
TT ÜÜ BB ÝÝ TT AA KK UU LL UU SS AA LL GG ÖÖ ZZ LL EE MM EE VV ÝÝ

2008
Gök Olaylarý Yýllýðý

T U G

Pt Sa Ça Pe Cu Ct Pa

1 2 3
4 5 6 7 8 9 10
11 12 13 14 15 16 17
18 19 20 21 22 23 24
25 26 27 28 29 30 31

Pt Sa Ça Pe Cu Ct Pa
1 2 3 4 5 6

7 8 9 10 11 12 13
14 15 16 17 18 19 20
21 22 23 24 25 26 27
28 29 30 31

O
C
A
K

2008 Takvimi ve Ay’ýn Evreleri

Pt Sa Ça Pe Cu Ct Pa

1 2 3 4 5 6
7 8 9 10 11 12 13
14 15 16 17 18 19 20
21 22 23 24 25 26 27
28 29 30 31

Pt Sa Ça Pe Cu Ct Pa

1 2
3 4 5 6 7 8 9
10 11 12 13 14 15 16
17 18 19 20 21 22 23

24/31 25 26 27 28 29 30

Pt Sa Ça Pe Cu Ct Pa

1 2 3 4
5 6 7 8 9 10 11
12 13 14 15 16 17 18
19 20 21 22 23 24 25
26 27 28 29 30 31

Pt Sa Ça Pe Cu Ct Pa

1 2 3 4 5 6 7
8 9 10 11 12 13 17
15 16 17 18 19 20 21
22 23 24 25 26 27 28
29 30

Pt Sa Ça Pe Cu Ct Pa

1 2 3
4 5 6 7 8 9 10
11 12 13 14 15 16 17
18 19 20 21 22 23 24
25 26 27 28 29

Pt Sa Ça Pe Cu Ct Pa

1 2 3 4 5 6
7 8 9 10 11 12 13
14 15 16 17 18 19 20
21 22 23 24 25 26 27
28 29 30 31

Pt Sa Ça Pe Cu Ct Pa

1
2 3 4 5 6 7 8
9 10 11 12 13 14 15
16 17 18 19 20 21 22

23/30 24 25 26 27 28 29

Pt Sa Ça Pe Cu Ct Pa

1 2 3 4 5
6 7 8 9 10 11 12
13 14 15 16 17 18 19
20 21 22 23 24 25 26
27 28 29 30 31

Pt Sa Ça Pe Cu Ct Pa

1 2
3 4 5 6 7 8 9
10 11 12 13 14 15 16
17 18 19 20 21 22 23
24 25 26 27 28 29 30

Pt Sa Ça Pe Cu Ct Pa

1 2 3 4 5 6 7
8 9 10 11 12 13 17
15 16 17 18 19 20 21
22 23 24 25 26 27 28
29 30

2

M
A
R
T

M
A
Y
IS

T
E
M
M
U
Z

E
Y
L
Ü
L

Þ
U
B
A
T

N
ÝS
A
N

H
A
Z
ÝR
A
N

E
K
ÝM

A
Ð
U
S
T
O
S

K
A
S
IM

A
R
A
L
IK

Yeniay Ýlkdördün Dolunay Sondördün

3

1892’den beri bilinen Holmes
Kuyrukluyýldýzý, Mars ile Jüpiter ara-
sýnda elips biçimli bir yörüngede
dolanýyor. Holmes’un parlaklýðýnda
ve büyüklüðünde, 25 Ekim 2007’de
aniden beklenmedik bir þekilde artýþ
oldu ve kuyrukluyýldýz çýplak gözle
bile seçilebilecek kadar parlak hale
geldi.

Holmes’in belirgin bir kuyruðu
yok; buna karþýn baþ kýsmý çok ge-
niþlemiþ durumda. Holmes kuyruk-

luyýldýzýný çýplak gözle görebilmek
için, ýþýk kirliliðinden biraz uzaklaþ-
mak gerekiyor. Kuyrukluyýldýzý bir
dürbünle görmekse çok daha kolay.
Kuyrukluyýldýzý gökyüzünde bulmak
için, yukarýdaki haritadan yararla-
nýlabilir.

Holmes Kuyrukluyýldýzý Güneþ’ten
ve bizden giderek uzaklaþýyor. An-
cak, en azýndan yýlýn ilk birkaç ayý
boyunca görülebilecek kadar parlak
olacaðý düþünülüyor.

Göktaþý Etkin olduðu En etkin En yüksek
yaðmuru zaman aralýðý olduðu tarih sayý/saat
Dörtlük 1 – 5 Ocak 3 – 4 Ocak 120
Lir 16 – 25 Nisan 22 Nisan 18
Eta Kova 19 Nisan – 28 Mayýs 5 – 6 Mayýs 70+
Delta Kova 12 Temmuz – 19 Aðustos 27 Temmuz 20
Perse 17 Temmuz – 24 Aðustos 12 – 13 Aðustos 100
Orion 2 Ekim – 7 Kasým 21 Ekim 30
Aslan 10 – 23 Kasým 17 – 18 Kasým 20+
Ýkizler 7 – 17 Aralýk 13 – 14 Aralýk 120
Büyük Ayý 17 – 26 Aralýk 22 Aralýk 10

Göktaþý Yaðmurlarý

Holmes Kuyrukluyýldýzý

2008’in Önemli Gök Olaylarý

17/P Holmes Kuyrukluyýldýzý
17.11.2007
E. Derman, G. Gökay

4

Tam tutulma þeridi, Kanada'nýn
kuzey kýyýlarýnda baþlayacak. Asya
kýtasýnýn kuzeyinden girerek ve orta
Asya'yý boydan boya geçerek Çin
kýyýlarýna kadar devam edecek. Tam
tutulma, Kanada'nýn kuzeyinde
Türkiye saatiyle 11:23’te gözlen-
meye baþlanacak ve Çin sýnýrlarý
içinde 13:20’de yeryüzünden
ayrýlmýþ olacak.

Tam tutulma, þeridin üzerindeki
bir noktada en fazla 2,4 dakika süre-
cek. Bu süre diðer yerlerde daha
kýsa olacak. Tutulma hattý üzerinde
bazý yerlerde Ay'ýn gölgesi 237 km
geniþlikte bir daire þeklinde ve saat-
te 1.850 km’lik hýzla hareket edecek.

Ülkemizden tam tutulma gözle-
nemeyecek. Sadece, Güneþ'in %7
gibi çok küçük bir bölümü Ay
tarafýndan örtülmüþ olarak, bir
parçalý Güneþ tutulmasý þeklinde

çok kýsa süre gözlenebilecek.
Parçalý tutulma sýrasýnda

Güneþ’in çok küçük bir bölümü
örtüleceðinden, ancak tutulma
gözlükleriyle, tam zamanýnda
bakýlýrsa bu örtülme fark edilebile-
cek. (Güneþ'e çýplak göz ile bakýlma-
masý gerektiðini unutmamalýyýz.)

Ülkemizden görülemeyecek.
Güney Kutup Bölgesi ve Avustral-

ya'da parçalý tutulma þeklinde
gözlenebilecek.

2008’in Önemli Gök Olaylarý

1 Aðustos 2008 - Tam Güneþ Tutulmasý

7 Þubat 2008 - Parçalý Güneþ Tutulmasý

Tam Tutulma
Þeridi

Yer

karþýkonum

Güneþ üstkavuþum

altkavuþum

Ýç gezegen yörüngesi
(Merkür, Venüs)

Dýþ gezegen yörüngesi
(Mars, Jüpiter, Satürn, Uranüs, Neptün)

kavuþum

en büyük
uzaným

Karþýkonum: Gezegen - Yer - Güneþ diziliþi.
Altkavuþum: Yer - Gezegen - Güneþ diziliþi.
Üstkavuþum: Yer - Güneþ - Ýç Gezegen diziliþi.
Kavuþum: Yer - Güneþ - Dýþ Gezegen diziliþi.
En büyük uzaným: Ýç gezegenin Güneþ’le en büyük görünür

uzaklýðý.
Enberi: Ay’ýn Yer’e en yakýn olduðu konum.
Enöte: Ay’ýn Yer’e en uzak olduðu konum.
Günberi: Yer ve diðer gezegenlerin Güneþ’e en yakýn

olduklarý konum.
Günöte: Yer ve diðer gezegenlerin Güneþ’e en uzak

olduklarý konum.

Ay ve Gezegenlerin Konumlarýyla Ýlgili Bilgiler:

5

Ay, saat 21:23’te Yer’in
yarýgölge (penumbra) konisi içine;
22:36’da tamgölge konisine girme-
ye baþlayacak. Bu tutulmada Ay
tamgölge konisinin içine tamamen
girmeyecek. Saat 00:10 da tutulma
ortasýnda Ay'ýn görünen yüzeyinin
büyük bir bölümü tamgölge konisi
içinde olacak ve daha sonra gölge
azalmaya baþlayacak.

Parçalý tutulmalarda, tutulma
ortasýnda bile Ay'ýn yüzeyinde tam
tutulmada olduðu gibi büyük bir
kararma ve kýzarýklýk görülmez.
Sadece tam gölge konisi içinde
kalan kýsmýnda kararma ve hafif
kýzarýklýk gözlenir. Ay'ýn tam gölge

konisi ile örtülmeyen ve aydýnlýk
olan kýsmýn parlaklýðý bu kararmayý
çok iyi görmemizi engeller.

20/21 Þubat geceyarýsýndan
sonra saat 02:35’te Ay Yer’in
yarýgölge (penumbra) konisi içine
girmeye baþlayacak. Yarýgölge ko-
nisi içindeyken belirgin bir parlaklýk
azalmasý gözlenmez. 03:43’teyse
tamgölge (umbra) konisine girmeye
baþladýðýnda doðudaki kenarda
kararma gözle farkedilebilecek.

Saat 05:26’da tam tutulma
ortasýnda olacak ve Ay’ýn tamamýna
yakýný kýzýl-bakýr renkte görünecek.
Ay'ýn tamamýnýn tam gölge koni-
sinde kalýþý 05:01 - 05:52 saatleri
arasýnda yaklaþýk 50 dakika sürecek.
07:09’daysa tam gölge konisinden
tamamen çýkmýþ olacak.

Tam tutulma sýrasýnda güneþ
ýþýðýnýn kýrmýzý renkteki uzun dal-

gaboylarý, öteki görünür dalgaboy-
larýna göre, Yer atmosferinde en
fazla kýrýlmaya uðrar ve Ay yüzeyine
kadar ulaþýr. Ay, buna baðlý olarak
tam tutulma süresince bakýr
renginde görünür.

2008’in Önemli Gök Olaylarý

21 Þubat 2008 - Tam Ay Tutulmasý

16 Aðustos 2008 - Parçalý Ay Tutulmasý

08:17

Tamgölge

Yarýgölge

Yarýgölge

Tamgölge

02:57
01:45

00:10
22:36

21:23
Yarýgölge

Yarýgölge

05:26
05:00

03:43
02:35

TUTULUM
(Ekliptik)

TUTULUM
(Ekliptik)

07:09
05:52

6

Birleþmiþ Milletler'in 62. Genel
Kurulu, 20 Aralýk 2007 tarihli toplan-
týsýnda 2009 yýlýný, Dünya
Astronomi Yýlý (DAY 2009) ilan etti.
Uluslararasý Astronomi Birliði’nin
(IAU) bir giriþimi olan Dünya
Astronomi Yýlý teklifi, Birleþmiþ
Milletler'e Galileo Galilei'nin ülkesi
Ýtalya tarafýndan sunulmuþtu.
Türkiye de bu teklifi desteklemiþti.

2009 Dünya Astronomi Yýlý ile
Galileo Galilei'nin gökyüzüne ilk kez
teleskopla bakmasýnýn 400.
yýldönümünü kutluyoruz. Bu olay
astronomide birçok þaþýrtýcý keþfin
yolunu açtý, bilimsel devrimi tetik-
leyip dünya görüþümüzü derinden
etkiledi. Bugün, hem yeryüzünde
hem de uzaydaki teleskoplarla, 24
saat boyunca tüm dalgaboylarýnda
gözlemler yaparak evreni keþfetme-
ye devam ediyoruz.

Evrenin kökeninin aranýþý, tüm
Dünya vatandaþlarýnýn paylaþtýðý bir
miras. Astronomi, bu arayýþ içinde,
binlerce yýldýr, deðiþik ülkelerden,
farklý yaþlardan ve kültürden insanýn
birlikte çalýþýp ürettikleri, barýþçýl bir
amaca hizmet eden küresel iþbirliði-
ni temsil ediyor. Bu baðlamda
astronomi, ayný zamanda bilimin
uluslararasý iþbirliðine nasýl bir katký-
da bulunabileceðini gösteren klasik
bir örnek.

Astronominin ilham ve heyecan
veren keþifleri insanlýða bir çok
deðerli kültür, bilim ve teknoloji kay-
naðý sunuyor. Ýnsanlar astronominin
ve temel bilimlerin günlük hayatýmý-
za olan etkisini ve bilimsel bilginin
nasýl daha eþitlikçi ve barýþçýl bir
topluma katkýda bulunacaðýnýn farký-
na varmalý. Tüm insanlarýn, evren-
deki ye-rimizi gündüz ve gece
gökyüzüne bakarak yeniden keþfet-
mesine ve kiþisel merakla keþfi bir
araya getirmesine yardýmcý olmak
DAY 2009'un vizyonunu oluþturuyor.

DAY 2009, "Evren sizi bekliyor"
çaðrýsýyla, özellikle gençler arasýnda
dünya çapýnda bir ilgiyi canlandýr-
mayý; kiþisel keþfin heyecanýný, bil-
imsel metodun deðerini, evren ve
bizim evrendeki yerimiz hakkýndaki
temel bilgileri paylaþmanýn keyfini
aþýlamayý amaçlýyor. DAY aktivite-
lerinin belki de en önemli özelliði,
her katýlana teleskopla bir gökcis-
mine bakma fýrsatý verilecek olmasý.

DAY 2009 aktiviteleri hem küre-
sel hem bölgesel olarak gerçekleþe-
cek. Her ülkede belirlenen ulusal
odak noktalarý, DAY 2009 aktivite-
lerini oluþturuyor ve yürütüyor. Bu
noktalar, profesyonel ve amatör
astronomlar, bilim merkezleri ve
eðitimciler arasýnda iþbirlikleri oluþ-
turup, 2009 için hazýrlanýyor.

Evren Sizi Bekliyor...

Haberler...

7

Türkiye'de bu iþlevi Uluslararasý
Astronomi Birliði'nin üyesi olan
Türk Astronomi Derneði üstleniyor.
2007 sonuna kadar 93 ülke ve 14
organizasyon DAY 2009'un bir
parçasý olmak için baþvurdu.

DAY 2009'la ilgili daha fazla bilgi için:
http://www.astronomy2009.org
http://www.astronomi2009.org (Türkçe)
DAY2009 Tek Odak Noktasý:
M. Ali Alpar, Türk Astronomi Derneði Baþkaný
Tel: (216) 483 9708
E-posta: info@astronomi2009.org

XVI. Ulusal Astronomi Kongresi
(UAK) ve V. Ulusal Öðrenci
Astronomi Kongresi (UOAK), 1-6
Eylül 2008 tarihleri arasýnda
Çanakkale Onsekiz Mart Üniversite-
si’nde (ÇOMÜ) düzenlenecek.
Toplantý, 31 Ekim 2007 tarihinde
aramýzdan ayrýlan Prof. Dr. Erdal
Ýnönü'nün anýsýna ithaf ediliyor.

Deðerli bilimci, düþünür, yazar
ve siyasetçi Prof. Dr. Erdal Ýnönü,
astronomi ve uzay bilimlerine her
zaman ilgi duymuþ, ülkemizde bili-
min ve bilimsel düþüncenin
geliþmesi ve yerleþmesi onun gün-
deminde öncelikli bir yere sahip
olmuþtur. TÜBÝTAK Ulusal
Gözlemevi'nin kuruluþunun her aþa-
masýnda gerekli desteklerin saðlan-
masýnda ilgisini hiç esirgemeyen
Erdal Ýnönü, kongrenin açýlýþýnda
bilimsel katkýlarýyla anýlacak.

Kongreye bildiri ve/veya poster
ile katýlmak isteyenlerin, Ýnternet
sitesinde ilan edilen yazým kurallarý-
na uygun Türkçe/Ýngilizce özetlerini
30.06.2008 tarihine kadar Dr. Volkan
BAKIÞ'a e-posta yoluyla "Kongre

Tebliði" veya "Kongre Posteri" konu
baþlýðý altýnda iletmeleri gerekiyor.

Ýletiþim:
Araþ.Gör.Dr. Volkan Bakýþ
Tel: (286) 218 00 18 Dahili: 1820
e-posta: bakisv@comu.edu.tr
http://physics.comu.edu.tr/caam/uak2008

XVI. Ulusal Astronomi Kongresi ve
V. Ulusal Öðrenci Astronomi Kongresi

Haberler...

8

Merkür: Güneþ'e en yakýn geze-
gen olan Merkür'ün yörüngesi
üzerindeki hareketi süresince
Güneþ'e olan açýsal uzaklýðý fazla
deðildir. Bunun sonucu olarak
Güneþ doðmadan önce doðu
ufkunda, Güneþ battýktan sonra Batý
ufkunda kýsa süre gözlenebilir.
Güneþ'ten açýsal uzaklýðýnýn
(uzanýmý) en büyük olduðu tarihlere
yakýn günler, en uygun gözlem
zamanlarýdýr. Bu günler dýþýnda gün
aðarmasý veya kararmasý sýrasýnda
çok zor gözlenir.

Merkür, 22 Ocak (19o), 14 Mayýs
(22o) ve 11 Eylül (27o) tarihlerinde
en büyük doðu uzanýmda olacak ve
bu tarihlere yakýn günlerde akþam
Güneþ battýktan sonra batý ufkunda
görülecek. 3 Mart (27o), 1 Temmuz
(22o) ve 22 Ekim (18o) tarihlerinde
ise en büyük batý uzanýmda olacak
ve bu tarihlere yakýn günlerde
sabah Güneþ doðmadan önce
doðacak ve doðu ufkunda kýsa süre
gözlenebilecek. 6 Þubat, 7 Haziran
ve 6 Ekim tarihlerinde Güneþ ile Yer
arasýnda (alt kavuþum), yörüngesi
üzerinde Yer'e en yakýn konumda ve
açýsal olarak Güneþ'e yakýn olacak.
16 Nisan, 29 Temmuz ve 25 Kasým
tarihlerindeyse, Güneþ'in arka

tarafýnda (üst kavuþum), yörüngesi
üzerinde Yer'e en uzak konumda ve
açýsal olarak Güneþ'e yakýn olacak,
bunun sonucu olarak bu günlere
yakýn tarihlerde gözlenemeyecek.

Venüs: Güneþ'e uzaklýk sýrala-
masýnda ikinci sýrada gelen Venüs,
yýlýn ilk yarýsýnda sabah gökyüzünde
halk arasýndaki adýyla "Sabah Yýldýzý"
olarak görülecek. Yýlýn ilk günleri
Güneþ doðmadan önceki yüksekliði
her gün azalacak ve Haziran'ýn ilk
haftasýnda Güneþ ile birlikte doða-
cak. 9 Haziran’da Yer'e uzak konum-
da Güneþ'le kavuþum konumuna
gelecek ve bu günlerde görüle-
meyecek. Bir süre sonra akþamlarý
Batý ufkunda Güneþ battýðýnda
açýsal olarak Güneþ'in biraz
doðusunda kalacak ve halk arasýn-
daki adýyla "Akþam Yýldýzý" olarak bir
süre gözlenecek. Yýl sonuna kadar
bu açýklýk her geçen gün büyüyecek
ve Güneþ battýðýnda Batý ufkunda
daha yüksek konumda olacak. Yýlýn
ilk yarýsýnda doðuda, ikinci yarýsýn-
da ise batýda - 3,5, - 4 kadir parlak-
lýkta gözlenebilecek.

Mars: Savaþ tanrýsýnýn adýný
taþýyan kýzýl gezegen yýlýn ilk gün-
lerinde gece boyunca gökyüzünde
olacak. Her geçen gün, Güneþ bat-

Gezegenlerin yýl içinde ne zaman ve nerede
gözlenebilecekleri, burada özet olarak veriliyor. Bu bilgileri,
beþ parlak gezegen için, ilerideki sayfalarda ayrýntýlý olarak
bulabilirsiniz.

Yýl Boyunca Gezegenler

týðýnda doðu tarafta daha yüksek
konuma gelmiþ bir þeklide görüle-
cek ve her geçen gün daha erken
batacak. Mart ayýnýn ikinci yarýsýn-
da, Güneþ battýðý sýrada Güney
yönümüzde, meridyende ve en yük-
sek konumunda olacak. Gezegenin
yýl sonuna kadar Güneþ’in battýðý
andaki yeri Batý'ya doðru kayacak
ve daha erken batarak gözlem süre-
si azalacak. Yýl boyunca görünür
parlaklýðý -1,5 kadirden +1,4 kadire
kadar azalacak. 5 Aralýk günü
Güneþ’le kavuþum konumuna gele-
cek olan gezegen bir süre görün-
meyecek. Yýlýn son günlerinde yse
sabahlarý Güneþ doðmadan çok
kýsa bir süre önce görülmeye
baþlayacaktýr, kýsa süre sonra
Güneþ doðacaðý için gün aðarmasý
içinde gözlemi kýsa sürecek.

Jüpiter: Yýl içinde Yay
(Sagittarius) Takýmyýldýzý’nda bulu-
nacak olan Güneþ Dizgesi'nin bu
dev gaz gezegeni yýlýn ilk gün-
lerinde sabah Güneþ doðmadan az
önce doðu ufkunda görülmeye
baþlayacak. Ýlerleyen her gün biraz
daha erken doðarak Mayýs ayý
ortasýnda Güneþ doðarken
meridyene kadar yükselmiþ olacak.
9 Temmuz'da ise karþýkonumda ola-
caðý için, akþam Güneþ batarken
doðacak ve gece süresince, sabaha
kadar gökyüzünde kalacak ve
Güneþ doðarken de batacak.
Karþýkonum civarýnda 2 ay
süresince yýl içindeki en parlak (-2,7
kadir) görünümünde olacak, parlak-

lýðý yýl içinde -1,8 kadire kadar azala-
cak. Ekim'in son haftasýnda Güneþ
battýðýnda, akþamýn ilk saatlerinde
meridyende olacak ve gece yarýsý
batacak olan Jüpiter bu tarihten
sonra yýl sonuna kadar her geçen
gün daha erken batacak.

Satürn: Yýl boyunca Aslan
Takýmyýldýzý’nda bulunacak olan
gökyüzünün en güzel görünümlü
gezegeni Satürn yýlýn ilk günlerinde
akþam saat 21 civarýnda doðacak ve
gece boyu gökyüzünde yer alacak.
Her geçen gün daha erken doðacak
olan Satürn 24 Þubat günü
karþýkonumda olacak ve Güneþ
batarken doðacak. Satürn, bu sýrada
gece boyunca gözlenebilecek.

Satürn, Mayýs ortasýnda Güneþ
battýðýnda meridyende bulunacak
ve gece yarýsý batacak. Sonra, her
geçen gün daha erken batacak ve
Eylül ayý ilk yarýsýnda kavuþumda
olacak, açýsal olarak Güneþ'e yakýn
olacaðý için bir süre görülemeye-
cek. Hemen ardýndan sabahlarý
Güneþ'ten önce doðarak kýsa süre
gözlenecek olan kuþaklý dev geze-
gen yýl sonunda gece yarýsý doða-
cak ve sabaha kadar gözlenebile-
cek. Karþýkonumda parlaklýðý 0,6
kadirken diðer zamanlarda parlaklýðý
1,1 kadire kadar azalacak.

Uranüs:Yýl boyunca yaklaþýk 6
kadir parlaklýkta olup Kova ile
Balýklar takýmyýldýzlarý sýnýrýnda.

Neptün: Yýl boyunca yaklaþýk 8
kadir parlaklýðý ile Oðlak ve Yay
takýmyýldýzlarý arasýnda bulunacak.

9

Gezegenler

10

Merkür, ayýn baþýndan itibaren
akþam gökyüzünde giderek
yükseliyor. Ayýn ortalarýndan
baþlayarak, kolayca görülebilecek
kadar yükselmiþ olacak. 21 Ocak'ta
akþam gökyüzünde en yüksek
konumuna ulaþacak. Bu sýrada,
Güneþ'ten neredeyse 1,5 saat sonra
batacak. Merkür'ü görebilmek için,
Güneþ battýktan yaklaþýk yarým saat
sonra, batý-güneybatý ufkunun
hemen üzerine bakmak gerekiyor.
21 Ocak'taki en büyük yükselimden
sonra gezegen, hýzla alçalacak ve
Þubat'ýn ilk günleri akþam
gökyüzünden kaybolacak.

Uzun zamandýr sabah
gökyüzünde bulunan Venüs, artýk
sabah gökyüzünü terk etmeye
hazýrlanýyor. Gezegen, ay boyunca
ufkun üzerinde hýzla alçalacak. Ay

sonuna geldiðimizde, sabah
alacakaranlýðý baþlamadan hemen
önce doðuyor olacak. Gezegen,
Haziran 2008'e kadar sabah
gökyüzünde kalacak, ancak iyice
alçalmýþ olacaðýndan Mart ayýndan
itibaren görülmesi zor olacak.
Venüs'ün akþam gökyüzünde
yükselmesi için, 2008'in sonlarýný
beklemek gerekiyor.

Bu ayýn en iyi konumdaki
gezegeni Mars. Gezegen, hava
karardýðýnda doðmuþ oluyor ve
gecenin büyük çoðunda
gökyüzünde yer alýyor. Üstelik
yeryüzüne yakýnlýðý nedeniyle çok
parlak durumda. Bu, onu teleskoplu
gözlemciler için iyi bir hedef
yapýyor. Mars'ý gökyüzünde bulmak
için, hava karardýðýnda doðu ufkuna
dönüp gökyüzüne bakmak yeterli.
Gezegen, parlaklýðý ve turuncu rengi
sayesinde kýþ takýmyýldýzlarý
arasýnda dikkati çekiyor.

Geçen ay akþam gökyüzünü terk
eden Jüpiter, artýk sabah
gökyüzünde. Ne var ki, gezegenin
alacakaranlýktan kurtulmasý için ay
sonunu beklemek gerekiyor.

Satürn, Mars'ý birkaç saat
gecikmeyle izliyor. Gezegen ayýn
baþlarýnda saat 21:00 civarýnda
doðuyor. Gezegeni görmek için,
doðu ufkuna bakmak gerekiyor.
Satürn ve Aslan Takýmyýldýzý'nýn en
parlak yýldýzý Regulus yakýn görünür
konumdalar. Ancak Satürn,
Regulus'a göre daha parlak
görünümde.

Venüs

Antares

4-6 Ocak sabahlarý güneydoðu ufku

Ay (4 Ocak)

Ay (5 Ocak)

Ay (6 Ocak)

Ocak 2008

Gök Olaylarý

11

03 Oca Yer günberide
04 Oca Dörtlük (Quadrantid) göktaþý yaðmuru
19 Oca Ay ve Mars yakýn görünür konumda
22 Oca Merkür akþam gökyüzünde en yüksek görünümde
22 Oca Merkür ve Neptün çok yakýn görünümde
31 Oca Venüs ve Jüpiter sabah gökyüzünde çok yakýn görünümde

1 Ocak 22:00
15 Ocak 21:00
31 Ocak 20:00

Dolunay
22 Ocak

Sondördün
30 Ocak

Yeniay
8 Ocak

Ýlkdördün
15 Ocak

Kraliçe

Kral

Kuðu

Andromeda

Balýklar

Balina

Kanatlý At

Aldebaran

Kapella

Deneb

Büyük Ayý
Küçük Ayý

KUZEY

GÜNEY

B
AT

I
D

O
Ð

U

Ejderha

Zürafa

Arabacý

Boða

Koç

Üçgen

Vaþak

Yengeç

Aslan

Suyýlaný

Ýkizler

Küçük
Köpek

Büyük
Köpek

Avcý

Irmak

Irmak

Tavþan

Perseus

Kutupyýldýzý

Akyýldýz
(Sirius)

Procyon

Regulus

Tekboynuz

Satürn

Mars

Gezegenler

12

Þubat 2008
Mars, bizden uzaklaþmayý

sürdürüyor. Buna baðlý olarak hem
parlaklýðý hem de görünür
büyüklüðü azalýyor. Buna karþýn
gezegen hava karardýðýnda baþucu-
muza yakýn konumda bulunduðun-
dan, hala iyi bir hedef oluþturuyor.
Mars, onunla benzer renkte
parlayan Boða'nýn en parlak yýldýzý
Aldebaran'a göre belirgin biçimde
parlak. Ýlerleyen günlerde, Mars ve
Aldebaran arasýndaki görünür
uzaklýk artarken, aralarýndaki parlak-
lýk farký azalacak.

Satürn, ayýn baþlarýnda hava
karardýktan kýsa bir süre sonra
doðuyor. Gezegen, 24 Þubat'ta karþý
konuma geliyor; artýk Güneþ'in
batmasýyla birlikte doðuyor ve tüm
geceyi gökyüzünde geçiriyor.
Satürn, gökyüzündeki konumunu

fazla deðiþtirmiyor, ancak yavaþ
yavaþ Regulus'a doðru yaklaþýyor.

Ayýn ilk sabahý, Venüs ve Jüpiter
gökyüzünde birbirlerine çok yakýn
görünür konumdalar ve Güneþ'ten
yaklaþýk 2 saat önce doðuyorlar.
Jüpiter sabah gökyüzünde
yükselirken Venüs alçaldýðý için ikili
ilerleyen günlerde birbirlerinden
hýzla uzaklaþacaklar. Þubat
ortalarýndan baþlayarak, Venüs
alacakaranlýkta doðacak ve Þubat’ýn
son günleri Güneþ doðmadan önce
doðu-güneydoðu ufku üzerinde
Merkür'le buluþacaklar.

Merkür, ayýn baþýnda sabah
gökyüzüne geçiyor ve ay boyunda
yükseliyor. Ayýn ortalarýndan
itibaren, sabah alacakaranlýðýnda
doðu-güneydoðu ufku üzerinde yer
alýyor.

Venüs Jüpiter

3-5 Þubat sabahlarý güneydoðu ufku

Ay (5 Þubat)

Ay (4 Þubat)

Ay (3 Þubat)

Venüs

Merkür

Jüpiter

27 Þubat sabahý güneydoðu ufku

Gök Olaylarý

13

01 Þub Venüs ve Jüpiter sabah gökyüzünde çok yakýn görünümde
04 Þub Venüs, Jüpiter ve Ay sabah gökyüzünde yakýn görünümde
05 Þub Merkür altkavuþumda
14 Þub Ay ve Ülker yakýn görünümde
21 Þub Tam Ay tutulmasý (Parçalý tutulma baþlangýcý: 03:43)
24 Þub Satürn karþýkonumda (Tüm gece gökyüzünde)

1 Þubat 22:00
15 Þubat 21:00
28 Þubat 20:00

Dolunay
21 Þubat

Sondördün
29 Þubat

Yeniay
7 Þubat

Ýlkdördün
14 Þubat

Kraliçe

Kral

Andromeda

Balýklar

Balina

Aldebaran

Kapella

Büyük Ayý

Çoban
Küçük Ayý

KUZEY

GÜNEY

B
AT

I
D

O
Ð

U

Ejderha

Zürafa

Arabacý

Boða

Koç

ÜçgenVaþak

Yengeç

AslanBaþak

Yelken

Suyýlaný

Kupa

Ýkizler

Küçük
Köpek

Büyük
Köpek

Avcý

Irmak

Irmak

Tavþan

Perseus

Kutupyýldýzý

Akyýldýz
(Sirius)

Procyon

Regulus

Tekboynuz

Satürn
Mars

Gezegenler

14

Mart 2008
Mars, hava karardýðýnda

gökyüzündeki en yüksek konu-
munda bulunuyor. Gezegenin
parlaklýðý azaldýðýndan, eskisi kadar
dikkat çekmese de, hala çevresin-
deki parlak kýþ yýldýzlarý arasýnda
dikkat çekiyor. Gezegen, gece
yarýsýna kadar rahatlýkla
gözlenebiliyor. Ayýn ilk yarýsý, M35
açýk yýldýz kümesiyle yakýn
konumda bulunacak ve bir
dürbünle bakýldýðýnda ayný görüþ
alanýnda bulunacaklar.

Mart ayýnda gecenin "gezegeni"
Satürn. Geçen ay sonlarýna doðru
karþýkonumdan geçtiði için hemen
hemen tüm gece gökyüzünde.
Parlaklýðý 0,3 kadir olan gezegen,
ayný zamanda gezegenimize görece
yakýn konumda olduðundan,
teleskoplu gözlemciler için iyi bir
hedef.

Þubat'ta sabah gökyüzünde
yükselen Merkür, ayýn ortalarýna
kadar gözlem için uygun durumda.
Gezegen gün geçtikçe ufkun
üzerinde alçalsa da deneyimli
gözlemciler, ayýn son haftasýna
kadar gezegeni görebilirler.

Jüpiter sabah gökyüzünde ve
hava aydýnlanmadan önce yaklaþýk
2 saat boyunca gözlenebiliyor.
Gezegen, her gün biraz daha erken
doðduðu için, günler ilerledikçe
gözlenebileceði süre de artacak.

Mart'ýn ilk yarýsý Venüs'ün artýk
sabah gökyüzünde gözlenebileceði
son günler. Ayýn ortalarýndan sonra
gezegen iyice alçalmýþ olacaðý için
çok kýsa süreyle gözlenebilecek. 5
Mart'ta Ay Venüs'ün önünden
geçecek. Ancak, bu sýrada ufkun
altýnda kalacaðýndan, olayý
ülkemizden gözleyemeyeceðiz.

Venüs

Merkür

Jüpiter

YAY

2-5 Mart sabahlarý güneydoðu ufku

Ay (5 Mart)

Ay (4 Mart)

Ay (3 Mart)

Ay (2 Mart)

Gök Olaylarý

15

03 Mar Merkür sabah gökyüzünde en yüksek görünür konumunda
03 Mar Jüpiter ve Ay sabah gökyüzünde yakýn görünümde
05 Mar Ay, Venüs'ü örtüyor (Ülkemizden gözlenemeyecek)
05 Mar Merkür, Venüs ve Ay sabah gökyüzünde yakýn görünümde
12 Mar Ay ve Ülker çok yakýn görünümde
14 Mar Mars ve Ay yakýn görünümde
20 Mar Ýlkbahar Ilýmý (Ekinoks)
25 Mar Merkür ve Venüs çok yakýn görünümde

1 Mart 22:00
15 Mart 21:00
31 Mart 20:00

Dolunay
21 Mart

Sondördün
29 Mart

Yeniay
7 Mart

Ýlkdördün
14 Mart

Kraliçe
Kral

Andromeda

Balina

Aldebaran

Kapella
Büyük AyýÇoban

Berenices’in
Saçý

Kuzeytacý

Küçük Ayý

KUZEY

GÜNEY

B
AT

ID
O

Ð
U

Ejderha

Zürafa

Arabacý
Boða

Koç

Üçgen

Vaþak

YengeçAslan
Baþak

Yelken

Suyýlaný

KupaKarga

Ýkizler

Küçük
Köpek

Büyük
Köpek

Avcý
Irmak

Tavþan

Perseus

Kutupyýldýzý

Akyýldýz
(Sirius)

Procyon

Regulus

Spika

Tekboynuz

Arkturus

Mars

Satürn

Gezegenler

16

Nisan 2008
Mars, hava karardýðýnda

güneybatý yönünde yüksekte yer
alýyor. Gezegen, giderek bizden
uzaklaþýyor ve buna baðlý olarak da
parlaklýðý azalýyor. Ayýn baþýnda 0,8
kadir olan parlaklýðý ay sonunda
1,2'ye düþmüþ oluyor. Gezegen,
Ýkizler'in yýldýzlarýyla güzel bir üçlü
oluþturuyor. Özellikle Polluks ve
Mars, ayýn sonunda ayný parlaklýkta
olacaklar. Ýkilinin rengi de birbirine
yakýn olacak. 12 Nisan'da, Ay da bu
üçlüye eþlik edecek.

Satürn, hava karardýðýnda
gözlem için en iyi konumda
bulunan gezegen. Satürn, bu sýrada
gökyüzündeki en yüksek konumuna
ulaþmýþ oluyor ve bu da onu
teleskoplu gözlemciler için iyi bir
hedef yapýyor. Satürn, Aslan'daki
konumunu pek deðiþtirmiyor ve Ay

boyunca Regulus'la güzel bir ikili
oluþturuyor.

Gecenin üçüncü gezegeni
Jüpiter, ayýn baþlarýnda 03:00
civarýnda güneydoðu ufku üzerinde
beliriyor. Ay sonunda, saat 01:00'e
kadar sabredenler, Jüpiter'in
doðuþunu görebilecekler. Yay
Takýmyýldýzý’nda bulunan gezegen, -
2,2 kadirle parlýyor.

Venüs, ay boyunca, sabah
gökyüzünde olmasýna karþýn,
Güneþ'ten çok kýsa bir süre önce,
hava iyice aydýnlanmýþ olduðu
sýrada doðuyor. Güneþ doðmadan
hemen önce, çok kýsa bir süre için
ufkun üzerinde görülebilir.

Merkür, 15 Nisan'da akþam
gökyüzüne geçiyor. Bundan önce,
sabah gökyüzünde Güneþ'e çok
yakýn görünür konumda
bulunduðundan gözleme uygun
deðil. Ayýn ortalarýndan baþlayarak
akþam gökyüzünde hýzla
yükselerek, ayýn son günlerinde
alacakaranlýkta da olsa
görülebilecek kadar yükselecek.

Mars

Polluks Kastor

30 Nisan akþamý batý ufku

Jüpiter ve uydusu Callisto (TUG)

Gök Olaylarý

17

12 Nis Ay ve Mars yakýn görünümde
15 Nis Ay, Satürn ve Regulus yakýn görünümde
15 Nis Merkür altkavuþumda
22 Nis Çalgý (Lirid) Göktaþý Yaðmuru

Dolunay
20 Nisan

Sondördün
28 Nisan

Yeniay
6 Nisan

Ýlkdördün
12 Nisan

1 Nisan 23:00
15 Nisan 22:00
30 Nisan 21:00

KraliçeKral

Aldebaran

Kapella

Büyük Ayý

Çoban

Yýlan

Terazi

Herkül

Lir

Berenices’in
Saçý

Kuzeytacý

Küçük Ayý

KUZEY

GÜNEY

B
AT

I
D

O
Ð

U

Ejderha
Zürafa

Arabacý
Boða

Vaþak

Yengeç

AslanBaþak

Yelken

Suyýlaný
Kupa

Karga

Pompa

Ýkizler

Küçük
Köpek

Büyük
Köpek

Avcý

Perseus

Kutupyýldýzý

Akyýldýz
(Sirius)

Procyon
Regulus

Spika

Vega

Arkturus

Tekboynuz

Mars

Satürn

Gezegenler

18

Mayýs 2008
Merkür, Mayýs ayýnda yýlýn en iyi

konumuna gelecek ve ayýn büyük
bölümünde rahatça görülebileceði
kadar yüksekte bulunacak. Merkür,
14 Mayýs'ta en büyük uzanýma
geldiðinde, Güneþ'ten neredeyse 2
saat sonra batacak. Bu da, ufkun
açýk ve temiz olduðu bir yerden
gezegenin en azýndan 1 saat
boyunda rahatça gözlenebileceði
anlamýna geliyor. En büyük uzanýma
ulaþtýktan sonra ufkun üzerinde her
geçen gün alçalan gezegen, ayýn
son günleri alacakaranlýkta
kaybolacak.

Birkaç ay önceki çekiciliðini
kaybeden Mars, artýk gece
yarýsýndan önce batýyor. Gezegen,
çevresindeki parlak yýldýzlardan
biraz daha sönük (yaklaþýk 1,4 kadir)
olmasýna karþýn turuncu rengiyle
hala dikkat çekiyor. Günler
ilerledikçe Satürn'le aralarýndaki
görünür uzaklýk azalýyor. Gezegen,
23 Mayýs'ta Arýkovaný açýk yýldýz
kümesi'nin tam ortasýnda duruyor
olacak. Küçük bir teleskopla hatta
bir dürbünle yapýlacak gözlemde,
bir saat içinde bile gezegenin
kümedeki yýldýzlarýn önündeki
hareketi fark edilebilir.

Bir süredir Regulus'un
yakýnýndaki görünür konumunu
koruyan Satürn, 3 Mayýs'tan sonra
geri hareketini sonlandýrarak yýldýzlý
zeminde doðuya doðru hareket
etmeye baþlýyor. Buna baðlý olarak,
Satürn ve Regulus arasýndaki
görünür uzaklýk da ilerleyen
günlerde giderek artacak.

Jüpiter, -2,4 kadir parlaklýkla
Mayýs gecelerinin en parlak
gezegeni. Ancak, geç saatlerde
doðuyor. Ay baþýnda gezegeni
görmek için 02:00'a kadar beklemek
gerekirken, ay sonunda gece yarýsý
doðu ufkunda beliriyor.
Önümüzdeki aylarda gezegen
gözlemciler için çok iyi bir hedef
haline gelecek.

Venüs, sabah gökyüzünde
olmasýna karþýn, Güneþ'le yakýn
görünür konumda olduðundan ay
boyunca gözlenemeyecek.

MerkürAldebaran

Ülker

6-9 Mayýs sabahlarý batý-kuzeybatý ufku

Ay (6 Mayýs)

Ay (7 Mayýs)

Ay (8 Mayýs)

Gök Olaylarý

19

05 May Eta Kova (Eta Aquarid) göktaþý yaðmuru
10 May Ay ve Mars yakýn görünür konumda (Gündüz saatlerinde Ay,

Mars’ý örtecek)
14 May Merkür akþam gökyüzünde en yüksek görünür konumda
23 May Mars, Arýkovaný yýldýz kümesinin önünde

Dolunay
20 Mayýs

Sondördün
28 Mayýs

Yeniay
5 Mayýs

Ýlkdördün
12 Mayýs

1 Mayýs 23:00
15 Mayýs 22:00
31 Mayýs 21:00

Kraliçe

Kral

Kapella

Büyük Ayý

Küçük Ayý

Çoban

Berenices’in
Saçý

Kuzeytacý

Yýlan
Yýlancý

Herkül

Kuðu

Lir

Akrep

Erboða

Terazi

KUZEY

GÜNEY

B
AT

I
D

O
Ð

U

Ejderha

Zürafa

Arabacý

Vaþak

Yengeç

Aslan

Baþak

Suyýlaný

Kupa

Karga

Pompa

Ýkizler

Küçük
Köpek

Perseus

Kutupyýldýzý

Procyon

Regulus

Spika

Antares

Deneb

Vega

Arkturus

Tekboynuz
Satürn

Mars

Ç
iz

el
ge

ni
n

K
ul

la
ný

m
ý

Ü
lk

em
iz

 iç
in

G
ün

eþ
'in

 v
e

p
ar

la
k

ge
ze

ge
nl

er
in

 y
ýl

iç
in

d
e

d
o

ðm
a,

b
at

m
a

ve
 e

n
b

üy
ük

yü
ks

ek
lið

e
er

iþ
tik

le
ri

za
m

an
la

r
b

u
çi

ze
lg

ey
le

 k
o

la
yc

a
b

ul
un

ab
ili

r.
S

ay
fa

,
sa

at
le

r
üs

t
ve

 a
lt

ta
ra

ft
a

o
la

ca
k

þe
ki

ld
e

ku
lla

ný
ld

ýð
ýn

d
a

ay
 v

e
gü

nl
er

in
 y

er
al

d
ýð

ý s
að

ve
 s

o
ld

ak
i i

ki
 e

ðr
i a

la
n

Ö
rn

ek
:

A
yl

ar
a

ai
t

gü
nl

er
i t

em
si

l
ed

en
 y

at
ay

çi
zg

ile
rl

e
ge

ze
ge

nl
er

e
ai

t
re

nk
li

çi
zg

ile
ri

n
ke

si
m

no
kt

as
ýn

ý y
uk

ar
ýd

an
ve

ya
 a

þa
ðý

d
an

za

m
an

la
rl

a
ça

ký
þt

ýr
d

ýð
ýn

ýz
d

a
ge

re
kl

i
b

ilg
iy

e
ul

aþ
ab

ili
rs

in
iz

.
B

un
a

gö
re

, 1
6

M
ay

ýs
ge

ce
si

 g
ez

eg
en

le
ri

n
d

ur
um

un
u

ö
ðr

en
m

ek
 iç

in
so

ld
ak

i e
ðr

i a
la

nd
a

M
ay

ýs
ay

ýn
ýn

 1
6'

sý
na

 a
it

çi
zg

iy
i

sa
ða

 d
o

ðr
u

iz
le

rk
en

ge

ze
ge

nl
er

e
ai

t
re

nk
li

çi
zg

ile
ri

n
b

u
çi

zg
iy

i k
es

tið
i

ar
as

ýn
d

ak
i b

ö
lg

e
G

ün
eþ

'in
 u

fk
un

 a
ltý

nd
a

o
ld

uð
u

ge
ce

za
m

an
ýn

ý
gö

st
er

m
ek

te
. Y

az
sa

at
i u

yg
ul

am
as

ýn
ýn

o
ld

uð
u

gü
nl

er
d

e
ku

lla
ný

la
n

za
m

an
la

ra
 b

ir
sa

at
 e

kl
en

m
es

i
ge

re
km

ek
te

.

no
kt

ay
ý y

uk
ar

ýd
an

 v
ey

a
aþ

að
ýd

an
 z

am
an

la
r

ile
ça

ký
þt

ýr
m

ak
 y

et
er

. Y
az

sa
at

i i
çi

n
1

sa
at

ek

le
ye

re
k

ya
kl

aþ
ýk

o
la

ra
k:

 G
ün

eþ
20

:1
0'

d
a

b
at

ac
ak

,
Jü

p
ite

r
ge

ce
ya

rý
sý

d
o

ða
ca

k,
 M

ar
s

01
:0

0'
d

e,
 S

at
ür

n
02

:3
0'

d
a

b
at

ac
ak

,
Ve

nü
s

05
:2

0'
d

e
d

o
ða

ca
k

ve
 1

0
d

ak
ik

a
so

nr
a

d
a

G
ün

eþ
 d

o
ða

ca
k.

Gezegenler

22

Haziran 2008
Aslan Takýmyýldýzý’nda bulunan

Satürn, hava karardýðýnda batý
ufkuyla baþucu arasýnda bulunuyor.
0,8 kadir parlaklýktaki gezegen,
yýldýzlara göre doðuya doðru
ilerlemeyi sürdürürken, Regulus'la
arasý açýlýyor. Gezegen, ay sonunda
23:00 civarýnda batmýþ oluyor.

Mars, 1,6 kadir parlaklýðýyla
dikkat çekici olmaktan uzak, hava
karardýðýnda batý ufkuna iyice
yaklaþmýþ durumda. Ancak,
yýldýzlara göre doðuya doðru yaptýðý
hareket, onun yavaþ yavaþ
alçalmasýna neden oluyor ve
böylece Mars gün geçtikçe Satürn'e
yakýnlaþýyor.

Jüpiter, artýk gözlemciler için iyi
bir hedef haline geldi. Gezegen,
ayýn baþlarýndan itibaren gece
yarýsýndan önce çoktan doðmuþ

oluyor ve ay sonunda hava
karardýðýnda doðu ufkunda
beliriyor. Gezegen, karþýkonuma
doðru ilerlediðinden, parlaklýðý (-2,7
kadir) ve görünür büyüklüðü
teleskoplu gözlemciler için ilgi
çekici hale gelmiþ durumda.

Merkür, 7 Haziran'da sabah
gökyüzüne geçiyor. Ancak,
gezegenin sabah gözlenebilecek
kadar yükselmesi için, ayýn sonlarýný
beklemek gerekecek. Gezegeni
görebilmek için Güneþ doðmadan
yaklaþýk yarým saat önce doðu-
kuzeydoðu ufku üzerine bakmak
gerekiyor.

Venüs, 9 Haziran'da akþam
gökyüzüne geçiyor, ancak "Akþam
Yýldýzý" olarak parlamasý için bir süre
daha, Eylül sonlarýna kadar
beklememiz gerekecek.

Mars

Satürn

Ay (9 Haziran)

Ay (8 Haziran)

Ay (7 Haziran)

Regulus

7-9 Haziran akþamlarý batý ufku

M2 Küresel Yýldýz Kümesi (TUG)

Gök Olaylarý

23

07 Haz Merkür altkavuþumda
09 Haz Venüs üstkavuþumda
09 Haz Ay ve Satürn yakýn görünümde
20 Haz Ay ve Jüpiter yakýn görünümde
21 Haz Yaz gündönümü

Dolunay
18 Haziran

Sondördün
26 Haziran

Yeniay
3 Haziran

Ýlkdördün
10 Haziran

1 Haziran 23:00
15 Haziran 22:00
30 Haziran 21:00

Kraliçe

Kral

Büyük Ayý

Çoban
Berenices’in
Saçý

Kuzeytacý

Yýlan

Yýlancý

Yay

Kalkan

Kartal

Yunus

Herkül

Kuðu

Lir

Akrep

Erboða

Terazi

Küçük Ayý

KUZEY

GÜNEY

B
AT

ID
O

Ð
U

Ejderha

Zürafa

Vaþak
Ýkizler

Aslan

Baþak

Suyýlaný

Kupa

Karga

Kutupyýldýzý

Regulus

Spika

Arkturus

Antares

Altair

Deneb

Vega

Satürn

Mars

Jüpiter

Gezegenler

24

Temmuz 2008
Bu ayýn gezegeni kuþkusuz

Jüpiter. Jüpiter, 9 Temmuz'da
karþýkonuma geliyor ve bu sýrada
bize yýlýn en yakýn konumuna
gelmiþ oluyor. Bu da onu teleskoplu
gözlemciler için iyi bir hedef
yapýyor. Jüpiter, karþýkonumdan
geçtiði için gecenin büyük bir
bölümünde gökyüzünde bulunuyor.
-2,7 kadirle parlayan gezegeni Yay
takýmyýldýzýnýn yýldýzlarý arasýnda
gözden kaçýrmak olanaksýz.
Gezegen her ne kadar parlak ve
görece yakýn olsa da, gökyüzünde
fazla yükselmiyor. Bu nedenle
teleskoplu gözlemler için en uygun
zaman, gezegenin en yüksek
konuma ulaþacaðý gece yarýsý civarý.

Mars, ayýn ilk günü Regulus'la
çok yakýn görünür konumda.
Onlarýn hemen doðusunda da
Satürn duruyor. Mars, artýk
Regulus'tan biraz daha sönük. Mars,

yýldýzlý zemine göre doðuya doðru
hareket ettiðinden, giderek
Regulus'tan uzaklaþacak, ancak
Satürn'le yakýnlaþacaklar. 6
Temmuz'da üçlüye hilal biçimindeki
Ay eþlik edecek. Mars ve Satürn, 10
Temmuz'da birbirlerine çok yakýn
görünecekler. Ýkiliyi birbirinden ayýrt
etmek çok zor deðil. Satürn, Mars'a
göre belirgin biçimde parlak (-0,8
kadir).

Merkür, ayýn ilk günleri
Güneþ'ten yaklaþýk 80 dakika kadar
önce doðuyor. 0,5 kadir parlaklýktaki
gezegen, hava aydýnlanmaya
baþladýðýnda doðu-kuzeydoðu ufku
üzerinde kolayca görülebilir.

Venüs, artýk akþam gökyüzünde
olmasýna karþýn, ufuktan fazla
yükselmiyor. Ufkun açýk olduðu bir
yerden, Güneþ battýktan hemen
sonra batý-kuzeybatý ufku üzerinde
çok kýsa bir süre için görülebilir.

Mars
Satürn

Ay (7 Temmuz)

Ay (6 Temmuz)

Ay (5 Temmuz)

Regulus

5-7 Temmuz akþamlarý batý ufku

Mars

Satürn

Regulus

10 Temmuz akþamý batý ufku

Gök Olaylarý

25

01 Tem Merkür sabah gökyüzünde en yüksek görünür konumunda
01 Tem Mars ve Regulus çok yakýn görünür konumda
09 Tem Jüpiter karþýkonumda
10 Tem Mars ve Satürn batý ufku üzerinde çok yakýn görünümde
29 Tem Merkür üstkavuþumda
29 Tem Delta Kova (Delta Aquarid) göktaþý yaðmuru

Dolunay
18 Temmuz

Sondördün
25 Temmuz

Yeniay
3 Temmuz

Ýlkdördün
10 Temmuz

1 Temmuz 23:00
15 Temmuz 22:00
31 Temmuz 21:00

Kraliçe

Oðlak

Andromeda

Kanatlý At

Kral

Büyük Ayý

Çoban Berenices’in
Saçý

Kuzeytacý

Yýlancý

Yýlan

Yay

Kalkan

Kartal

Yunus

Herkül

Kuðu
Lir

Akrep

Erboða

Terazi

Küçük Ayý

KUZEY

GÜNEY

B
AT

I
D

O
Ð

U
Ejderha

Zürafa

Vaþak

Aslan

Baþak

Karga

Kutupyýldýzý

Spika

Arkturus

Antares

Altair

Deneb

Vega

Jüpiter

Mars

Satürn

Gezegenler

26

Aðustos 2008
Venüs, akþam gökyüzünde

geçen aya göre biraz yükselse de,
çok kýsa bir süre için görülebiliyor
ve hava kararmadan battýðý için
gökyüzünde bulunmasý zor. 2
Aðustos akþamý, Venüs ve Ay çok
yakýn görünür konumda olacaklar.
Bu sýrada gezegeni ve Ay'ý
görebilmek için, ufkun açýk olduðu
bir yerden, batý-kuzeybatý ufku
üzerine bir dürbünle bakýlýrsa ikili
görülebilir. Bu manzarayý gözlem
koþullarý çok iyi olmadýðý sürece
görmek zor.

Ay, izleyen günlerde sýrasýyla
Satürn ve Mars'a eþlik edecek.
Mars, artýk havanýn kararmasýyla
birlikte batmýþ oluyor. Zaten parlak
olmayan gezegenin alacakaranlýkta
seçilmesi çok kolay deðil. Ancak,
ayýn ilk günleri gezegen hala
gözlenebilir durumda.

Satürn, Mars'a göre daha parlak

olmakla birlikte, ondan daha alçakta
ve hýzla da alçalýyor. Bu nedenle
Satürn'ü de ayýn ilerleyen günlerin-
de görmek zor olacak. Venüs ve
Satürn, 13 Aðustos'ta çok yakýn
görünür konuma geliyorlar. Venüs,
Satürn için rehberlik edeceðinden,
gezegeni akþam gökyüzünde son
kez görmek için iyi bir fýrsat. Venüs,
Satürn ve Mars, hava kararýrken
sýrayla batýyorlar.

Merkür, fazla yükselmese de ay
boyunca akþam gökyüzünde
bulunuyor. Gezegen, ayýn
ortalarýnda Venüs ve Satürn'le yakýn
görünür konumda olacak.

Jüpiter, Güneþ battýðýnda
güneydoðu yönünde yükselmiþ
oluyor. Gezegenin parlaklýðý artýk
yavaþ yavaþ azalsa da belirgin bir
düþüþ yok. -2,6 kadirle parlayan
gezegen, Samanyolu kuþaðýnýn
hemen güneyinde duruyor.

Mars

Venüs

Satürn

Ay (2 Aðustos)

Ay (3 Aðustos)

Ay (4 Aðustos)

Regulus

2-4 Aðustos akþamlarý batý ufku

Mars

Venüs

Merkür

Satürn

13 Aðustos akþamý batý ufku

Gök Olaylarý

27

01 Aðu Tam Güneþ tutulmasý (Ülkemizden izlenemeyecek)
02 Aðu Ay ve Venüs yakýn görünümde
03 Aðu Ay ve Satürn yakýn görünümde
04 Aðu Ay ve Mars yakýn görünümde
12 Aðu Perse (Perseid) göktaþý yaðmuru
13 Aðu Venüs ve Satürn çok yakýn görünümde
16 Aðu Parçalý Ay tutulmasý (Parçalý tutulma baþlangýcý: 21:36)
20 Aðu Merkür ve Venüs yakýn görünümde

Dolunay
16 Aðustos

Sondördün
23 Aðustos

Yeniay
1 Aðustos

Yeniay
30 Aðustos

Ýlkdördün
08 Aðustos

1 Aðustos 23:00
15 Aðustos 22:00
31 Aðustos 21:00

Kraliçe

Perseus

Üçgen

Oðlak

Balýklar

Kova

Andromeda

Kanatlý At

Güneybalýðý

Kral

Büyük Ayý

Berenices’in
Saçý

Kuzeytacý

Yýlan

Yay

Kalkan

Kartal

Yunus Herkül

Yýlancý

Kuðu Lir

Akrep

Terazi

Küçük Ayý

KUZEY

GÜNEY

B
AT

ID
O

Ð
U

Ejderha

Zürafa

Baþak

Kutupyýldýzý

Arkturus

Antares

Deneb

Altair

Vega

Jüpiter

Gezegenler

28

Eylül 2008
Ayýn ilk günleri, Venüs, Merkür

ve Mars, yakýn görünür konumdalar.
Ancak, üçlü henüz hava kararma-
dan batýyor. Bu nedenle görebilmek
için gözlem koþullarýnýn iyi olmasý,
ufkun açýk olmasý gerekiyor. Venüs,
Mars ve Merkür'e göre çok daha
parlak olduðundan, onun yardýmýyla
bulunabilirler.

Venüs, akþam gökyüzündeki
yavaþ yükseliþini sürdürüyor.
Gezegen, Ekim sonlarýndan baþla-
yarak hýzla yükselecek ve artýk daha
geç saatlere kadar gökyüzünde
olacak. Gezegeni görebilmek için
Güneþ battýktan yaklaþýk yarým saat
sonra batý-güneybatý ufku üzerine
bakmak gerekiyor. Ancak gezegen
kýsa bir süre sonra batýyor.

Venüs ve Mars, yakýnlaþmayý
sürdürecekler ve 11 Eylül akþamý
birbirlerine bir derecenin üçte biri
kadar yakýn görünecekler. Bu da

yüksekçe bir büyütmede bile, bir
teleskopun görüþ alanýna ayný anda
sýðabilecekleri anlamýna geliyor. Ýkili
arasýndaki parlaklýk farký dikkate
deðer. Ne var ki, üç gezegen de
(Merkür Venüs ve Mars) hava
kararmadan batmýþ olacaklar.

Satürn, ayýn baþýnda sabah
gökyüzüne geçtikten sonra, ay
boyunca yükseliyor. Gezegeni ayýn
ilk günleri görmek mümkün deðil.
ancak ayýn ortalarýndan sonra
görülebilecek kadar yükseliyor. Ayýn
son günlerindeyse, hava
aydýnlanmaya baþlamadan hemen
önce doðuyor.

Jüpiter, Güneþ battýðýnda
gökyüzündeki en yüksek konumuna
ulaþmýþ durumda. Parlaklýðý yavaþ
yavaþ azalan gezegen hala gözlem
için çok iyi durumda; en azýndan
birkaç saat için. Çünkü artýk, gece
yarýsý civarý batýyor.

Mars

Spika

Ay (1 Eylül)

Ay (2 Eylül)
Venüs

Merkür

1-2 Eylül akþamlarý batý-güneybatý ufku

MarsSpika Venüs

Merkür

11 Eylül akþamý batý-güneybatý ufku

Gök Olaylarý

29

01 Eyl Merkür, Venüs, Mars ve Ay yakýn görünümde
04 Eyl Satürn kavuþumda
11 Eyl Merkür akþam gökyüzünde en yüksek görünür konumda
11 Eyl Mars ve Venüs çok yakýn görünümde
22 Eyl Sonbahar Ilýmý (Ekinoks)

1 Eylül 23:00
15 Eylül 22:00
30 Eylül 21:00

Kraliçe
Perseus

Üçgen

Oðlak

Balýklar

Arabacý

Koç

Balina

Kova

Andromeda

Kanatlý At

Güneybalýðý

Kral

Büyük Ayý

Kuzeytacý

Yýlan

Yay

Kalkan

Kartal

Yunus

Herkül

Yýlancý

Kuðu
Lir

Küçük Ayý

KUZEY

GÜNEY

B
AT

I
D

O
Ð

U

Ejderha

Çoban

Zürafa

Vaþak

Kutupyýldýzý

Arkturus

Deneb

Altair

Vega

Kapella

Fomalhaut

Jüpiter

Dolunay
15 Eylül

Sondördün
22 Eylül

Yeniay
29 Eylül

Ýlkdördün
7 Eylül

Gezegenler

30

Ekim 2008
Venüs, artýk "Akþam Yýldýzý"

olarak kendini göstermeye baþlýyor.
Ayýn ilk günlerinden itibaren,
belirgin bir þekilde batý-güneybatý
ufku üzerinde yükselmeyi
sürdürürken, bir yandan da yavaþ
yavaþ güneybatýya doðru kayýyor.
Dikkat edilirse, gezegenin her gün
biraz daha güneyden battýðý fark
edilebilir.

Jüpiter, artýk akþam gökyüzünde
alçalmaya baþladý. Gezegen, hava
karardýðýnda meridyeni çoktan
geçmiþ oluyor ve gece yarýsýndan
önce batýyor. Teleskoplu gözlemler
için en uygun zaman hava
karardýktan hemen sonrasý. Çünkü
ilerleyen saatlerde gezegen ufkun
üzerinde alçalmýþ oluyor.

Satürn, sabah gökyüzünde
rahatça görülebilecek kadar
yükselmiþ durumda. Güneþ
doðmadan yaklaþýk 3 saat önce
doðu ufkundan doðuyor. Ýlerleyen
günlerde gözlemciler için daha da
iyi konuma gelecek.

Merkür, 6 Ekim'de altkavuþum-
dan geçiyor ve ardýndan sabah
gökyüzünde hýzla yükseliyor.
Gezegen, ayýn ortalarýnda gözlene-
bilecek kadar yükselmiþ olacak ve
ay sonuna kadar hava aydýnlan-
maya baþlamadan hemen önce
doðu ufkunda belirecek.

Mars, ay boyunca akþam
gökyüzünde olsa da, Güneþ'e çok
yakýn görünür konumda bulundu-
ðundan, görülemeyecek.

Satürn

Ay (25 Ekim)

Ay (27 Ekim)

Ay (26 Ekim)

Merkür

25-27 Ekim sabahlarý doðu-güneydoðu ufku

Jüpiter

Venüs

31 Ekim akþamý batý-güneybatý ufku

Antares

Gök Olaylarý

31

01 Eki Ay ve Venüs yakýn görünümde
06 Eki Merkür altkavuþumda
21 Eki Orion (Orionid) göktaþý yaðmuru
22 Eki Merkür sabah gökyüzünde en yüksek görünür konumunda
25 Eki Ay ve Satürn yakýn görünümde

1 Ekim 23:00
15 Ekim 22:00
31 Ekim 21:00

KraliçePerseus

Boða
Üçgen

Oðlak

Balýklar

Arabacý

Koç

Balina
Kova

Andromeda

Kanatlý At

Güneybalýðý

Kral

Büyük Ayý

Yay

Kalkan

Kartal

Yunus

Herkül

Yýlancý

Kuðu

Lir

Küçük Ayý

KUZEY

GÜNEY

D
O

Ð
U

Ejderha

Çoban

Zürafa

Vaþak

Kutupyýldýzý

Deneb

Altair

Vega

Kapella

Aldebaran

Fomalhaut

B
AT

I

Jüpiter

Dolunay
14 Ekim

Sondördün
21 Ekim

Yeniay
28 Ekim

Ýlkdördün
7 Ekim

Gezegenler

32

Kasým 2008
Gökyüzünün iki parlak gezegeni

nihayet akþam gökyüzünde
buluþuyor. Güneybatý ufku üzerinde
hýzlý bir yükseliþe baþlayan Venüs,
giderek alçalan Jüpiter'le yakýn
görünür konuma gelecek. Ne var ki
bunun için ayýn son günlerini
beklemek gerekiyor.

Ayýn baþýnda, Venüs hava
karardýktan yaklaþýk bir saat
sonrasýna kadar gökyüzünde
kalýyor. Bu sýrada Jüpiter'le
aralarýnda yaklaþýk 30 derece
görünür uzaklýk var. Ay sonuna
geldiðimizdeyse bu süre yaklaþýk 2
saate çýkýyor.

Hava karardýðýnda güneybatýda
bulunan Jüpiter, ay boyunca
giderek daha erken batacak ve ayýn
son günü Venüs'le yaklaþýk ayný
anda batacak.

Mars, ay boyunca akþam
gökyüzünde olsa da, Güneþ'e çok
yakýn görünür konumda
bulunduðundan, görülemeyecek.

Satürn'ü görmek için ayýn
baþlarýnda 02:00'a kadar beklemek
gerekirken, gezegen ay sonunda
gece yarýsý doðu ufkunda beliriyor.

Jüpiter

Ay (2 Kasým)

Ay (1 Kasým)

Ay (3 Kasým)

Venüs

1-3 Kasým akþamlarý güneybatý ufku

Jüpiter

Ay

Venüs

30 Kasým akþamý güneybatý ufku

Ay ve Venüs gündüz gökyüzünde yakýn görünümde

Gök Olaylarý

33

01 Kas Ay ve Venüs sabah gökyüzünde yakýn görünür konumda
03 Kas Ay ve Jüpiter yakýn görünümde
13 Kas Ay, Ülker'i örtüyor
17 Kas Aslan (Leonid) göktaþý yaðmuru
21 Kas Ay ve Satürn yakýn görünümde
25 Kas Merkür üstkavuþumda

1 Kasým 22:00
15 Kasým 21:00
30 Kasým 20:00

Kraliçe

Perseus

Boða
Avcý

Ýkizler

Irmak

Irmak

Tavþan

Üçgen

Oðlak

Balýklar

Arabacý

Koç

Balina

Kova

Andromeda

Kanatlý At

Güneybalýðý

Kral

Büyük Ayý

Kartal

Yunus

Herkül

Kuðu

Lir

Küçük Ayý

KUZEY

GÜNEY

D
O

Ð
U

Ejderha

Zürafa

Vaþak

Kutupyýldýzý

Deneb

Altair

Vega

Kapella

Aldebaran

Fomalhaut

B
AT

I

Dolunay
13 Kasým

Sondördün
19 Kasým

Yeniay
27 Kasým

Ýlkdördün
6 Kasým

Gezegenler

34

Aralýk 2008
Ayýn ilk günleri, Jüpiter ve

Venüs yakýn görünür konumdalar.
1 Aralýk'ta onlara Ay da eþlik edecek
ve bu sýrada Ay ve Venüs çok yakýn
konumda olacaklar. Ýlerleyen
günlerde, Venüs'ün giderek
yükselmesine, Jüpiter'in de daha
erken batmasýna baðlý olarak, aralarý
açýlacak. Jüpiter, ayýn ilk günleri
Güneþ'ten yaklaþýk 3 saat sonra
batarken, ay sonunda bu süre iyice
kýsalacak ve havanýn kararmasýyla
batýyor olacak.

Ay boyunca batý ufkunda
yükselmeyi sürdüren Merkür, ayýn
ortalarýndan baþlayarak
gözlenebilecek kadar yükselecek ve
ayýn son günü Jüpiter'le çok yakýn
görünür konuma gelecek. Bundan
iki gün önce, 29 Aralýk'ta ikiliye Ay

da eþlik edecek. Merkür, 4 Ocak'a
kadar akþam gökyüzünde
yükselmeyi sürdürecek.

Mars, 5 Aralýk'ta sabah
gökyüzüne geçiyor. Uzun süredir
gözlerden uzak kalan gezegeni, bu
ay da Güneþ'e çok yakýn görünür
konumda olduðundan
gözleyemeyeceðiz.

Satürn, giderek gözlemciler için
daha iyi bir konuma geliyor. Ayýn
baþlarýnda gezegenin doðuþunu
görmek için gece yarýsýný beklemek
gerekirken, ayýn sonlarýna
geldiðimizde, gezegen 22:30
civarýnda tam doðu ufku üzerinde
beliriyor. Ancak gezegenin
gökyüzünde iyice yükselmesi için
sabah saatlerini beklemek
gerekiyor.

Jüpiter

Ay (2 Aralýk)

Ay (1 Aralýk)
Venüs

1-2 Aralýk akþamlarý güneybatý ufku

Jüpiter

Ay (31 Aralýk)

Ay (30 Aralýk)

Ay (29 Aralýk)

Venüs (31 Ara)
Venüs (30 Ara)

Venüs (29 Ara)

Merkür (31 Ara)
Merkür (30 Ara)

Merkür (29 Ara)

29-31 Aralýk akþamlarý güneybatý ufku

Gök Olaylarý

35

01 Ara Ay, Venüs ve Jüpiter çok yakýn görünümde
05 Ara Mars kavuþumda
13 Ara Ýkizler (Geminid) göktaþý yaðmuru
21 Ara Kýþ gündönümü
29 Ara Ay, Jüpiter ve Merkür yakýn görünümde
31 Ara Jüpiter ve Merkür çok yakýn görünümde

1 Aralýk 22:00
15 Aralýk 21:00
31 Aralýk 20:00

Kraliçe

Perseus

Boða

Avcý

Ýkizler
Yengeç

Tekboynuz

Irmak

Irmak

Tavþan

Üçgen

Balýklar

Arabacý

Koç

Balina

Kova

Andromeda

Kanatlý At

Kral

Büyük Ayý

Yunus

Kuðu

Lir

Küçük Ayý

KUZEY

GÜNEY

D
O

Ð
U

Ejderha

ZürafaVaþak

Kutupyýldýzý

Deneb

Vega

Kapella

Aldebaran

B
AT

I

Küçük
Köpek

Büyük
Köpek

Akyýldýz
(Sirius)

Procyon

Dolunay
12 Aralýk

Sondördün
19 Aralýk

Yeniay
27 Aralýk

Ýlkdördün
5 Aralýk

36

Ülkemizde modern anlamda gök-
bilim çalýþmalarýnýn yürütülmesi için
ulusal bir gözlemevi kurulmasý ve bu
gözlemevinin ülkemizdeki tüm gök-
bilimcilere hizmet vermesi fikri
1960'larda ilk kez Ýstanbul Üniversite-
si'nden Prof. Dr. Nüzhet GÖKDOÐAN
ve Ege Üniversitesi'nden Prof. Dr.
Abdullah KIZILIRMAK tarafýndan
gündeme getirildi. Bu fikrin o yýllarda
sayýlarý az olan gökbilimcilerimiz
tarafýndan hemen destek bulmasýn-
dan sonra ilk önemli adým, TÜBÝTAK
bünyesinde 1979 yýlýnda "Uzay
Bilimleri Araþtýrma Ünitesi" adý altýn-
da bir birimin kurulmasýyla atýldý. Bu
ünite 1983'te "Ulusal Gözlemevi
Yerseçimi Güdümlü Projesi"ne
dönüþtürülerek gökbilimcilerin uzun
sürecek mace-rasý baþlamýþ oldu.

Ankara, Ýstanbul, Ege, Boðaziçi
ve Orta Doðu Teknik Üniversitesi'ni

temsil eden 7 araþtýrmacý projenin
yürütücülüðünü üstlendi. Proje
çerçevesinde ilk aþamada Türkiye
genelinde 17 aday dað belirlendi ve
bunlardan aþaðýda sýralanan 4
tanesinde eþ zamanlý astronomik
görüþ ve meteorolojik gözlemler
yapýlmaya baþlandý. Oldukça zor
koþullar altýnda ve kýsýtlý imkanlarla
yapýlan bu yerseçimi gözlemlerine o
yýllarda ülkemizdeki hemen hemen
tüm gökbilimciler destek verdiler.

Aday bölgelerde (Muðla, Kurdu:
1612 m; Ýzmir, Ödemiþ: 2159 m;
Adýyaman, Nemrut: 2206 m; Antal-
ya, Bakýrlýtepe: 2547 m) 1982-1986
yýllarý arasýnda yapýlan gözlemler
sonucunda Antalya Saklýkent'te bulu-
nan Bakýrlýtepe zirvesi en uygun yer
olarak belirlendi. Daha sonra bir DPT
projesi halini alan ulusal gözlemevi
projesi 1992-1996 yýllarý arasýný kap-

TÜBÝTAK Ulusal Gözlemevi

37

sayan bir takvim ile yoluna devam
etti. Bakýrlýtepe'ye yol yapýmý ve elek-
trik hattý götürülmesi çalýþmalarý bu
dönemde tamamlandý. Gözlemevi
kuruluþ çalýþmalarý belirli bir aþa-
maya geldiðinde TÜBÝTAK Ulusal
Gözlemevi (TUG) Kuruluþ ve Ýþletme
Yönetmeliði 17.07.1995 tarihinde
Resmi Gazete'de yayýmlandý.
TÜBÝTAK bünyesinde enstitü
statüsünde bir AR-GE Kolaylýk Birimi
olarak kimliðini kazanan TUG'un ilk
müdürü 6 Ekim 1995 tarihinde
atanan Prof. Dr. Zeki Aslan oldu.

TUG'da sýra kurulacak teleskop-
lara gelmiþti. Büyük bir teknoloji
yatýrýmý gerektiren teleskop yapýmý
konusunda ülkemizde bir olanak
olmadýðý için yurtdýþý imkanlarý
araþtýrýlmaya baþlandý. Önce
Hollanda Utrecht Üniversitesi'nden
hibe yoluyla 40 cm ayna çaplý bir
teleskop saðlandý ve Bakýrlýtepe'ye
kurularak T40 teleskopu adýný aldý ve
deðiþen yýldýzlarýn ýþýkölçümü
gözlemlerinde uzun yýllar kullanýldý.
Diðer taraftan Rusya ile Türkiye
arasýnda imzalanan bilimsel iþbirliði
anlaþmasý çerçevesinde Kazan
Devlet Üniversitesi'ne ait 150 cm
ayna çaplý teleskopun TUG'a kurul-
masý konusunda protokol imzalandý.
Protokol gereði teleskop çalýþmaya
baþladýktan sonra gözlem zamanýnýn
%40'ý Türk, %60'ý Rus araþtýrma-
cýlara ayrýlacaktý. Teleskoplar belir-
lendikten sonra gözlemevi yer-
leþkesindeki yerlerinini aldýlar. Özel
bir mimari tasarýma sahip olan ve
güneþ enerjisi yoluyla ýsýtýlacak olan
merkez bina, 40 ve 150 cm ayna
çaplý teleskoplarýn çalýþacaðý binalar
1996-1997 yýllarýnda süren zorlu
çalýþmalarla tamamlandý.

Gözlemevi'nde ilk ýþýk 40 cm'lik
T40 teleskopundan Ocak 1997'de
alýndý. RTT150 adý verilen 150 cm'lik
teleskopun ise kurulum ve ilk ýþýk
gözlemleri için biraz daha zaman
gerekiyordu.

2500 m yükseklikte modern bir
araþtýrma merkezi kurmak hiç de
kolay olmadý. Saklýkent'ten gözleme-
vine yol açýlmasý, elektrik hattýnýn
döþenmesi, teleskop ve hizmet
binalarýnýn yapýlmasý, gözlemevinde
çalýþacak teknik, idari ve araþtýrmacý
personelinin oluþturulmasý gibi
önemli aþamalar birer birer aþýlarak
5 Eylül 1997 tarihinde dönemin
Cumhurbaþkaný ve Baþbakaný
tarafýndan TUG'un resmi açýlýþý
yapýldý.

TUG'un açýlýþýndan sonra 150 cm
çaplý teleskopun gözlem projelerine
hazýr hale getirilmesi için Türk ve
Rus teknik ekipleri beraber çalýþarak
Eylül 2001'de RTT150 teleskopundan
ilk ýþýðý aldýlar.

RTT150 Teleskopu

38

Günümüze kadar teleskop ve
odak düzlemi alýcýlarý altyapýsýný
sürekli geliþtirmeye ve güncel tut-
maya çalýþan TUG teleskop ailesine
2003 yýlýnda ABD Michigan Üniver-
sitesi ile yapýlan bir proje
çerçevesinde 45 cm ayna açýklýklý
ROTSEIIId adlý robotik bir teleskop
katýldý. Öncelikli olarak Gama ýþýný
patlamasý gösteren yýldýzlarýn optik
bölgedeki gözlemlerine ayrýlan bu
teleskopun zamanýnýn %30'u Türk
araþtýrýcýlarýnýn projelerine ayrýlmýþtýr.

RTT150 teleskopunda parlak gök-
cisimlerinin tayflarýnýn alýna-bilmesi
için 2004 yýlýnda Coude tayfçekeri ve
ardýndan da sönük cisimlerin
tayflarýnýn alýnabilmesi için TFOSC
alýcýsý kullanýlmaya baþlandý. TFOSC
alýcýsý tayf veya görüntüleme amaçlý
kullanýlabilecek þekilde tasarlanmýþ
modern bir alýcý özelliðindedir. 2006
yýlýnda ise T40 teleskopunun yerine
optik ve elektronik olarak daha iyi
özellikleri olan ve gerektiðinde
araþtýrýcýlarýn Ýnternet yoluyla uzak-
tan kullanabildikleri 40 cm çaplý

YT40 teleskopu kuruldu. Modern bir
CCD kamera ve çeþitli renk süzgeç-
leri ile donatýlan bu teleskopta
deðiþen yýldýzlarýn CCD ýþýkölçümü
yanýnda görüntüleme çalýþmalarý da
yapýlabilmektedir.

Gözlemevindeki gökbilim çalýþ-
malarýnýn yanýnda halka ve amatör
gökbilimcilere yönelik etkinlik,
eðitim-öðretim çalýþmalarý sürdürül-
mekte, yazýlý ve görsel medya kuru-
luþlarýnýn doðru ve açýklayýcý bilgiye
ulaþmasý saðlanmaktadýr.

TUG geride býraktýðý 10 yýlda
sýnýrlý kadrosu ve Türk gökbilimci-
lerinin sürekli desteði ile ülkemizdeki
en büyük ve modern astronomi
kurumu olma yolunda büyük özve-
rilerle ve emin adýmlarla ilerliyor.

TUG’da Yeni Teleskoplar
Ülkemizde artan gökbilimci

sayýsýyla orantýlý olarak daha fazla
teleskop zamaný ihtiyacýnýn
hissedilmesi, RTT150 teleskopunun
kuruluþ protokolü dolayýsýyla Rus
araþtýrmacýlarla zaman paylaþýmlý
olarak kullanýlmasý son yýllarda
TUG’da yeni teleskoplarýn kurulmasý
gerekliliðine iþaret ediyordu. Bu
amaçla 2005 yýlýnda baþlatýlan çalýþ-
malar bu yýl modern iki teleskopun
kurulmasýyla sonuçlanacaktýr.

T100 ve T60 adý verilen 1 m ve
60 cm çaplý, robotik özelliklere sahip
iki modern teleskop ABD’de iki farklý
firma tarafýndan imal edilmektedir.
Odak düzlemi alýcýlarýyla birlikte
toplam maliyetleri 2 milyon dolarý
bulacak olan teleskoplardan T60’ýn
imalatý tamamlanmýþtýr. TUG teknik
ekibinin yerinde yapacaðý kabul test-
lerinden sonra Mart 2008’de
Antalya’ya gelmesi planlanan T60

T60 Teleskopu

39

teleskopu Nisan-Mayýs 2008 döne-
minde TUG’da mevcut YT40
teleskopunun yerine kurulacak ve
yýlýn ikinci yarýsýnda gözlem proje-
lerine baþlanabilecektir.

T100 teleskopunun TUG’da yer-
leþtirileceði Güney Tepe’deki binasý-
nýn inþaatý 2007 sonbaharýnda
tamamlanmýþtýr. Teleskopun 6.85 m
çaplý 2.5 ton aðýrlýðýndaki kubbesi ise
TUG teknik ekibi tarafýndan 4 gün
gibi kýsa sürede baþarýyla monte
edilmiþtir. Teleskopun Aðustos 2008
tarihinde gözlemevine ulaþýp 1 ay
içerisinde de kuruluþ ve test aþama-
larýnýn biti-rilmesi planlanmaktadýr.

T60 ve T100 teleskoplarý sahip
olduklarý robotik özellikler dolayýsýyla
kullanýcýlara uzaktan eriþim ile
gözlem yapma imkaný verecektir.
T60 teleskopu ve T100 teleskoplarý
tamamen görüntüleme ve deðiþen
yýldýzlarýn ýþýkölçümü gözlemleri
projelerine ayrýlacaðý için RTT150
teleskopunda daha fazla zaman tayf
konulu gözlem projeleri için kul-
lanýlabilecektir.

TUG’da Ek Tesis Binasý

2007 yýlý içerisinde gözlemevi
yerleþkesinde altyapý geliþtirme
çalýþmalarý devam etmiþ ve merkezi
binaya ek bir hizmet binasý yapýla-
rak dinlenme, yaþam ve çalýþma bi-
rimlerinde yeni düzenlemeler
yapýlmýþtýr.

Ek hizmet binasý TUG'un mevcut
altyapýsýnda önemli deðiþiklikler ve
yenilikler getiriyor. Mutfak, yemek
salonu, TV odasý, spor salonu,
modern ve yüksek kapasiteli
hijyenik su depolarý, arýtma tesisi,
kiler gibi yaþam birimlerinin olduðu
ek bina, mevcut Merkez Bina'dan
geçilebilen ayrý bir tesis. Bu sayede
merkez bina tamamen bilgisayar
laboratuvarý, T60 ve T100 teles-
koplarýna ait gözlem ve kontrol bi-
rimleri ile dinlenme birimlerinden
oluþacak þekilde yeniden yapý-
landýrýlacak. 2008 yýlý içerisinde
"Saklýkent'ten Yerleþkeye Su Hattý"
adlý önemli bir altyapý projesi uygu-
lamaya konulacaktýr.

T100 TeleskopuT100 Teleskop Binasý

TÜBÝTAK ULUSAL GÖZLEMEVÝ’nin yayýnýdýr.
(Að sayfasý: http://www.tug.tubitak.gov.tr Tel: (242) 227 84 01 Faks: (242) 227 84 00)

Hazýrlayanlar:
Alp AKOÐLU (TÜBÝTAK Bilim ve Teknik Dergisi)
Dr. Tuncay ÖZIÞIK (TÜBÝTAK Ulusal Gözlemevi)

Prof. Dr. Zeynel TUNCA (Ege Üniversitesi, Astronomi ve Uzay Bilimleri Bölümü)

Grafik - Tasarým ve Uygulama:
Alp AKOÐLU (TÜBÝTAK Bilim ve Teknik Dergisi)

Reform Matbaasý’nda basýlmýþtýr. Tel: (312) 341 20 92

