi, kışın yağın karların daha büyük bir kısmının erimesi demek. Dolayısıyla, önümüzdeki 10 bin yıllık seyir içinde, buzulların net olarak erimeye devam edip, daha da geri çekilmesi beklenir. Güney yarıkürede?...

Buraya kadarki incelememizde,

Dünya'nın yörünge elipsini sabit varsaydık. Halbuki durum öyle değil. Gerçi elipsin ana eksen uzunluğu aynı kalıyor ve Kepler yasalarına göre, yörünge periyodu elipsin ana eksen uzunluğuna bağlı olduğundan, yılın uzunluğu da yaklaşık sabit. Fakat, yörünge elipsinin dışmerkezliği, 100.000 yıllık bir periyotla, 0,01'den az bir değerle 0,05 arasında değişiyor. Şimdiki değeri, 0,02'den az. Önümüzdeki yıllarda bu değer daha da azalacak ve yörünge elipsi, giderek basıklaşacak. Bu durum, ana eksen uzunluğu sabit kaldığına göre; yakın nokta Güneş'ten uzaklaşırken, uzak noktanın Güneş'e

yaklaşacağı anlamına gelir. Bu ise, Şekil 1.c)'de gösterilen 10.000 yıl sonrası durumunda, yani yaz dönencesi yakın nokta civarına kaydığında, yazların daha serin geçmesini sağlamaya çalışacak olan bir etken. 30.000 yıl sonra daha da serin... 50.000 yıl sonra yine öyle... Kışların da daha sıcak... Ancak bu, şu sıralar zayıf bir etken. Çünkü, Dünya'nın yörüngesi basık bir elip aşamasında. Dış merkezlik oranı 0,05 civarına ulaşmış da elips yayvanlaştığında, bu etken güç kazanacak.

Yörünge dışmerkezliliğindeki 100 ky, dönme ekseninin eğikliğindeki 41 ky ve yalpa hareketindeki 25 ky periyotlu salınımlardan hareketle, Dünya'nın herhangi bir enlemine düşen güneşlenmenin gücü, geçmiş ve gelecek için oldukça ayrıntılı bir şekilde hesaplanabilir. Bunu ilk kez, 20. Yüzyılın başında Sırp mühendis Milutin Milankoviç yaptı. Söz konusu üç faktöre, anısına atfen 'Milankoviç faktörleri' deniyor. Örneğin yandaki şekilde, 1991 yılında iki çalışmacı tarafından, temmuz ve ocak aylarında 65 ve 15 kuzey ve güney enlemlerine düşmüş olması gereken güneşlenme gücünün geçmiş 750.000 yıl için hesaplanmış olan değerlerinin grafiği var. Bu değerlerden hareketle, bir de Güneş enerjisinin atmosferde, karalarda, denizlerde ve bunların arasında nasıl seyahat ettiğini hesaba katan bir 'iklim modeli' geliştirip kullanarak, Dünya'nın ortalama sıcaklığını hesaplamak mümkün. Çeşitli modeller var. Hepsi karmaşık. Öyle olmak zorunda. Farklı sonuçlar veriyorlar.

Peki de, yüzbinlerce yıl geçmişe ait sıcaklıkları nereden bulup da bu modellerin öngörülerıyla kıyaslayarak, hangisinin daha doğru olduğunu anlayacağız?...

Tablo 1.			
Yıl		'Eşgüdümlü Evrensel Zaman'a (UTC) göre:	Mevsim Uzunluğu
2005	Kış dönencesi (Kış başlangıcı)	21 Aralık 18:35	88,99 gün
2006	İlkbahar Gündönümü (İlkbahar başlangıcı)	20 Mart 18:26	92,75 gün
2006	Yaz Dönencesi (Yaz başlangıcı)	21 Haziran 12:26	93,65 gün
2006	Sonbahar Gündönümü (Sonbahar başlangıcı)	23 Eylül 04:03	89,85 gün
2006	Kış Dönencesi (Kış başlangıcı)	22 Aralık 00:22	88,99 gün
2007	İlkbahar Gündönümü (İlkbahar başlangıcı)	21 Mart 00:07	
2007	Yaz Dönencesi (Yaz başlangıcı)	21 Haziran 18:06	
2007	Sonbahar Gündönümü (Sonbahar başlangıcı)	23 Eylül 09:51	
2007	Kış Dönencesi (Kış başlangıcı)	22 Aralık 06:08	
2007	Yakın nokta ('perihelion')	3 Ocak 20:00	
2007	Uzak nokta ('aphelion')	7 Temmuz 00:00	

İKLİM KAYITLARI

Termometre 16. Yüzyıl'da yılında keşfedildi. Fakat aygıtların standartlaştırılması 19. Yüzyıl'ı buldu. 1850 yılından beridir düzenli olarak, Dünya'nın çeşitli merkezlerinde, güvenilirliği yüksek sıcaklık ölçümleri yapıyor. Bu ölçümlerden hareketle, Dünya'nın ortalama sıcaklığı, ancak 150 yıl öncesine kadar belirlenebilir. Daha gerilere gitmek için dolaylı yöntemler kullanmak lazım. Ne gibi?...

Bilindiği üzere, ağaçlar her yıl yeni bir dış katman oluşturur. Ağaç dokusunun canlı olan kısmı bu katmandır. Katmanın kalınlığı, o yılki sıcaklık ve yağış miktarına bağlı olarak, daha kalın veya ince oluşmakta. Dolayısıyla, bir ağaç kesitindeki büyüme halkalarının kalınlıklarını, dıştan içe doğru ölçerek, geriye doğru sıcaklıklar hakkında bilgi edinmek mümkün. Eğer bu inceleme aynı ağaç cinsi için farklı coğrafyalarda yapılırsa, Dünya'nın ortalama sıcaklığı, yerel etkilerden arındırılmış olarak belirlenebilir. Öte yandan, ağaçlar yeryüzünün en uzun ömürlü canlıları. Örneğin kozalaklı çamların bazı türleri (*pinus aristata*) ortalama 1000 yıl yaşıyor. Bazılarının ömrü, 4000 yılına kadar ulaşmakta. Halen yaşayan en uzun ömürlüsü 4767 yaşında. Canlı ağaçların incelenmesiyle, 5000 yıl geriye kadar gitmek mümkün. Gerçi, ağaçların halkalarıyla iklim arasındaki yakın ilişki, henüz anlaşılabilen nedenlerle 20. Yüzyıl'da bozulmuş durumda. Fakat, 'dendroloji' denilen bu bilim dalı, geçmiş yüzyıllar için çok iyi sonuçlar veriyor. Daha gerisi için, ağaç fosillerine bakmak gerekiyor; radyoaktif karbon yöntemiyle yaş belirlemesi de yapılarak. Dolayısıyla, dendroloji yöntemiyle iklim incelemelerinde 10 ky gerilere kadar gidilebilmekte. Daha da gerisi?...

Oksijenin üç, hidrojenin (protiyum) iki karırlı izotopu var. Doğadaki oksijen, %99,76 oranında O-16'dan oluşur. İçinde ayrıca, %0,20 kadar O-18 ve çok daha az, %0,04 kadar da O-17 bulunur. Hidrojen çekirdeklerinin ise, %99,85'i tek bir protondan, %0,0115'i de, protonun yanında bir de nötron içeren döteryum çekirdeklerinden oluşmaktadır. Dolayısıyla doğadaki, oksijen veya hidrojen içeren, örneğin su ve karbondioksit gibi moleküllerden bazıları, O-16 yerine O-18 veya hidrojen yerine döteryum içerir. Bu moleküller hemcinslerinden daha ağır olduklarından, bazı fiziksel özellikleri açısından onlardan biraz farklı davranır. Bunun önemli sonuçları var. Örneğin okyanus yüzeyindeki su moleküllerinin, ağır olanlarının kaldırılıp havaya karıştırılması daha zor olduğundan, hafif olanları daha kolay buharlaşır. Bu yüzden, okyanus üzerindeki havanın nemindeki O-18'in veya döteryumun sayısal oranı, yüzey sularından daha düşüktür. Sıcaklık arttıkça, ağır moleküllerin buharlaşması görece kolaylaştığından, oranları biraz yükselir. Sıcaklık düşün-

ce de düşer. Dolayısıyla, okyanus yüzeylerinde oluşan buhardaki O-18 ve döteryum oranı, buharın oluşma sıcaklığının imzasını taşımaktadır. Bu nem atmosferde yükselip, kar ve yağmur olarak karalara da düşer. Yağmur suyu tabii, diğer sulara karıştığından, taşıdığı sıcaklık imzası sonuçta kaybolur. Halbuki, eğer Dünya bir Buz Devri'nin içindeyse, kış mevsiminde buzulların üzerine yağın karlar, izleyen yaz boyunca erimeyip, üst üste katmanlar halinde birikir. Her biri, ait olduğu yılın sıcaklık kaydını izotop karışımında saklıyor olarak... Dolayısıyla, uzun süredir değişmeden kalmış olduğuna inanılan bir buzul katmanından, derinlemesine bir sütün oyulup çıkartılarak, iklimin tarihine ait bir kayıt dizisi elde edilebilir. Bu örnek, ince yatay dilimler halinde kesilip, her dilimden alınan su örneklerini, kütle 'ayırıştırma' ('spektrograf) aygıtlarından geçirip, içerdikleri O-18'in ve döteryumun sayısal oranlarını belirlemek mümkündür. Varsayalım, x yılına ait olduğunu düşündüğümüz örnek biri bize, sözkonusu çekirdeklerden birisi için r_x oranını verdi: Bu oranı sıcaklığa nasıl tercüme edeceğiz?...

1950 yılına başvuru noktası olarak almış olalım. Bu yıla ait yağış örneklerinin izotop analizi, ki bu yapıldı; o izotop için x vermiş olsun. Dünya'nın 1950 yılındaki ortalama sıcaklığı biliniyor. Buna da T diyelim. Eğer buz dilimi için ölçmüş olduğumuz izotop oranı x'den yüksekse, dilimin ait olduğu yılın sıcaklığı T'den yüksek olmalı; alçaksa düşük. Yani sıcaklık farkı, izotop oranları arasındaki fark ya da 'sapma'yla doğru orantılı. Orantı katsayısı, ilgili ölçümlerin yapılmış olduğu diğer yakın yıllara ait değerlerden hareketle hazırlanan bir grafikten tü-

retilebilir. Bundan sonrası; sıcaklığı bilinmeyen döneme ait örneğin izotop oranındaki sapmayı kullanıp, sıcaklık farkını bulmak. Üzerinde çalıştığımız buz diliminin hangi yıla ait olduğunu nasıl bileceğiz?Buzul örneğindeki en üst katmanları birbirinden ayırmak mümkün. Çünkü katmanların arası, kışın yağdıktan sonra yaz güneşi gören kar kısmen eridiğinden, buzlanmış haldedir. Sadece bu değil. Katman araları, kışın ardından gelen ilkbaharda bitkilerin bolca saldığı ve rüzgarların savurup atmosfere karıştırdığı polenlerden de payını almıştır. O kadar ki, herhangi bir katmandaki polenleri saymak suretiyle, bitki örtüsünün o yılda kaydetmiş olduğu büyüme hacmi hakkında bilgi edinilebilir. Ki bu da keza, katmanın ait olduğu yılın iklim koşullarının bir diğer göstergesini oluşturur. Dilimlerdeki toz miktarı, atmosferin yansıtıcılığı hakkında ek bilgi verir, geçmiş yanardağ etkinlikleri hakkında ipuçları içerir. Ayrıca, her yıla ait katman kalınlığı, buzul hacminin o yıl kaydettiği genişlemenin göstergesidir. Ancak katmanlar, üstlerine yenileri gelip de üzerlerindeki basıncı arttırdıkça, giderek sıkışıp kaynaşarak, buz haline gelirler. Dolayısıyla, bir buzul örneğinin alt katmanlarını birbirinden ayırtmak mümkün değildir. Gerçi ince dilimlenmiş örneklerin izotop analizleri hala, geçmişe yönelik sıcaklıkların sürekli bir grafiğini vermektedir. Ancak, kesin tarih belirlemeleri için, başka kontrol verileri gerekir. Ki bunlar da, var...

Yeni yağın kar gözenekli bir yapıya sahiptir ve bu gözenekler hava kabarcıkları içerir. İzleyen yıllarda gelen kar katmanları üstte biriktikçe, gözenekler kapanır ve sonuç olarak, hava kabarcıkları içlerinde hapsolür. Gözenekli yapı-

nın dış atmosferle, rüzgarların da zorlamasıyla sürdürdüğü alışveriş yüzlerce yıl devam edebildiğinden, kayıtlarda bunu göz önünde bulunduran düzeltmelerin yapılması gerekir. Gözenekli yapı 100-150 metre derinliğe kadar varlığını sürdürür. Nihayet, kar katmanı daha da derinlere dalıp buzlaştığında, yapısında hala, yağış dönemi atmosferinden kabarcıklar barındırmaktadır. Dolayısıyla, buzul örneklerinden kesilen dilimlerdeki kabarcıkların içindeki havanın alınıp, kütle ayırıştırma aygıtlarından geçirilerek, hem kimyasal bileşiminin, hem de içerdiği her molekül türünü oluşturan atomların izotop oranlarının belirlenmesi mümkündür. Örneğin, havanın içerdiği moleküller arasında, karbondioksit ve metan gibi önemli sera gazları da var. Bunların atmosferin bileşimindeki geçmiş dönemlere ait konsantrasyonlarının bilinmesi, iklimin belirleyici unsurlarından bir diğerinin daha seyrini ortaya koyar. Bu da önemli bir veri, fakat ayrı bir şey. Karbondioksit okyanus yüzeylerinden buharlaşmadığından, içerdiği oksijendeki O-18 oranı, doğal olan %0,02 düzeyinden sapmamıştır; sıcaklığın göstergesi olamaz. Ne olabilir?...

Okyanusun yüzey sularındaki hafif moleküllerin daha kolay buharlaştığı yukarıda belirtildiği gibi, buna paralel olarak, geride kalan sudaki ağır molekül oranı artar. Ancak, sıcaklık arttıkça; nemdeki oran yükselir, sudaki oran düşer. Gerçi nemdeki ağır izotop oranı doğal düzeyin, örneğin O-18 oranı %0,02'nin hep altında, yüzey sularındaki ise daima üstündedir. Fakat sıcaklık arttıkça; nemdeki oran artarak doğal orana doğru yaklaşmakta, sudaki oran ise azalarak, keza aynı şeyi yapmaktadır. Ne de olsa, ikisindeki oranların toplamı %0,02 olmak zorundadır. Dolayısıyla, okyanusların üstünde oluşan nemdeki ve yüzey sularının içindeki ağır izotop oranları, birbirinin negatif filmi gibi olup, her ikisi de sıcaklığın, zıt yönlerde çalışan birer göstergesidirler. Biri bilinirse diğeri hesaplanabilir. Hatta, okyanus suyundaki orana bakarak, o an için ne kadar suyun buharlaşıp da kaybolmuş olduğu da... Ki bunlar buzul hacmini oluşturmak zorunda... Peki, havadaki nem daha sonra yükselip buzulların üstüne kar olarak yağarak, temsil ettiği sıcaklığı kayda geçiriyor. Da, yüzey suları bunu nasıl yapıyor?...

Atmosferdeki karbondioksit, deniz suyunda biraz çözünür. Özellikle yüzey sularında. Okyanuslardaki fotosentez yapan tek hücreli 'gezici bitki'ler ('fitoplankton'), Güneş ışınlarının nüfuz edebildiği bu yüzey sularında yaşar ve suda erimiş olan karbondioksiti kullanırlar. 'Kokolitofor'lar ve 'foraminifer'ler gibi bazıları kabukludurlar ve kabuklarını, aldıkları karbondioksitin bir kısmını, 'kalsit' de denilen kalsiyumkarbonata ($CaCO_3$) dönüştürerek yaparlar. Kalsitin CO_2 'si, sudaki erimiş karbondioksitten gelir. Bir oksijene daha gereksinim var. Kalsiyum atomunun bunu sudan koparması gerekir. Halbuki su moleküllerindeki O-18 oranı, sıcaklığın göstergesiydi. Dolayısıyla, kalsit moleküllerinde

sıcaklığın göstergesi haline gelir. Çünkü, içerdikleri oksijenlerden ikisi doğal izotop oranını yansıtırken, üçüncüsü, okyanus suyundaki oranı yansıtmaktadır. Bu kabuklu organizmalar, öldüklerinde dibe çökererek tortul katmanları oluştururlar. Her biri, ait olduğu yılın sıcaklık kaydını, izotop karışımında saklıyor olarak... Bu yüzden, iklimin tarihi hakkında veriler barındıran en önemli 'deniz fosilleri' arasındadırlar. İklimin geçmişi hakkında kayıt tutan, O-18 ve dōteryumdan başka izotoplar da var. Örneğin, Be-10 izotopu Güneş etkinliğinin kaydını tutar. Nasıl?...

Be-10 doğada bulunmaz. Atom numarası dört olan bir element için, ağır bir izotop. Buna rağmen 1,51 milyon yıl gibi uzun bir yarı ömüre sahip. Sadece atmosferin üst katmanlarında, oksijen ve nitrojen atomlarının, kozmik ışınlarla birlikte gelen nötronların çarpıp parça koparması sonucunda küçülmesiyle ('spallation') oluşuyor. Gelen kozmik ışınların şiddeti, Güneş'in etkinliğine paralel olarak arttığından; etkinliğin yüksek olduğu yıllarda daha bol, aksi halde daha az üretilmekte. Öte yandan, asit düzeyi (pH) düşük olan sularda çözelti fazına geçme, yüksek olan sularda da çökme özelliğine sahip. Dolayısıyla, atmosferde su zerrecikleriyle bulunduğu sularda çözelti fazına geçip, yağışlarla birlikte yeryüzüne indikten sonra, asitli yüksek sularla karşılaştığında çöküyor. Eğer bu tortul katmanının üzeri sonradan örtülmüşse, ilgili yıla ait Güneş etkinliği kaydı, katmandaki Be-10 konsantrasyonunda saklı kalıyor. Yok eğer, ardından gelen yağışlar Be-10 çözüp denizlere taşıyorsa, bu sefer de okyanus diplerinde biriken tortullarda... Nitekim, Kaliforniya açıklarındaki, yaşamın olmadığı derin 'bentik' sularda gerçekleştirilen bir çalışmada, 5 milyon yıllık iklim değişimini sergileyen tortul sütunu çıkarıldı. Be-10 hem de, uzun yarıömrü sayesinde, birbirinden ayırtedilemeyen buzul katmanlarının yaşlarının belirlenebilmesini sağlamakta.

Buzullardan veya okyanus dibinden sütun çıkarmak, petrol arama-çıkarmalarındaki delme işlemine benzer şekilde yapılmakla beraber, çok daha büyük özen gerektiren, teknik bir iş. Örneğin buz sütünü örnekleri, 5-10 m uzunluğunda parçalar halinde kesilip çıkartılıyor. Ancak, derinlere inildikçe çıkarılan parçaların, atmosferin çok daha düşük basıncı ve görece

yüksek sıcaklığıyla ansızın karşılaşmaması lazım. Aksi halde, buzdaki kabarcıklar genişleyerek, sütunu çatlatıp paramparça ediyor. Bu yüzden kuyu derinleştikçe, hem de yan duvarların akmasını önlemek için, içine kütle yoğunluğu yüksek bir sıvı dolduruluyor. Ayrıca, oyulan örneklerin bir süre için yeraltı istasyonlarındaki ara sıcaklıklarda bekletilmesi gerekmekte. Ki, bünyesindeki gerilim yoğunlaşmaları gevşesin de, yüzeye aniden çıktığında parçalanmasın. Delme işleminde, buzulun dibine kadar inilmiyor. Çünkü, buzul geçmişte bu taban üzerinde hareket etmiş olduğundan, katmanları birbirine karışmış halde.

En azından iklim tarihi açısından, iyi ki bir buzul dönemde yaşıyoruz. Kuzey Okyanusu, Grönland ve Antarktika buzullarla kaplı. Grönland'da 1989-92 yılları arasında gerçekleştirilen 'Grönland Buz Sütunu Projesi'nde (GRIP), 3028 metreye inilerek, 100 ky geriye giden kayıtlar elde edildi. 1999'da başlanıp 2003 yılında tamamlanan 'Kuzey Grönland Uluslararası Buz Sütunu Projesi'nde (NGRIP) varılan sonuç; 3085 metre ve 120 ky'di. 1993'te tamamlanan 'Grönland Buz Katmanı Projesi'nde (GISP2), 3053,44 metreye ulaştı. Ayırtedilebilen yıllık katmanları, GRIP örneklerindeki iki misline yakın, 1,1 cm kalınlığında olup, 105 ky geriye gidiyor.

2004 yılında tamamlanan 'Antarktika'da Buz Sütunu için Avrupa Projesi' (EPICA), 3207 metreye indikten sonra, dip kayasından 5 m yukarıda durduruldu. Alman buz sütunu örnekleri, 8 ayrı buzul döneme ait 750 ky'lık kaydı içeriyordu. En eskilere giden çalışma bu. Rusya'nın Antarktika'daki Vostok araştırma üssü ise, 1957 yılında kurulmuştu. Buradan alınan örnekler 1996 yılında 3623 m'ye indiğinde, halen Dünya'nın bilinen en büyük buz gölü olan Vostok keşfedildi ve delme işlemi, göl sularına 130 m kala durduruldu. EPICA'dan daha derine inilmiş olmasına rağmen, örnekler dört ayrı buzul döneme ait, 414 bin yıllık kayıt içeriyor.

Bunca 'zahmet' niye?... Öncelikle, Dünyamızın geçmişine ait bilgi edinmek, tabii. Ama bu projelerin gerçekleştirilirken karşılaşılan güçlüklerin aşılması sırasında keşfedilen teknikler, yaşamın tüm diğer alanlarına da yöneltilip kullanılıyor. Büyük bir mükafat da orada var.

Peki de, bu kayıtlar bize neler söylüyor?

İKLİMİN KISA TARİHİ

Son yüzyıl: Şekil 1'de Dünya'nın, 1880 yılından bu yana yapılmış olan sıcaklık ölçümlerinden hareketle hazırlanmış olan ortalama sıcaklıklar görülüyor. İnce yeşil eğri aylık, kalın mavi ise yıllık ortalama. Dikey eksendeki sıfır değeri, 1950 yılının sıcaklığına karşılık gelmekte. Bu grafik Dünya'nın 20. Yüzyıl'da, yaklaşık 1 °C ısındığını göstermekte. Bu ilk elde az görünebilir. Ama, geçmiş buzul dönemlerdeki sıcaklığın, şimdiye göre sadece 8-10 °C daha düşük seyretmiş olduğu göz önüne alınır, önemli bir artış. Nitekim, artışın şimdiden farkedilir etikleri var. Alperdeki buzullar geriliyor. Avrupa'da, eskiden donan bazı nehirler artık donmuyor. Orta Afrika'nın bir zamanlar verimli bir coğrafya oluşturan geniş alanları, nüfusunu beslemeyez hale geldi. Gerçi bu sıcaklık artışının nedenleri kesin olarak bilinmiyor. Fakat iklimbilimcilerin ağırlıklı kanaati, bunun, insan etkinliklerinin atmosfere saldıdığı, başta karbondioksit olmak üzere 'sera gazları'ndan kaynaklandığı yönünde. İklimin gelecekteki olası davranışını öngörebilmek için karmaşık iklim modelleri üzerinde çalışılıyor. Ancak, bu modellerin 'ince ayar'ının yapılabilmesi için, geçmişin derinliklerine yönelik iklim verilerine gereksinim var. Halbuki güvenilir tarihi kayıtlar, aygıtların standartlaştırılıp ölçümlerin yaygınlaştırıldığı 1880 yılından sonraki dönemle sınırlı. Ondandır için, eski iklim koşullarının doğada yol açtığı etkilerden günümüze ulaşan 'parmak izleri'ne bakmak gerekiyor.

Son 2000 yıl: Şekil 2'de, Grönland'dan GISP2 projesi kapsamında alınan buz sütunu örneklerinin izotop analizlerinden hareketle türetilmiş olan, 1950 yılına göre sıcaklık farkları görülüyor. Grafiğin bazı yerlerine, Avrupa tarihinden olaylar işaretlenmiş. Roma'nın kuruluşu, ılıman bir dönemin ortasında. Çöküşü ise, soğuk bir dönemin sonlarına yakın. 800 yılı civarında soğuk bir dönem daha var. 9. asırda Vikingler Fransa'yı işgal ediyordu. Belki de kuzey enlemlerin aşırı soğumuşluğundan gına getirdiklerinden...

20. Yüzyıl'da yaşadığımız ısınmanın öncesi, 700 yıllık görece serin bir dönem. İçinden henüz çıkmakta olduğumuz bu döneme günlük dilde, 'küçük buz çağı' da deniyor. Bu dönem, 1000 yılı civarında yaşanan ılıman bir dönemin ardından gelmekte. 10-12. yüzyıllar, Avrupa'da görece

bir gelişme ve refahın başarıldığı, büyük katedrallerin yapılmaya başlandığı bir dönem. O kadar ki, 1276 yılına gelindiğinde, İngiliz Sarayı'nın kayıtları, kraliyet ailesinin ortalama ömrünün 35,28'e tırmanmış olduğunu göstermekte. Aradaki, yaklaşık 1200 merkezli sert bir salınımın ardından, düzenli bir iniş başlıyor. 1315 yılı, ilkbaharın olağandışı yoğun yağışlarının yaza sarktığı bir yıl. Mevsim serin geçtiğinden buğdaylar olgunlaşamadı. Halen 200:1 oranının üstünde olan buğday verimi, o zamanlar zaten 2:1'di. Köylüler tohumluk buğdayını yemeye başladı. Ertesi yıl aynı durum tekrarlamıştı. Flander'si işgale kalkışan Fransa Kralı X. Louis'nin orduları, 'Alçak Ülke' Hollanda'da bataklıklara gömülünce, yükünü bırakıp geri dönmek zorunda kaldı. Buharlaşıma az olduğundan, yeterince tuz üretilemedi. Yazın biçilen ot tuzlanmadığından, kışa kadar çürüdü. Köylüler telef olmaya mahkum hayvanlarını yemeye başladı. Bu durum 1317'de de tekrarlayınca, zirvesi bu yılda yaşanan ve 1322'e kadar süren 'Büyük Kitlik' başladı. Kitanın en zengin ülkesi olan İngiltere'nin kralı için dahi, bir taşra seyahati sırasında ekmek bulunamamıştı. Çoğu kentin nüfusunun %10-25 arası öldü. Saray kayıtları, kraliyet ailesinin ortalama ömrünün 29,84'e indiğini göstermekteydi. Sıcaklık 1400 yılında dibe vurdu. Ondandır hemen önce, 1348 yılında başlayan 'Kara Ölüm' var. Veba salgını.

Avrupa 'Orta Çağ Sonu Krizi'ne yakalanmıştı. 1337'de 'Yüzyıl Savaşları' başladı. Veba salgını 1375'e kadar sürmüştü, Avrupa nüfusunun yarısı daha ölmüştü. Kayıtlara göre, saraylıların salgın arasındaki ortalama ömrü 17,33 yıla indi. Fakat, asiller her şeye rağmen, bir dayanışma ağına ve devlet desteğine sahipti. Kitlik ve salgınlardan en ağır darbeyi alan, herhangi bir güvenlik ağına sahip olmayan köylülerdi. Duaları yanıt bulmayınca, Kilise'nin otoritesi sarsıldı. Suç oranları ve şiddet, ikinci bir salgın haline gelmişti. 1378'de Katolik dünyasında 'Büyük Çatlama' yaşandı, Roma'dakinin yanında bir de Avignon Papalığı vardı. Sorunlarla başedeme-

Şekil 1.

Şekil 2.

yen hükümetler de sarsıldı. Almanya'da 1336 ile 1525 yılları arasında, 60'tan fazla silahlı köylü ayaklanması gerçekleşti. Daha önceleri, 'çalışan?', 'dua eden?' ve 'savaşan'ların üçlü dayanışma sacayağı üzerinde durduğuna inanılan toplumsal yapı parçalanmış, 'köylü' sözcüğü aşağılayıcı bir sıfat haline gelmişti.

14. Yüzyıl'ın sonuna doğru, Küçük Buz Çağı artık belirginleşmiş halde. Sıcaklık bundan sonra, 1400 ve 1700 civarlarında iki kez daha düşmüş. Bu yüzden, 7 asırlık dönem bazen, 'iki küçük buz çağı' olarak da anılır. İkincisine ulaşıldığında, soğuk dönemin biriken etkileri görülmeye başlandı. 17. asrın ortalarında İsviçre Alp'lerindeki buzullar ilerliyor, çiftlikleri yutup, köyleri çatır çatır eziyordu. İngiltere'de Thames Nehri, Hollanda'daki tüm kanal ve nehirler donmaya başladı. 1622'de, Haliç ve civarı donmuştu. 1776 yılında George Washington, ordusunu soğuktan firar nedeniyle neredeyse kaybediyordu. Delaware Nehri'ni buzların arasından geçmek zorunda kaldı. 1780'de New York limanı dondu. Kent sakinleri Manhattan'dan Staten Adası'na yürüyorlardı. 1794-95 kışında, Fransız orduları Hollanda'nın donmuş nehirlerinden kolayca geçerken, Hollanda donanması Kuzey Denizi'ndeki buzların arasında mahsur kalmıştı. 1812, Napolyon'un Rusya'da aşırı sert bir kışa yenildiği yılı...

Tabii: Bu gelişmelerin tek sorumlusu iklim olmasa gerek... "Ama hırsızın hiç mi kabahati yok?..."

Son 12.000 yıl: Şekil 3, Grönland buz

sütunu incelemelerinden türetilen verilerin, MÖ.10000 yılına kadar giden kısmını göstermekte. Grafiğin en sağ tarafında, içinden çıkmakta olduğumuz Küçük Buz Devri görülüyor. Bundan öncesi, MÖ.8. binyıla uzanan, daha ılıman bir dönem, Holosen Dönem. Bazı bilim insanları bu grafiğe bakarak, küresel ısınmanın insan kaynaklı olmayıp, dünyamızın Küçük Buz Devri'nden önce yaşanmış olan ılıman Holosen koşullarına geri dönmekte olduğunu savunuyor. Bu sav doğru olsa, 20. Yüzyıl'da kaydedilen 1 °C'lik sıcaklık artışı daha ziyade iklimin doğal değişiminden kaynaklanmış olsabile; burası önemli; insan etkinliklerinin katkısının bu doğal ısınmaya baskın hale gelip, hem de üstüne eklenerek, bizleri, ait olduğumuz 'Homo Sapien'ler türünün daha önce hiç görmemiş olduğu yüksek sıcaklıklarla karşı karşıya bırakacağı kesin gibi.

Grafikte MÖ.6000 yılı civarında, kısa süreli ciddi bir dalış var. Bunun nedeni bilinmiyor. Aslında, diğer salınımların nedenleri de kesin olarak bilinmiyor. Fakat, Grönland'daki bu ani sıcaklık düşüşü, garip bir şekilde, Antarktika'daki, keza kısa süreli bir sıçramaya karşılık gelmekte. Grafiğin sol tarafında, MÖ.9000 civarında, yani bundan 11 bin yıl önce başlamış olan sıcaklık artışı çarpıcı. Bu, son buzul devrinin bitişiydi, 'Younger Dryas Stadial'inin. Çok hızlı gelişmişti, birkaç on yıllık sıçramalar halinde. Daha önce Avrasya ve Kuzey Amerika'yı kaplamış olan 3 km kalınlığındaki buzullar hızla eridi. Üzerlerinde oluşan göller, buzulların çatlamasıyla selere yol açtı. Seller, önlerine kattıkları taş ve toprağın yanında iri kayaları dahi kilometrelerce ötelere, ait olmadıkları yerlere sürükledi ('yanıltıcı'lar). Buzullar geriye çekilirken, yerden oymuş oldukları enkazı eteklerinden döktü. New York'taki Long Island böyle bir kalıntı. Sonuçta geriye sadece, halen Grönland ve Antarktika'yı kaplayan küçük bir kısım buzul kaldı. En kalın oldukları çukurlarda birikintiler oluşmuştu, örneğin Kuzey Amerika'daki Büyük Göller. Okyanuslar 110 metre yükseldi. Bering kışağı sular altında kalıp, Bering Boğazı'na dönüştü. Cebelitarık engelini aşan Atlantik'in suları, daha önce kurumuş olan Akdeniz'i doldurdu. Yükselen Akdeniz, daha önce bir tatlı su gölü olan Karadeniz'e taşı ve Boğazlar oluştu.

Bu dönem Dünya'nın her tarafındaki buzulların, eşzamanlı olarak geri çekilişiydi. Yaşanan tufanlar insanlığın ortak bilincinde yer etmişti. Farklı kültürlerde mitle-

re döktü. Bu sırada yaşam açısından en rahat coğrafyalardan birisi Levant olmuş olsa gerek, Akdeniz'in doğu sahilleri. Avrasya buzulları altında iken, buraları görece ılımandı. Şimdiki İsrail'deki Karmel Dağı'nın eteklerinde o kadar çok yabancı tahıl yetişiyordu ki, yörenin sakinleri göçebeliği terkedip yerleşik düzene yöneldi. Karmel'in Akdeniz'e bakan 'lebiderya' mağaralarında yaşıyor, yazın birkaç ayda topladıkları tahılla kışı geçirebiliyorlardı. 'Natufi' kültürünü oluşturdu. Ancak, sıcaklık artmaya başlayınca, yabancı tahıllar azaldı. Natufiler, değişen iklim koşullarının zorlaması karşısında, yabancı buğdayı terbiye edip, tarımı keşfettiler. Mezopotamya'da başkaları da... Bu, insanlık tarihinin en önemli buluşuydu. Bundan böyle, tarıma yönelenler göçebeliği terke edecek ve insanların sadece bir kısmı tümünü besleyebilecekti. Bu ise, bazı insanların zenaat ve sanatla, ticaretle ve dinle uğraşabilmesi, düşünce emeğine zaman ayırabilmesi demektir. Düşünce süreçlerinin zorlamasıyla dil ayrıntılandırılırken, paylaşılan inanç ve düşünce parçaları, 'kültür genleri' ('meme') çoğalmaya başladı. Medeniyetimizi, buzulların ardından gelen tufanların zorladığı bu keşfe borçluyuz.

Son 100.000 yıl: Şekil 4'te, Grönland buz sütunu verilerinin, son 100.000 yıla ait kısmı görülüyor. Bu grafikte son 11 ky (ky=bin yıl), önceki 90 ky'nin soğukluğuyla karşılaştırıldığında, olağandışı bir dönem olarak duruyor. Gerçi hala bir 'buz devri'nde değil. Çünkü, örneğin Grönland ve Antarktika'da buzullar var. Fakat şu sıralar, bir 'buz devri'nin, 'buzul arası dönem'ini yaşıyoruz. 'Holosen iklim' o yüzden ılıman. Holosen öncesindeki 90 ky, buzul dönem. İçinde 'derin buzul' dönemler de var. İnsanlar bu buzul dönemde taş aletlerini geliştirdi. 'Homo sapien'ler Afrika'dan çıkıp Avrupa'da yerleşti. Ancak, buzul dönem sona erinceye kadar medeniyet doğmadı.

Önceki 90 ky'nin özelliği, şimdikiye oranla 8-10 °C daha soğuk olmanın yanında, sıcaklık salınımlarının sık ve sert ol-

Şekil 3.

Şekil 4.

ması. Salınımların çarpıcı bir özelliği, soğumaların yavaş, ısınmaların hızlı gerçekleşmesi. Bu, veri analizindeki belirsizliklerden kaynaklanmıyor. Çünkü aynı salınımlar bu şekilde, Grönland'daki iki ayrı buz sütünü örneğinden ve okyanus dibinden çıkartılan tortul sütunlarından türetilen verilerde de görülmekte. Mamut gibi büyük hayvanların yok olmasına yol açan neden, iklimdeki bu hızlı değişimler olmuş olabilir. Aslında soğuk iklime uygun bir fiziğe sahip görünen akrabalarımız Neanderthal'ler de bu sırada kayboldu. Homo sapienler ise, hızlı uyum yeteneği sayesinde, bu değişimlere başarıyla ayak uydurdu. Şekilde dikkati çeken bir diğer husus, ilk kısımlardaki sıcaklık salınımlarına oranla, 20. Yüzyıl'da yer alan sıcaklık artışının küçük görünmesi. Ancak iklim modelleri, mevcut eğilimin devamı halinde, sıcaklıktaki artışın benzer büyüklüklere ulaşabileceğini gösteriyor.

Buraya kadarki grafiklerde şimdiki zaman, yatay eksenin en sağında idi. Halbuki iklimbilimciler şimdiki zamanı solda gösterir. Bundan sonraki grafik öyle...

Şekil 5.

Son 450.000 yıl: Grönland'dan elde edilen güvenilir veriler, ancak 105 ky geriye kadar gidiyor. Bundan gerisi için, örneğin Antarktika'daki Vostok verilerine başvurulabilir. Şekil 5'te 450 ky'lik, döteryum ölçümlerinden türetilen sıcaklık verileri var. Bunlar mavi renkli eğri ile çizilmiştir. Yeşil renkli eğri, karbondioksit konsantrasyonlarının, hacimce milyonda 220-280 arasında değiştiğini gösteriyor. Kırmızı eğri ise, buz örneklerindeki tozun kütlelesel yoğunluğunun göstergesi. Değişim aralığı, sıfırla milyonda iki arasında.

Burada da dikkati çeken husus, sağdan sola doğru bugüne gelirken, sıcaklıkların yavaş yavaş düşüp, hızla yükselmesi. İklimbilimciler salınımların bu şekline 'testere ağzı' diyor. Bu şeklin bir nedeni olmalı. Belki daha da önemlisi; salınımlar çok düzenli, periyodu 100 ky. Bunun nedeni astronomi olmalı. Çünkü Dünya'nın enerji kaynağı Güneş. Nitekim, Dünya'nın yörünge parametrelerinden birisi, dışmerkezlilik 100 ky'lık bir ana periyotla değişiyor. Fakat, Dünya'nın dönme ekseninin eğikliği, güneşlenme açısından dışmerkezlikten daha etkin bir parametre. Onun etkisinin de grafikte, hem de daha belirgin olması lazım. Halbuki onun değişim periyodu 41 ky ve bu periyot, şekilde görülüyor. Neden?... Bir olasılık şu: Dünya'nın yörünge elipsi, dalgalara karşı duran bir kayak gibi, merkezinden geçen bir eksen etrafında, Güneş sisteminin toplam açısal momentumunun korunduğu 'sabit düzlem'e göre yatıp kalkmakta. Bu bilinen bir durum. Bir modele göre, bu yatıp kalkmalar sırasında, henüz varlığı belirlenmemiş olan bir toz şeridinin içinden geçip, atmosferine toz yakalıyor. Bu toz faktörü güneşlenmeyi azalttığından, iklim soğuyor. Elipsin yatıp kalkmaları 100 ky periyotlu. Dolayısıyla... Mantıklı bir açıklama, ama kanıtlanmaya muhtaç. Bu yüzden, iklimbilimciler arasında henüz yaygın kabul görmüyor.

bilindiği gibi, bu bir sera gazı ve sebeple sonuç, sanki yer değiştirmiş gibi. Gerçi sıcaklık artışı, buzulların kısmen erimesi demek. Bu da, açığa çıkan topraktaki karbonun atmosfere karışmasından kaynaklanıyor olabilir. Fakat aynı sürecin, metan gazı konsantrasyonlarını da arttırmış olması beklenir. Çünkü, örneğin Sibirya'dakilere benzer bataklıklardaki çürümüş bitkilerin ('turba') bozularak metan salması lazım. Hem de, önemli bir metan gazı üreticisi olan termitlerin tekrar işe koyulmuş olması... Halbuki veriler, gerçi şekilde gösterilmemiş; ama metan konsantrasyonlarındaki artışların, sıcaklık artışlarından önce gerçekleştiğini gösteriyor. Gerçi bu da, bir başka açıdan bakıldığında, beklenen bir durum. Çünkü metan, karbondioksitten daha bile etkin bir sera gazı. Yoğunluğu arttıkça sıcaklık artıyor denilebilir. Fakat niye bu iki sera gazından birisi sıcaklığın önünden giderken, diğer arkadan geliyor? Yanıtlanmaya muhtaç bir soru...

Şekil son 420 ky'ın, düzenli aralıklarla seyreden buzul dönemlerden oluştuğunu göstermektedir. Sıcaklıkların, 1950 yılı ortalamasının üstüne çıktığı 'buzul arası' dönemler, birkaç bin yıldan, 20 ky'a kadar sürmüştür. Bu ürkütücü bir grafik. Çünkü, içinde medeniyetimizi geliştirdiğimiz ılıman iklime sahip dönemler seyrek gerçekleşip, kısa sürüyor. Kayıtlar doğrusu eğer, halenki de sona ermek üzere.

Son 5 milyon yıl: Buz kayıtları bizi şimdilik ancak 420 ky öncesine kadar götürüyor. Bundan gerisine, okyanus dibi tortul katmanlarının sağladığı 'oksijen izotopu oranları'yla gitmek mümkün. Bu kapsamda yapılmış olan çalışmalardan birinde, okyanus dibindeki, yaşamın olmadığı 'bentik' tortul katmanlarından 57 adet örnek sütun toplandı. Elde edilen veriler Şekil 6'da görülüyor. Sol taraftaki dikey eksen, 0-18'in 'milyonda' olarak sayısal oranları, sağ tarafta ise bu oranlara

karşılık gelen 'Vostok eşdeğeri' sıcaklık farkları var. Grafığe bakınca hemen bir ümit doğuyor. Çünkü, sağa doğru gidilip de 2,6 my (my = milyon yıl) öncesine varıldığında, ortalama sıcaklığın 1950 yılına ait değer üstüne çıktığı görülüyor. Bu, içinde bulunduğumuz ılıman döneme sona erdikten sonra derin bir buzul dönemine girersek eğer, 2,5 my sonra tekrar ılıman bir döneme kavuşabileceğimiz anlamına geliyor olabilir. Ancak, bu arada iki de soru doğmakta: 1 my öncesine kadarki salınımların periyodu 100 ky. Diyelim yörünge dışmerkezliği bu dönemde baskındı. Fakat 1my'dan önceki salınımların genliği 40 ky. Gerçi bu da, dönme eksen eğikliğinin periyodu. Bu parametrenin dışmerkezlikten daha etkin olması gerekir gerekmesine zaten, de; salınımların periyodu niye 1 my öncesine kadar öyleydi de, son 1 my içinde böyle oldu?... Hem de, son 1 my'in salınımları 'testere dişli' iken, daha önceki değil: Neden?...

Son 65 milyon yıl: Şekil 7'de, Antarktika'nın 33 milyon yıl kadar önce buzullaşması, 22 myö civarında çözüldüğü görülüyor. 13 myö tekrar buzullaşmış. Daha gerilere gildiğinde, içinde yaşadığımız Holosen döneme benzer ılık bir 'Eosen Optimumu' var. Yani Dünyamız son 65 yıl içinde, şimdikinden daha sıcak dönemlerden de geçmiş. Eosen Optimumu'nun zirve öncesinde, 'Paleosen-Eosen Termal Maksimumu' (PETM) olarak bilinen ani bir sıçrama görülüyor. Bunun, okyanus diplerinin soğukta su moleküllerinin arasında kafeslenmiş olan metan moleküllerinin ('metanklatrat'lar), denizaltı yanardağı etkinliği gibi bir olay sonucunda atmosfere karışıp sera etkisini ani bir şekilde arttırmış olmasından kaynaklandığı sanılmakta. Salınımlar daha da seyrek: Neden?

BUZ DEVİRLERİ, BUZUL DÖNEMLER

Günlük dilde 'buz devri'ne 'buz çağı' da denir ve buz çağı denince akla hemen her tarafının buzullarla kaplı olduğu bir Dünya gelir. Halbuki buzulbilimcilere göre, kuzey ve güney yarımkürelerde yıl boyunca erimeyen buzulların var olduğu zaman aralıklarına 'buz devri' veya 'buzul devri' deniyor. Dünyamız şimdiye kadar, en az dört büyük 'buz devri'nden geçmiştir. Bunların arasında, milyonlarca yıl süren, neredeyse tropik iklim dönemleri var.

Dünyamız halen, dördüncü buz devrinin içinde. Çünkü, örneğin Grönland ve Antarktika'da buzullar var. Halbuki, içinde bulunduğumuz dönem hayli ılıman. Çünkü bir buz devrinin içinde, buzulların genişlediği daha soğuk ve gerilediği görece ılıman dönemler de olabilmekte. Soğuk dönemlere 'buzul', aradaki ılıman dönemlere de, 'buzullar arası' dönem deniyor. İçinde yaşadığımız Holosen dönem, 10 bin yıl kadar önce başlamış olan 'buzullar arası' ılıman bir dönem. Genel kanı, böyle 'buzullar arası' ılıman dönemlerin 12 bin yıl kadar sürdüğü doğrultusunda. Fakat içinde bulunduğumuz Holosen dönemin, bir önceki 'buzul arası' dönemde olduğu gibi, 28 bin yıl sürmesi olasılığı da var. Holosen öncesindeki 90 ky, buzul dönemdi. Ayrıca; soğuk bir 'buzul dönem'in içinde, olağandışı soğuk ve arada, görece az soğuk dönemler de olabilmekte. Olağandışı soğuk olanlara 'derin buzul' ('stadial'), görece az soğuk olanlara 'derin buzul arası' ('interstadial?') deniyor. 545 milyon yıl öncesinden günümüze kadar uzanan 'Fanerozoik Devir'deki buzul ve buzul arası dönemler yandaki şekilde görülüyor. Buzul dönemlerin içinde ayrıca, bazıları derin olan salınımlar var. Bunlar 'derin buzul' dönemler. Aralarındaki 'derin buzul arası'... Holosen dönem sol tarafta sıkışık kaybolmuş. O yüzden, sıcaklık farkının göstergesi olan 'O-18 izotop oranı sapması'nın 0'daki değeri 0'dan farklı...

Buz devirlerinin en eskisinin 2,3 milyar yıl önce, Proterozoik (2500-545 myö) Devir'de yer aldığı sanılmakta. Kanıtları var olan en eski buz devri, 600-800 myö, Proterozoik Devir'in 'Kriyojen Zamanı'nda yaşandı. Son 1 milyar yılın en şiddetliyi. Kıtaların hepsi üzerinde bulunan eş zamanlı izler, buzulların ekvatora kadar inerek, Dünya'yı bir 'kartopu'na çevirdiğine işaret ediyor. Bu durumun, kıtaların tümünün ekvator civarında toplanıp süperkita Gondwana'yı oluşturarak, kutuplarla ekvatorun ılımlı suları arasındaki

alışverişi zorlaştırmasından kaynaklandığı sanılmakta. Bundan sonra, 460-430 myö aralığında, Ordovisyen Dönem'in sonlarına kısa bir tanesi yaşandı. Yukarıdaki şekilde, en sağda görüneni...

Buzullar, kışın yağın karın yaz mevsiminde tümüyle eriyemediği dönemlerde, birbirini izleyen yıllardaki katmanların üst üste binmesi sonucunda, alttaki katmanların sıkışıp buzlaşmasıyla oluşuyor. Kalınlıklar birkaç kilometreyi bulabilmekte. Örneğin Holosen dönem öncesinde, yani 8-10 bin yıl öncesine kadar, Avrupa'nın büyük bir kısmı 3 km'ye varan kalınlıklardaki buzullarla kaplıydı. Buzulların genişlemesi, kendi kendini besleyen bir süreç. Çünkü kar ve buzullar, gelen ışınların %95 kadarını geri yansıtıyor. Halbuki, diğer malzemeler çok daha az; örneğin kuru kum %35-45, çimen ve ot tipi bitkileri %15-25, iğne yapraklı bitkiler %10-20, geniş yapraklı bitkiler %5-10 oranında yansıtıcı. Buzun bu yüksek 'aklık oranı', buzullar genişledikçe daha fazla ışın geri yansıtılarak, iklimin daha da soğumasına yol açıyor. Tam tersine, iklimin ılımanlaştığı dönemlerde eriyerek geri çekilmeleri de, yerlerini alan malzemelerin daha yüksek soğuruculuğu nedeniyle iklimin daha da fazla ısınmasına... Buna, 'buzun akılık derecesinin pozitif geri besleme etkisi' deniyor. Soğuk iklim ise, bitkilerin daha yavaş gelişmesi ve buzulların ilerlemesi karşısında geri çekilmesi demek. Hem de buzullarla kaplanan silikatlı kayaların, yağış görüp aşınmaması... Bu da atmosferdeki karbondioksit oranının giderek artması anlamına geliyor. Çünkü, örneğin yanardağ gibi etkinliklerin atmosfere saldırdığı karbondioksit, bitkiler artık eskisi kadar fotosentez yapmıyor ve silikatlı kayalar yağışların indirdiği karbondioksitle tepkimeye giremiyor olduğundan, geri çekilememektedir. İzleyen birikim sera etkisini artırarak; soğumayı durdurup, ısınmayı tetikler.

İklim ılıman bir döneme girdiğinde, buzulların üstü erimeye ve nehirlerin debilerini artırıp, denizleri yükseltmeye başlar. Holosen dönemin başlangıcında, denizlerin yüksekliğindeki artış 110 metreyi buldu. Geçit bulamayan sular, buzul çukurlarında göller oluşturur. Suyun diğer malzemelerden farklı bir özelliği var. O da, donma noktası civarında iken, basınç arttıkça bu noktanın düşmesi. Dolayısıyla, buzulun üstünden bile önce, alttaki yüksek ba-

sınç nedeniyle, tabanı erimeye başlar. Eriyen sular, akış sırasındaki sürtünme nedeniyle ısınmaya yol açmakta ve erime sürecine yardımcı olmaktadır. Buzul bu su katmanının üzerinde, yerçekiminin etkisiyle kaymaya başlar. Dev kütlesi, tabanda karşılaştığı hemen tüm engelleri kırıp parçalamaktadır. Çoğunu bünyesine alır. Kıramadığı sert granit ve volkanik oluşumlar, etraflarındaki yumuşak malzeme oyulduğundan, çıkıntılar olarak kalır. Buzulun tabandaki katmanlar birbirine karışmaktadır. Bu yüzden, sağlıklı iklim verisi sağlamamazlar. Buzul ayrıca, civar tepelerden üzerine düşen, büyük kaya parçaları dahil her şeyi, beraberinde taşımaktadır. Bütün bunları kilometrelerce öteye, ait olmadıkları yerlere götürür. Kayarken etrafını U şeklinde oymaktadır. Halbuki nehirler V şeklinde oyar. Bir yandan kaymakta olan buzul, diğer yandan da eriyerek geri çekilmektedir. Buzul alanları azaldıkça, Dünya'nın yansıtıcılığı azalmakta, iklim daha da ısınmaktadır. Erime hızlanır ve geri çekilen kısımlar, içeriklerindeki yükü, vardıkları yere bırakır. Jeologların 'buzul yarıltıcıları' olarak adlandırdığı kalıntılar ('erratics') olarak. Buzuldan geriye kalmış olan sert kayalıkların arkasında biriken oval kalıntılar, balina görüntüsünde tepeler oluşturur ('crag, tail'). Buzulun gövdesinde çatlaklar oluşmuştur. Sızan sular, keza sürtünme nedeniyle ısınmayı artırıp erimeyi hızlandırır. Gövde nihayet sırttaki bir gölün kenarından yarıldığında, göl suları tufan halinde boşalır. Kuzey Amerika'daki Büyük Göller'in buzullardan kalma birikintiler olduğu göz önünde bulundurulursa, bu göllerin hacmi binlerce kilometreküpü bulabilir. Tazyikle boşalan dev su hacmi karşılaştığı hemen her şeyi sürükleyip götürür. İri kayaları bile... Hızı yüksekken zemini oyup, yavaşladığında da birikintilerini, bir nehrin yatağındaki kum tepelerine benzeyen dalgalı yapılar halinde bırakır ('drumlin').

Bunlar geçmiş buzul dönemlerin kalıntılarında bazıları. ABD'nin kuzeydoğusu Holosen dönem sonunda, belki de tarihin bilinen en büyük tufanlarına sahne oldu. 'Missoula tufan'larından geriye kalma, çok şaşırtıcı jeolojik oluşumlar var.

Kaynaklar:
MacDonald G., Muller, R., Lawrence Berkeley Laboratory Report LBL-36214 (1994).
Imbrie, J., Imbrie, K., Ice Ages, Solving the Mystery, Enslow Publishers (1979).
Klous, W.J., Tilling, R.I., This Dynamic Earth: Story of Plate Tectonics, USGS, US Government Printing Office, 1996.
http://muller.lbl.gov/pages/IceAgeBook/history_of_climate.html
http://en.wikipedia.org/wiki/Solar_system#Solar_system_objects#olar_system_objects

Türkiye'nin Bilim Çeşmesi: www.biltek.tubitak.gov.tr Yenilendi!

[Bilim ve Teknik Kulübü](#)
[Bilim&Teknik Dükkanı](#)
[Gökbilim](#)
[Fotoğraf](#)
[Oyunlar](#)
[Sandık Odası](#)

Bilim Postası
Bilim ve teknoloji konularında yazışmak isteyenler için

Matematik Bir Oyundur
Matematiğin büyüğü dünyasında bir gezintiye ne dersiniz?

Bir Buluşum Var
Matematik alanında kaydettiğiniz bulgular gönderin, sizin için değerlendirelim.

Kendimiz Yapalım
Elektronik biziizi önüne döndürülmek ister misiniz?

Psikoloji
Kendinizi tanımak mı istiyormuz? Psikolojiyle ilgili herşey...

Sanat Sergisi
BİLİM ve TEKNİK sizlerin ürettiği fotoğrafların sergileneceği **sanat fotoğrafları sergileri** düzenliyor!

Teknoloziya
Ayağı yere basan, uygulanabilir yaratıcı fikirler için paylaşım köşesi...

Sonsuz Takvim
Doğum tarihiniz haftanın hangi gününe denk geliyor?

Haydi Çeviri
Ağırlığınız kaç pound?

Sınırsız Sayılar
On, yüz, bin, milyon, milyar ya da sonsuz? Yazın, sizin için okuyalım.

Orada Saat Kaç?
Dünyanın farklı yerlerinde saatın kaç olduğunu öğrenmek için

Klimamız Değişiyor
Sizce de yazlar daha bir sıcak, yağışlar daha bir az, ani hava değişiklikleri daha bir artmış gibi geliyor mu? O zaman yalnız olmadığınızı bilmek hakkımız!

Akıllı Kumaşlar Yaşamımızda
Yakın bir gelecekte, giydüğümüz tişört, üzerindeki nanosensörler sayesinde kalp atışlarımızı, vücut sıcaklığımızı ve kan şeketrimizi düzenli kontrol ederek, istenmeyen bir durum olduğunda bizi ya da doktorumuzu haberdar edebilecek.

Bilimin Kutsal Hazinesi
Bilim tarihinde insanın ilerlemesine katkıda bulunan pek çok gelişme oldu. Bu gelişmelerin andaçları olan nesnelere bugün de hatırlanmaya değer.

Başvurun ekipler ve kurallar için tıklayın...

SON BAŞVURU
31 ARALIK 2006

DİKKAT
Formula-G 2007 için başvuru yapan takımların akademik danışmanlarının ad ve iletişim bilgilerini, Hidromobil 2007 için başvuru yapan takımların da Sorumlu Akademik Danışman ad ve iletişim bilgilerini 31 Aralık 2006 tarihine kadar rast.ordulek@tubitak.gov.tr adresine göndermeleri gerekmektedir. Akademik danışmanlarını bildirmeyen takımların başvuruları kabul edilmeyecektir.

SON BAŞVURU
31 ARALIK 2006

Fotografılar, Başvuru koşulları, Başvuran Takımlar, Kurallar, ve diğer ayrıntılar için tıklayın.

Merak Ettikleriniz

- Simbiyoz ilişkileri lise ders kitaplarında, beslenme ilişkileri başlığı altında yer almaktadır. Sızce türler arası ilişkilerde ele alınması daha doğru olmaz mı? (Şeref Ünlü) [tıklayın...](#)
- RNA virüsleri nelerdir? Nasıl çoğalırlar? (Seda Avaz) [tıklayın...](#)
- Solumun yapmayan canlı var mı? (Sait Şimşek) [tıklayın...](#)

Bilim ve Teknoloji Haberleri

- Yabancı Güneşte Dev Parlama
- lyi ki Güneşimiz yaşını başını almış, sakin, kararlı bir yıldız. Arada sırada tepesi almyor değil! Ama "parlama" dediğimiz bu güç gösterileri, 135 ışık yılı uzaklıkta kendinden daha küçük bir komşusunda meydana gelenle... [tıklayın...](#)

EN ÇOK MERAK EDİLENLER
(Cevaplar için, üzerine tıklayınız)

 Atom Bombası Nasıl yapılır?				
 Beynimin % kaçını kullanıyorum?				
 CAM Katı mıdır?				
 Kuş gribi NEDİR?				
 Boyum daha Uzar mı?				

Genel görellik |

Özel görellik |

F Sürtünme kuvveti NEDİR? |

Devr-i daim makineleri neden çalışmaz? |

KENEden ne kadar korkmalıyız? |

Bilgi Paketleri

Bilgi Paketleri	Dijital Elektronik	Eyem	Duyular
Ders kitaplarında okuduğunuz zihninizde canlandıramıyorsanız Bu köşe sizler için...			
Dünyamız	Örme	Hücreye Yolculuk	Genler ve DNA
Klonlama	Canlılar Dünyası	Periyodik Tablo	Temel Kimya
Ekosistem	Jeoçik Devirler	Robotik	Maddenin Yapısı

TÜBİTAK BİLİM VE TEKNİK DERGİSİ
39 YILLIK BİLGİ HAZINESİ
DVD-Sİ KULLANIM KILAVUZU
TIKLAYINIZ !!

Yeni Ufuklara Cilt-2 KİTAPÇILARDA!!

Kullanıcı Adı

Şifre

Arşivi Göz

Abone Ol

Etkinlikler & Şenlikler

Hidromobil

Formula-G '07

Gökyüzü Gözlem Şenliği

Buluş Şenliği

TÜBİTAK BİLİM KAMPİ

Biyoloji - Tıp Veterinerlik Projeleri

Nerede Ne Var?
Üniversitelerin İktisat kurum ve kuruluşlarının, dernek, vakıf ve meslek odalarının düzenlediği etkinlikler.

Bilim İnsanları
Tarih boyunca bilime katkı yapanlar... Geçmiş ve günümüz Türk bilim insanları...

Poster ve Kitapçıklar
Bilim ve Teknik Dergisi'nin eki olarak verilen Poster ve Kitapçıklar.

Hava Durumu
Türkiye Hava ve Toz Raporu Resmî Web Sayfasından sizler için...

Mesaj Panosu
Bilginize İletmek