
22	

Epoksi Reçine Teknolojileri

Tuncay Baydemir

Epoksi reçineler, üstün mekanik özelliklere,

yüksek yapışma mukavemetine, iyi ısı direncine

ve yüksek elektrik direncine sahip malzemeler

olup kaplamalarda, elektronik malzemelerde,

yapıştırıcılarda ve fiber takviyeli kompozit

malzemelerde yaygın olarak kullanılıyor.

48
Şu Matematik Dedikleri…

Ali Sinan Sertöz

Matematik herhangi bir konuda doğru düşünme

sanatıdır. Matematiği diğer bilim dallarından

ayıran özellik “doğru” kelimesine yüklenen

anlamdadır. Matematikte doğru demek

zamandan ve mekândan, gelenek ve görenekten,

insandan ve ülkeden bağımsız olarak her zaman

doğru kalacak bilgi demektir.

72
Depremlerden Nasıl Korunmalıyız?

Mahir E. Ocak

Depremler büyük yıkımlara ve çok sayıda insanın

hayatını kaybetmesine yol açabilir. Ancak hem

deprem öncesinde alacağımız önlemlerle hem

de deprem sırasında ve sonrasındaki tutum ve

davranışlarımızla can ve mal kayıplarını en aza

indirmek bizim elimizde.

İçindekiler

02_03_icindekiler_aralik_2020.indd 202_03_icindekiler_aralik_2020.indd 2 22.11.2020 18:3922.11.2020 18:39

4	

Bilim ve Teknik ile

Büyüdüm!

Özlem Ak

6	

Haberler

14

Art Arda Gelen Aşı

Müjdeleri

Özlem Ak

COVID-19’a karşı

kullanılabilecek etkili aşının

geliştirilmesi çalışmaları

birçok ülkede hızla devam

ediyor. Pfizer- BioNTech ve

Moderna’nın geliştirdiği

aşıların Faz III denemeleri

ümitvar sonuçlar veriyor.

Aşıların COVID-19’u

önlemede %90’ın üzerinde

etkili olduğu bulunsa da

bazı bilim insanlarına göre

bu gelişme hayatın hemen

normale dönebileceği

anlamına gelmiyor.

20	

Bilim Çizgi

Salih Zeki

Sinancan Kara

34

Çifte Tehdit:

Koenfeksiyon, Grip ile

COVID-19 Çarpışırsa!

Özlem Ak

SARS-CoV-2, bir aşı

bulununcaya kadar

toplumda yayılmaya devam

edecek. İşin daha kötü

tarafı ise grip mevsiminin

başlaması! COVID-19 ve

gribin eş zamanlı görülmesi

epidemiyologları, hekimleri

ve halk sağlığı uzmanlarını

endişelendiriyor.

44	

Tekno-Yaşam

Gürkan Caner Birer

60	

Merak Ettikleriniz

Mesut Erol

62

2020 Nobel Fizyoloji veya

Tıp Ödülü: Hepatit C

Virüsünün Keşfi

İlay Çelik Sezer

Bu yılki ödül tüm

dünyada insanlarda siroza

ve karaciğer kanserine yol

açan önemli bir küresel sağlık

sorunu olan ve kan yoluyla

bulaşan hepatit hastalığıyla

mücadele konusunda sonuca

götüren katkıları nedeniyle üç

bilim insanına verildi.

68

2020 Yılı

TÜBİTAK

Ödülleri

Sahiplerini

Buldu

Özlem Ak

TÜBİTAK Yönetim Kurulu

tarafından 2020 yılında 4

Bilim Ödülü, 1 Özel Ödül ve 13

Teşvik Ödülü verilmesine karar

verildi.

78

Ülkemizde Geliştirilen

Yerli ve Milli Teknolojiler

- RNA Tabanlı Referans

Malzemeler, GÖKDOĞAN

ve BOZDOĞAN Hava Hava

Füzeleri, SAHA EXPO

Özlem Kılıç Ekici

82	

Doğa - Fauna

Yaprak Kuyruklu Geko

Bülent Gözcelioğlu

84	

Gökyüzü

Faruk Soydugan

88	

Düşünme Kulesi

Ferhat Çalapkulu

90	

Satranç

Kıvanç Çefle

93

Ayın Sorusu

(Matematik)

Azer Kerimov

94	

Zekâ Oyunları

Emrehan Halıcı

96	

Yayın Dünyası

İlay Çelik Sezer

EK-

POSTER: Deprem

Özlem Kılıç Ekici,

Hüseyin Diker, Sadi Atılgan

Düzeltme: Kasım 2020 (636. sayı)
HÜCRE Posteri

Bitki ve hayvan hücreleri arasındaki
benzerlik ve farklılıkların ele alındığı
kısımda kofullarla ilgili doğru ifade
“Hayvan hücresindeki kofullar küçüktür
ve sayıları fazladır, bitki hücresindeki
kofullar ise büyüktür ve sayıları azdır”
şeklindedir. Ayrıca prokaryot hücreler
hariç tüm hücreler hücre zarından,
sitoplazmadan ve genetik bilgiyi
çevreleyen bir çekirdekten meydana
gelir. Genel olarak birçok hücre sadece
mikroskopla görülebilirken, kuş
yumurtaları gibi bazı hücreler gözle de
görülebilir.

	 Bilim ve Teknik

	tubitakbiltek

	tubitakbilimteknik

	 TÜBİTAK Bilim ve Teknik

Dergimizin içeriğinden seçerek hazırladığımız bilimsel ve teknolojik bilgileri Bilim ve Teknik dergisinin sosyal medya hesapları aracılığıyla takip edebilirsiniz.

Yer kabuğunun kırılması sonucunda ortaya çıkan enerji, sismik dalgalar
hâlinde yayılarak geçtiği ortamları ve yeryüzünü kuvvetle sarsar. Depremin
nasıl oluştuğunu, deprem dalgalarının ne şekilde yayıldığını, ölçü aletleri ve
yöntemlerini, kayıtların değerlendirilmesini ve deprem ile ilgili diğer konuları
inceleyen bilim dalına sismoloji denir.

Fay Türleri

Tektonik hareketlerin etkisiyle yer kabuğunun kırılarak yer değiştirmiş kısmına
fay denir. Fay hatları ya da kırıklar kilometrelerce uzunlukta olabilir ve bazıları yer
üstünde gözle görülebilir (ABD’deki San Andreas Kırığı ve Eskişehir’deki İnönü
Fayı). Blokların birbirine göre kaydığı yüzeye de fay düzlemi denir. Faylar fay düzlemi
üzerindeki hareketin şekline göre eğim atımlı faylar ve doğrultu atımlı faylar olarak
ikiye ayrılır. Eğim atımlı faylar hareket eden blokların yönü esas alınarak normal fay,
ters fay veya bindirme fayı olarak adlandırılır. Doğrultu atımlı faylar ise, karşı blokun
hareket yönüne göre sağ yanal atımlı veya sol yanal atımlı faylar olarak bilinir.

Depremler oluşum nedenlerine göre üçe ayrılır:
Yer kabuğunu oluşturan levhaların hareketi
sonucu tektonik depremler, volkanların patlaması
ve püskürmesi sonucu volkanik depremler, yer
altındaki mağaraların veya boşlukların çökmesi
sonucu da enerjisi daha az olan çöküntü depremleri
oluşur. Yeryüzünde meydana gelen depremlerin

büyük bir kısmı ve Türkiye’deki depremlerin tümü,
yer kabuğunu oluşturan levhaların birbirlerini
zorladıkları levha sınırlarında oluşan tektonik
depremlerdir. Volkanik depremler daha çok aktif
yanardağlarla ilgili olduğu için yöreye özeldir ve
önemli zarara neden olmazlar. Japonya ve İtalya’da
yaşanan depremlerin bazıları volkaniktir.

Aralık 2020 637. sayının ekidir. Hazırlayan: Dr. Özlem Kılıç Ekici
Grafik Tasarım - Uygulama: Hüseyin Diker - Sadi Atılgan

Bilim veTeknik

1700-1800:
Elastik dalga
teorisi ve sismik
yansımanın ilkeleri
ortaya atıldı.

Depremin Ürettiği Dalgalar

Yer bilimciler depremlerin merkezini ve hangi derinlikte gerçekleştiğini deprem
dalgalarını kullanarak tespit ederler. Bunun için yeryüzünün çeşitli yerlerine
yerleştirilmiş çok sayıda sismografın gönderdiği veriler kullanılır. Bir deprem her
biri hızıyla ve yönüyle karakterize edilen birkaç çeşit dalga üretir. Depremin yerin
içindeki kaynağından yayılan dalgalarına bünye veya cisim dalgaları denir. P (primary:
birincil ya da sıkışım) dalgaları karada saatte 360 km, suda ise bunun üçte biri hızla
ilerleyen, yeryüzünü ilerlediği doğrultuda iten, çeken ve sıkıştıran hızlı dalgalardır. P
dalgalarının yarı hızında ilerleyen ama çok daha yıkıcı olabilen S (secondary: ikincil)
dalgaları ise yeryüzünü ilerleme doğrultularına dik olarak hareket ettirir. Ancak yerin
üstünde asıl hasara neden olan dalgalar depremin enerjisi yeryüzüne ulaştığı zaman
oluşan Rayleigh ve Love yüzey dalgalarıdır. Rayleigh dalgaları yeryüzünü çembersel
biçimde hareket ettirir: ileri – aşağı - geri - yukarı. Bu, okyanus dalgalarınınkiyle
aynı harekettir. Love dalgalarıysa yeryüzünü ilerleme doğrultularına dik doğrultuda
sallar. Binaların hasar görmesine sebep olan dalgalar çoğunlukla bu ikisidir. Yerin
derinliklerine inildikçe Rayleigh ve Love dalgaları küçülür.

Sismograf
Depremlerin ölçümünde kullanılan ve yer
hareketlerini sürekli olarak kaydederek
yer sarsıntılarının büyüklüğünü, süresini,
merkezini ve saatini saptamaya yarayan
bir cihazdır. Bir ucu dayanaklı bir yere
sabitlenmiş, öbür ucunda ise bir kayıt
kalemi bulunan, yay ile desteklenmiş
ağırlıklı bir çubuktan oluşan basit bir
düzenektir. Herhangi bir sarsıntı anında
çubuğun sabit kalarak diğer bölümlerin
salınması ilkesine göre çalışır. Kayıt kalemi,
saat ibresi yönünde ağır ağır dönen
bir silindir üzerinde sarsıntıları saptar.
Günümüzde teknolojik anlamda çok daha
duyarlı ve gelişmiş sismograf cihazları
kullanılır.

Depremin Büyüklüğü ve
Şiddeti

Depremin büyüklüğü (magnitüd) ve şiddeti farklı
kavramlardır. Büyüklük depremin ortaya çıkardığı toplam
enerjiyi karakterize eden, aletsel ölçüm ve hesaplama
sonucunda bulunan değerdir. Şiddet ise depremlerin
insanlar, çevre, yapılar ve doğa üzerinde meydana getirdiği
etkiler, zararlar, hasarlar veya değişimlerin gözleme dayalı
olarak derecelendirilmesine denir.

Depremlerin büyüklüğünü ifade etmek için kullanılan iki
yaygın ölçekten biri Richter, diğeri ise moment magnitüd
(Mw) ölçeğidir. Richter ölçeği depremlerin aletsel

büyüklüklerini ve sarsıntı oranını ölçer. Moment Magnitüd
ölçeği logaritmik bir ölçektir ve deprem esnasında ortaya
çıkan toplam enerjiyi ölçer. Günümüzde, özellikle büyük
ölçekli depremleri ölçmek için kullanılan en yaygın
sistemdir.

Türkiye’de yaşanmış en ölümcül depremlerden bazıları
27 Aralık 1939 Erzincan (7,9 Mw), 17 Ağustos 1999 Gölcük
(7,8 Mw), 12 Kasım 1999 Düzce (7,5 Mw), 24 Kasım 1976
Muradiye-Van (7,5 Mw), 23 Ekim 2011 Van (7,2 Mw) ve 19
Ağustos 1966 Varto-Muş (6,9 Mw) depremleridir.

Yeryüzünde ölçülmüş en büyük depremler 22 Mayıs 1960
Şili (9,5 Mw), 28 Mart 1964 Alaska (9,2 Mw), 26 Aralık 2004
Sumatra-Endonezya (9,1 Mw) ve 11 Mart 2011 Japonya
(9,0 Mw) depremleridir.

Dünya Deprem Dağılım Haritası. Önemli deprem bölgeleri kırmızı noktalar, yer kabuğunu oluşturan tektonik
levhalar arasındaki sınırlar ise gri çizgiler ile gösterilmiştir. Yerkürenin dış kısmını oluşturan litosferin (taşküre)
altındaki yer kabuğu, bazı kuvvetlerin etkisiyle parçalanmış ve levhalara bölünmüştür. Bu levhalar üzerlerindeki
kıtalar ve okyanuslarla birlikte yavaş ama sürekli bir hareket hâlindedir. Levhaların birbirine sürtündükleri,
birbirlerini sıkıştırdıkları, birbirlerinin üstüne çıktıkları ya da altına girdikleri levhalar arası sınırlar dünyada
depremlerin sıklıkla meydana geldiği bölgeler (deprem kuşakları) olarak karşımıza çıkar.

Doğrultu

atım
lı fa

y

Normal fa
y

Ters f
ay

Fay düzlemi
Üç temel fay türü:
Bir kaya bloğunun diğerine göre
aşağı düştüğü normal fay;
fay bloklarının yatay olarak birbirine
sürtünerek geçtiği doğrultu atım-
lı fay ve bir fay bloğunun diğerine
göre yukarı hareket ettiği ters fay.

1841:
İskoç jeolog David
Milne sismometre
kelimesini ilk kez
kullandı.

1842:
İskoç fizikçi James
David Forbes
sismometre
cihazını icat etti.

1846:
İrlandalı Robert Mallet
“sismoloji” sözcüğünü
ilk kez kullandı ve
deprem dalgalarının
bir odak noktasından
başlayarak yayıldığını
belirtti.

1868:
İstanbul’da Rasathane-i
Amire kuruldu (1983’te
Boğaziçi Üniversitesine
bağlanarak Kandilli
Rasathanesi ve Deprem
Araştırma Enstitüsü
adını aldı).

1894:
Büyük İstanbul
depreminden
sonra yurt dışından
sismograflar satın
alınarak Osmanlı
Devleti Zelzele Servisi
kuruldu.

1872:
Amerikalı jeolog
Grove Karl Gilbert
depremlerin
genellikle fay
hatlarında
oluştuğunu keşfetti.

1875:
İtalyan fizikçi
Filippo Cecchi
kayıt yapabilen
ilk elektronik
sismograf cihazını
geliştirdi.

1892:
İngiliz jeolog John Milne
yatay bir sismograf
düzeneği üzerinde
çalışarak küresel deprem
gözlemevi olgusunun
temellerini attı.

1899:
İngiliz jeolog
Richard Oldham,
yaptığı gözlemlerde
farklı tip sismik
dalgaların
varlığından
bahsetti.

1906:
İtalyan volkan
bilimci Giuseppe
Mercalli depremin
şiddetini belirlemek
için Mercalli şiddet
ölçeğini geliştirdi.

1909:
Hırvat sismolog Andrija
Mohorovicic, kabuk
ve manto arasındaki
sınır olan Moho’nun
kırılma doğasını ve P
dalgalarının hızını nasıl
etkilediğini gözlemledi.

1934:
Kandilli Rasathanesi
Sismoloji Binası ve
Laboratuvarında
düzenli deprem
kayıtları tutulmaya
başlandı.

1935:
Amerikalı
sismologlar Charles
Francis Richter ve
Beno Gutenberg
tarafından Richter
ölçeği geliştirildi.

1936:
Danimarkalı
sismolog ve
jeofizikçi Inge
Lehmann Dünya’nın
iç çekirdeğini
keşfetti.

1961:
Dünya Çapında
Standartlaştırılmış
Sismograf Ağı
kuruldu.

1966:
Japon-Amerikan
jeofizikçi Keiti
Aki, bir depremin
büyüklüğünün fiziksel
ölçümü olan sismik
moment kavramını
ortaya koydu.

1969:
Apollo astronotları
Ay yüzeyine
bir sismometre
yerleştirdi.

1977:
Japon sismolog Hiroo
Kanamori, bugün
en çok kullanılan
ve sismik momente
dayalı olan moment
magnitüd ölçeğini
geliştirdi.

Deprem Biliminin Tarihi

Türkiye Deprem Tehlike Haritası (AFAD, 2018).
İnteraktif web uygulaması ile deprem tehlikesine
koordinat bazlı olarak ulaşabilirsiniz
(https://www.turkiye.gov.tr/afad-turkiye-deprem-
tehlike-haritalari).

Kaynaklar
https://www.afad.gov.tr/deprem-nedir

https://www.afad.gov.tr/kurumlar/afad.gov.tr/39499/xfiles/
deprem_haritasi.pdf

http://www.koeri.boun.edu.tr/sismo/bilgi/sss_tr.htm

http://www.koeri.boun.edu.tr/new/

https://www.preceden.com/timelines/40027-history-of-
seismology

https://bilimgenc.tubitak.gov.tr/depreme-karsi-hazirlikli-olmak-
icin-neler-yapmaliyiz

İn
fo

gr
afi

k:
 E

rh
an

 B
al

ık
çı

İn
fo

gr
afi

k:
 E

rh
an

 B
al

ık
çı

İn
fo

gr
afi

k:
 E

rh
an

 B
al

ık
çı

Odak noktası, dış merkez (episantr) ve sismik deprem dalgalarının yayılışı

Episantr

Fay

Odak

S Dalgası

P Dalgası

Dalga Cephesi

Love Dalgası

Rayleigh
Dalgası

02_03_icindekiler_aralik_2020.indd 302_03_icindekiler_aralik_2020.indd 3 22.11.2020 18:4022.11.2020 18:40

