
Bilim Dünyasında 2012: Higgs Bozonu... ENCODE Projesi... İnsansız Otomobiller... Tuhaf Canlılar

 Bilim
Teknikve

 Bilim
Teknikve

45 YILLIK
ARŞİV
542. Sayının Armağanıdır

DVD 8.5 GB Windows XP Windows 7 Windows 8 Mac OS X Linux
Bu DVD’nin tüm hakları TÜBİTAK’a aittir. İzinsiz kopyalanması ve çoğaltılması hukuki ve cezai sorumluluk doğurur.

 Bilim
Teknikve

45 YILLIK
ARŞİV
542. Sayının Armağanıdır

DVD 8.5 GB Windows XP Windows 7 Windows 8 Mac OS X Linux
Bu DVD’nin tüm hakları TÜBİTAK’a aittir. İzinsiz kopyalanması ve çoğaltılması hukuki ve cezai sorumluluk doğurur.

DVD-STICKER-BASIM_son.indd 1 11.12.2012 09:43

Yaşamın Barkodu
Rusya İmparatorluğu’nu
300 Yıl Yöneten Romanov Ailesi’nin
100 Yıllık Efsanesi

ANASTASYA
Nuri Demirağ’ın Uçakları
Parçacık Hızlandırıcıları

Süpernovalar
Çinlilerin 1054 yılında gökyüzünde gördüğü ışık neydi?
Karanlık enerji nedir, nasıl ölçülür?
Yakınımızda bir yıldız patlarsa ne olur?
Nötron yıldızları ve karadelikler nasıl oluşur?
Bir beyaz cüce patlarsa ne olur?

 Yıldız Patlamaları

Aylık Popüler Bilim Dergisi
Ocak 2013 Yıl 46 Sayı 542
5 TL

9 771300 338001

4 2

Bilim
 ve Teknik Ocak 2013 Yıl 46 Sayı 542

Süpernovalar

ocakkapak.indd 1 28.12.2012 17:09

TÜBİTAK popüler bilim dergilerine abone olun, siz yorulmadan dergileriniz adresinize gelsin.

Bilim ve Teknik, Bilim Çocuk ve Meraklı Minik dergilerine
abone kayıtları sürüyor

İnternet sayfamızdaki abone formunu doldurup kredi kartı ya da havale yoluyla ödemenizi yapabilirsiniz.

Hemen Abone Olmak İçin: www.biltek.tubitak.gov.tr

Şimdi Abone Olabilirsiniz
www.biltek.tubitak.gov.tr

 Ekim 1967-2012... Bilim ve Teknik Dergisi 46 yaşında...

 Bilim
Teknikve 46.yıl

Kuantum Mekaniğinden
Kuantum Bilgisayarlarına

Anne Sütüyle
Hayata
Sağlıklı Merhaba
Doğal Fotonik Yapılar

 Ritim, Ölçü, Ahenk...

Müzik ve
Matematik

Aylık Popüler Bilim Dergisi
Ekim 2012 Yıl 46 Sayı 539
5 TL

Bilim
 ve Teknik Ekim

 2012 Yıl 46 Sayı 539
M

üzik ve M
atem

atik

onkapak_ici_ilan/abone/2013.indd 1 28.12.2012 17:16

 Bilim
Teknikve

2012’de insanlık tarihi açısından önemli birçok bilimsel ve teknolojik gelişme oldu. Curiosity (Merak) adındaki kâşif robot, Mars’ta
suyun ve hayatın peşinde. H.G. Wells’in Dünyalar Savaşı kitabındaki gibi Dünya’yı işgale hazırlanan Marslıları bulamayacağız belki, ama ilk Dünya dışı
hayatı, bakteri büyüklüğünde de olsa bulmayı umut ediyoruz. Öte yandan Higgs bozonu araştırmalarında sona yaklaşılmasıyla evreni anlamada
bir adım daha ileri gidiyoruz. Bilim ve teknoloji evreni anlama çabamızda bize yardımcı olmanın yanı sıra yaşam kalitemizi yükseltmeye devam ediyor.
Düşünce gücüyle robotik kontrol, insansız otomobiller, insan genomunu çözmeye çalışan ENCODE projesi gibi çalışmalar ve teknolojiler, hem günümüzde
hem de gelecekte yaşam kalitemizi yükseltmeyi vaat ediyor. İlay Çelik bahsettiğimiz bilimsel gelişmeleri ve daha fazlasını sizler için derledi.

Evreni anlamaya çalışmak demişken 2011 yılında Nobel Ödülü getiren çalışmalara konu olan süpernovalar bu ayki kapak konumuz.
Baybars Külebi süpernova patlamalarının evrenin sırlarını keşfetmemize nasıl yardımcı olduğunu anlatırken, Bilge Demirköz süpernovalar ve süpernovalardan
yayılan nötrinolar hakkındaki araştırmalardan bahsediyor. Can Kozcaz ve arkadaşlarının hazırladığı Parçacık Hızlandırıcıları yazısı ise maddenin doğasını
anlamak için kullandığımız bu cihazlardan biri olan hızlandırıcıların çarpıcı hikâyesini anlatıyor. Bahri Karaçay alışkanlık yapan yazılarına, yediklerimizin içinde
neler olduğunu merak etmemize son verecek bir öneriyle devam ediyor. Kadir Demircan ise neredeyse modern bir mit haline gelen Rus prenses
Anastasya konusunda adli tıp biliminin bulgularını bize aktarıyor.

Dünyadaki bilimsel ve teknolojik gelişmelere paralel olarak bu yıl Türkiye’de de göğsümüzü kabartacak gelişmeler yaşandı. TUSAŞ, ASELSAN, OTOKAR ve
tabii ki TÜBİTAK savunma sanayisinden havacılığa kadar birçok alanda, eğitim uçağı Hürkuş, milli tank Altay ve yerli yapım uydumuz Göktürk-II gibi
birçok ürün ortaya koydu. Ülkemizde geçmişte de bu tür hamleler yapıldı. Oradaki başarı ve başarısızlıklarımızdan ders çıkarmak şu anki başarımızı devam
ettirmemiz için önemli. Birçok alanda öncü projelere imza atan Nuri Demirağ’ın hayatı bu tür derslerle dolu. İsmail Yavuz, Nuri Demirağ’ın 20. yüzyılın
ilk yarısında yaptığı yerli uçaklardan bahsederken, Nuri Demirağ’ın kısa bir yaşam öyküsünü Özlem İkinci bizlerle paylaşıyor.

Bu sayımızda Bilim ve Teknik dergisinin 45 yıllık arşivini içeren bir DVD siz değerli okuyucularımıza hediyemiz. Gökbilim tutkunlarını sevindirecek birkaç
hediyemiz daha var. Ajanda olarak kullanabileceğiniz 2013 Gök Olayları Yıllığı ve çift taraflı poster şeklinde hazırlanan 2013 Gökyüzü Yıllığı
gökyüzü gözlemlerinizde size yardımcı olacak. Posterin diğer yüzündeki M51 Girdap Gökadası’nın da bu yıl birçok duvarı süsleyeceğinden eminiz.
2013 yılının hepimize sağlık ve mutluluk getirmesi dileğiyle...

Saygılarımızla,
Murat Yıldırım

Aylık Popüler Bilim Dergisi
Yıl 46 Sayı 542
Ocak 2013

“Benim mânevi mirasım ilim ve akıldır” Mustafa Kemal Atatürk

Sahibi
TÜBİTAK Adına Başkan
Prof. Dr. Yücel Altunbaşak

Genel Yayın Yönetmeni
Sorumlu Yazı İşleri Müdürü
Duran Akca
(duran.akca@tubitak.gov.tr)

Yayın Yönetmeni
Dr. Murat Yıldırım
(murat.yildirim@tubitak.gov.tr)

Yayın Kurulu
Doç. Dr. M. Necati Demir
Doç. Dr. Burak Aksoylu
Prof. Dr. Salih Çepni
Dr. Şükrü Kaya
Doç. Dr. Ahmet Onat
Prof. Dr. Gökhan Özyiğit
Prof. Dr. Şeref Sağıroğlu

Yazı ve Araştırma
Alp Akoğlu
(alp.akoglu@tubitak.gov.tr)
İlay Çelik
(ilay.celik@tubitak.gov.tr)
Dr. Özlem Kılıç Ekici
(ozlem.ekici@tubitak.gov.tr)
Dr. Bülent Gözcelioğlu
(bulent.gozcelioglu@tubitak.gov.tr)
Dr. Özlem Ak İkinci
(ozlem.ikinci@tubitak.gov.tr)

Redaksiyon
Sevil Kıvan
(sevil.kivan@tubitak.gov.tr)

Grafik Tasarım - Uygulama
Ödül Evren Töngür
(odul.tongur@tubitak.gov.tr)

Sayfa Düzeni / Web
Sadi Atılgan
(sadi.atilgan@tubitak.gov.tr)

Mali Yönetmen
H. Mustafa Uçar
(mustafa.ucar@tubitak.gov.tr)

İdari Hizmetler
İmran Tok
(imran.tok@tubitak.gov.tr)

Yazışma Adresi
Bilim ve Teknik Dergisi
Atatürk Bulvarı
No: 221 Kavaklıdere 06100
Çankaya - Ankara

Tel
(312) 427 06 25
(312) 468 53 00

Faks
(312) 427 66 77

Abone İlişkileri 	
(312) 468 53 00
Faks: (312) 427 13 36
abone@tubitak.gov.tr

İnternet
www.biltek.tubitak.gov.tr

e-posta
bteknik@tubitak.gov.tr

ISSN 977-1300-3380

Fiyatı 5 TL
Yurtdışı Fiyatı 5 Euro.

Dağıtım: DPP
http://www.dpp.com.tr

Baskı: PROMAT
Basım Yayın San. ve Tic. A.Ş.
http://www.promat.com.tr/
Tel (212) 622 63 63

Baskı Tarihi: 29.12.2012

Bilim ve Teknik Dergisi, Milli Eğitim Bakanlığı [Tebliğler Dergisi, 30.11.1970, sayfa 407B, karar no: 10247]
tarafından lise ve dengi okullara; Genelkurmay Başkanlığı [7 Şubat 1979, HRK: 4013-22-79
Eğt. Krs. Ş. sayı Nşr.83] tarafından Silahlı Kuvvetler personeline tavsiye edilmiştir.

01_kunye_Ocak13.indd 1 28.12.2012 16:58

26

38

Yeşil mavi muhteşem Dünyamız, oluşumunu ve üzerinde yaşam olmasına izin veren kimyasal içeriğini, en az 5 milyar yıl önce
yani ömrünün son deminde sönüp de sessiz sakin bir cüce olmak yerine, kendini içten içe yakarak en ağır elementleri oluşturup sonunda
patlayan büyük bir yıldıza borçlu. O ölen yıldızın yerçekimi altında çöken merkezi, artık soğuk bir karadelik veya nötron yıldızı.
Nerede olduğu bilinmez, ama hayatımızı artığı olduğumuz o yıldıza borçluyuz.

2012’yi de ilginç, şaşırtıcı ve heyecan verici pek çok bilimsel gelişmeyle geride bıraktık. Bazıları bir zamanlar bilim kurgu konusu olan
teknolojik buluşlar, bazıları doğrudan yaşamlarımızı etkileyecek tıbbi gelişmeler, bazıları bilim dünyasının uzun yıllardır beklediği keşifler,
bazılarıysa uzayı keşif serüvenimizin kilometre taşları. Bu gelişmelerden küçük bir seçkiyi sizinle paylaşmak istedik.

52 Süpermarket raflarını dolduran her ürün barkod adını verdiğimiz, o ürüne özgü tüm bilgileri içeren özel bir kimlik belgesi taşıyor.
Her canlının kimliğini DNA belirlediğine göre acaba türleri birbirinden ayıracak bir DNA barkodu söz konusu olabilir mi?
Bir de buna akıllı telefonlarımıza takacağımız mini DNA analiz cihazı eklenirse?
Bilim kurgu filmlerine özgü gibi görünen bu senaryonun ilk adımları atılmış durumda.
Bu teknoloji sayesinde yakın bir gelecekte gıda sahtekârlıkları geçmişte kalacak.

İçindekiler

2_3_icindekiler_ocak13.indd 82 28.12.2012 18:13

Haberler / ... 4

Göktürk-2 Uzayda/ Bülent Gözcelioğlu... 10

Yeni Nesil Arama Motorları/ Börteçin Ege... 12

Tekno - Yaşam / Osman Topaç... 16

 “Süpernovaların Anlattıkları” / Baybars Külebi.. 20

Ctrl+Alt+Del / Levent Daşkıran... 24

Yıldız Patlamaları: Süpernovalar / M. Bilge Demirköz.. 26

Parçalı Doğal Yaşam Alanları - Parçalı Ormanlar / Bülent Gözcelioğlu........................... 32

Mutluluk Uygulamaları Depresyona Çare mi Oluyor? / Özlem Kılıç Ekici..................... 36

Bilim Dünyasında 2012 / İlay Çelik... 38

Ankara Rahmi Koç Müzesinde Bir Gün / Özlem Ak İkinci... 46

Yaşamın Barkodu / Bahri Karaçay... 52

Anastasya / Kadir Demircan.. 58

Milli Sanayimizin Bilinmeyen Girişimcisi Nuri Demirağ / Özlem Ak İkinci................. 62

Demirağ’ın Uçakları 1936–1944 / Kadir Demircan .. 64

Parçacık Hızlandırıcıları / Can Kozçaz - Öznur Mete - Gökhan Ünel................................... 76

50
Nasıl Çalışır?
Murat Yıldırım

56
Yayın Dünyası
İlay Çelik

70
Matematik

 Havuzu
Ali Doğanaksoy

74
Gökyüzü
Alp Akoğlu

80
Sağlık
Ferda Şenel

82
Türkiye Doğası
Bülent Gözcelioğlu

90
Bilim Tarihinden
H. Gazi Topdemir

94
Zekâ Oyunları
Emrehan Halıcı

+

2_3_icindekiler_ocak13.indd 83 28.12.2012 18:13

Haberler
Giyilebilen
Teknoloji
İnsanların
Hizmetinde

Özlem Kılıç Ekici

Teknoloji nano ölçeğe doğru ilerle-
dikçe, üretilen elektronik cihazlar

da gittikçe küçülüyor. Bu cihazlar o ka-
dar küçüldü ki artık insanların üzerlerine
giydikleri kıyafetlerle veya aksesuarlarla
bütünleşik hale geldiler. Bu bilimsel ve
teknolojik gelişme giyilebilen teknoloji
olarak biliniyor.

Peki bu giyilebilen teknoloji ne kadar
ileri gidebilir? Çoğunuz Demir Adam fil-
mini izlemişsinizdir. Demir zırhla kaplan-
mış bu giysinin silah gibi atış yapabilme
ve bilgisayar gibi kullanılabilme özellik-
lerinin olması ve bu giysiyi giyen kişinin
uçabilmesi hayal gücümüzün sınırlarını
zorluyor. Her ne kadar bilim kurgu olsa
da, işte size bu teknolojinin ne kadar iler-
leyebileceğini gösteren güzel bir örnek.

Bu teknolojideki ilerlemeler ve geliş-
meler henüz demir adam kostümü üre-
tebilecek seviyeye ulaşmadı, ama çığır
açacak yeni buluşların geliştirilmesine
olanak sağladı. Örneğin 2014 yılında pi-
yasaya sürülmesi ve 600-3000 dolar fiyat
aralığında satılması beklenen Google
gözlükleri bunlardan bir tanesi. Gözlük
çerçevesinin içine yerleştirilmiş bir 1,3
cm’lik ufacık bilgisayar ekranı sayesinde
insanlar internete ve çok çeşitli bilgisa-
yar uygulamalarına erişebilecek. Gözlüğü
taktıktan sonra yukarıya ve sağa doğru
baktığınızda görüntü netleşiyor. Google
gözlük ile fotoğraf çekip paylaşabilecek,
arkadaşlarınızla görüntülü sohbet edebi-

leceksiniz. Çevrenizle tam bir etkileşim
içinde olabileceksiniz. Tüm bilgileriniz
çevrimiçi sistemde depolanacak. Bu ci-
haz zenginleştirilmiş gerçeklik kavramını
günlük hayatımıza uyarlıyor.

Zenginleştirilmiş gerçeklik kavramı,
içinde yaşadığımız dünyadaki bilgilerin,
bir araç vasıtasıyla elde edilen görüntü
ve/veya bilgilerle bir araya getirilerek, bir
amaç için zenginleştirilmesi
anlamına geliyor. Bu tekno-
loji sayesinde istenilen her-
hangi bir şey hakkında akıllı
telefon, Google gözlük ya da
bilgisayardaki bir kamera ara-
cılığıyla tüm bilgilere ulaşıla-
biliyor ve sonrasında bu bil-
giler günlük hayata uyarlana-
biliyor. Akıllı telefonu fiziksel
bir cisme doğru tutarak onun
hakkında internette bulunan
tüm bilgiler bir araya getiri-
lebiliyor. Örneğin bir dergi okuyorsunuz
ve dergi sayfasında gördüğünüz herhangi
bir şey hakkında daha fazla bilgi sahibi ol-
mak istiyorsunuz. Tek yapmanız gereken
uygulamayı açarak telefonunuzu dergiye
tutmak. Ya da sinemaya gideceksiniz fakat
hangi filmi izleyeceğiniz konusunda ka-
rarsızsınız. Telefonunuzdaki uygulamayı
açıp etrafınızı gösterdiğiniz anda GPS uy-
gulaması aracılığı ile bulunduğunuz bölge
anında tespit edilip ekranınıza çevrenizde
gösterilen filmler, filmlerin hangi sinema-
larda gösterildiği, yol tarifi, online bilet
alma hakkında detaylı bilgiler geliyor.

Giyilebilen teknoloji farklı amaçlar
için çok çeşitli alanlarda kullanılabiliyor.
Örneğin giyilebilen teknoloji tasarımı ile
üretilmiş ayakkabı ile yürürken hareket
enerjisi elektrik enerjisine dönüştürüle-
biliyor. Güç üretebilen tişörtlerin ve ayak-
kabıların, piezoelektrik özelliği sayesin-
de cep telefonlarını, MP3 oynatıcılarını
veya diğer taşınabilir küçük cihazları şarj
edebilecek kapasiteye sahip olduğu belir-
tiliyor. Piezoelektrik özelliği, bazı malze-
melere uygulanan mekanik basınç sonu-
cunda, malzemenin elektrik alan ya da
elektrik potansiyel yaratma yeteneği ola-
rak biliniyor. Ayakkabının tabanı piezoe-
lektrik maddelerden üretilebilir ve atılan

her adımda güç üretimi sağlanabilir. Bu
da kişisel elektronik cihazlarda kullanı-
labilmesi için bataryalarda depolanabilir
veya doğrudan kullanılabilir.

Giyilebilen teknoloji sporcuların kon-
disyonunu ve çalışmalarını izlemek ve eş
zamanlı geri bildirimde bulunabilmek
amacıyla profesyonel anlamda sıklıkla
kullanılıyor. Atletlerin eşofmanlarına yer-

leştirilen hareket ve esneklik
algılayıcılar sporcuların ha-
reketlerinin doğruluğunu,
verilen önergelere uyulup
uyulmadığını izleyebiliyor.
Kıyafetlere hız ölçerler ve
konum algılayıcılar da yerleş-
tirilebiliyor. Bu algılayıcılar
tablet bilgisayarlara ve akıllı
telefonlara bluetooth (kısa
mesafeli radyo dalgalarıyla
aygıtların birbirleri ile kablo
bağlantısı olmadan, görüş

doğrultusu dışında bile olsalar haberleş-
melerine olanak sağlayan teknoloji) kab-
losuz veri iletim sistemi ile bağlanabiliyor.

Bu teknolojinin askeri sektörde kulla-
nılan uygulamaları da var. Bu teknolojiyi
kullanarak üretilen asker üniformaları
elektriği ileten özel ipliklerle dokunan
kumaşlardan elde ediliyor. Böylece hantal
ve ağır bataryalar, cihazlar ve kablolar ye-
rine asker sadece giyilebilen teknolojiyle
üretilmiş üniformasını üzerinde taşıyor.
Asker, zenginleştirilmiş gerçeklik uygula-
masını kullanarak üniformasının koluna
yerleştirilmiş telefon ya da tablet bilgisa-
yar sayesinde savaş alanındaki konumu
ve durumu hakkındaki gerçek zamanlı
bilgiye ve görüntüye anında ulaşabilecek,
çevresiyle sürekli iletişim ve etkileşim ha-
linde olabilecek.

Giyilebilir teknoloji tıbbi uygulamalar-
da da çok fayda sağlıyor. Geliştirilen akıllı
eldivenler içerdikleri hassas algılayıcılar
sayesinde zorlu ameliyatlarda başarıyla
kullanılabiliyor. İzleme monitörleri ve çok
çeşitli algılayıcılar kıyafetlere veya çeşitli
aksesuarlara iliştiriliyor. Böylece işitme ve
görme kaybı olan, fiziksel sakatlığı olan
birçok engelli insana ve rehabilitasyon
kliniklerinde tedavi gören hastalara yar-
dımcı olunuyor.

4

4_9_haberler.indd 4 28.12.2012 18:20

İtalya’daki nörorehabilitasyon uzman-
larının geliştirdiği düşük maliyetli giyi-
lebilir teknoloji, esnek iletken malzeme-
lerden üretilmiş algılayıcıların doğrudan
kumaş üzerine basılması tekniğine daya-
nıyor. Bu kumaş ile üretilen kıyafet kulla-
nılarak hastaların duruş bozuklukları, es-
neklik ve hareket problemleri gibi fiziksel
rahatsızlıkları düzeltilebiliyor. Düşük vol-
tajlı bataryalar kıyafetlerdeki algılayıcılara
güç sağlıyor. Bu algılayıcılar 600’den fazla
vücut ve kas hareketini, zorlanmaları, ge-
rilmeleri, esnemeleri ölçüp kaydediyor.
Elde edilen veriler bluetooth vasıtasıyla
bilgisayara aktarılıyor. Bu tür uygulama
fizyoterapi hastalarının tedavi sırasında
ve sonrasında uygulaması gereken hare-
ketlerin uzmanlar tarafından klinik dışın-
da da uzaktan izlenmesini sağlıyor.

Geniş kullanım alanı ve düşük maliyeti
sayesinde çok yakın gelecekte bu teknoloji
hayatımızın bir parçası olacağa benziyor.
Kaynaklar
http://www.fastcodesign.com/1670646/4-rules-for-designing-
wearable-tech-that-people-will-actually-wear#1
http://alexob.co.uk/post/23603322602
http://www.sciencedaily.com/
releases/2012/12/121213193016.htm
http://www.geek.com/articles/chips/scientists-create-
stretchable-material-that-paves-the-way-to-wearable-
electronics-20121212/
http://www.dailymail.co.uk/sciencetech/article-2187742/
Smart-fingertips-Wearable-electronics-pave-way-
smart-surgeon-gloves.html
http://techland.time.com/2012/11/01/best-inventions-
of-the-year-2012/slide/google-glass/
http://en.wikipedia.org/wiki/Augmented_reality
http://tr.wikipedia.org/wiki/Piezoelektrik

Biyokimyasal
Tepkimeler Işıkla
Uzaktan Kontrol
Edilebiliyor

Özlem Kılıç Ekici

Edison’un ampulü keşfetmesinden beri,
açığa çıkan ısı, ışığın istenmeyen yan

ürünlerinden biri olarak kabul edilir. Fa-
kat Rice Üniversitesi’ndeki araştırmacılar
ışığı sadece ihtiyaç duyulduğu anda ısıya
dönüştüren bir sistem geliştirmiş. Nano
düzeydeki biyokimyasal tepkimeler, süreç-
te yer alan malzemenin toptan ısıtılmasına
gerek kalmadan gerçekleşebiliyor. Bu sü-
reçte kullanılan biyomalzemeler termofilik
bakterilerden elde edilmiş. Bu tür bakteri-

ler yüksek sıcaklıklarda gelişmeye devam
ederken, oda sıcaklığında gelişmelerini
durduruyor. Termofilik organizmaların
hücresel elemanları (hücre zarı) ve bileşen-
leri (enzimler, proteinler, nükleik asitler
vb.) yüksek sıcaklığa dayanıklı (65 °C -85
°C). Termofilik bakterilerin uç şartlara da-
yanıklı enzimlere sahip olması onları biyo-
teknolojik açıdan önemli kılıyor. Uzman-
lar bu termofilik enzimleri, görünür ışığın
dalga boylarına yakın ışınlara tabi tutul-
duklarında ısınan plazmonik altın nano
parçacıklar ile birleştirdi. Bu şekilde ter-
mofilik enzimlerin etkinleştiği ve kimyasal
tepkimeleri gerçekleştirdiği belirtiliyor.

Plazmonik altın nano parçacık malze-
meler, kimyasal ve biyolojik algılayıcıların
duyarlılığını geliştirebilme yeteneğine
sahip oldukları için biyolojik uygulama-
larda yaygın bir şekilde kullanılıyor. Bazı
bilim insanları, plazmonik malzemelerin,
bir nesne civarındaki elektromanyetik
alanı değiştirebileceğini hatta görünmez
yapabileceğini vurguluyor. Işık parçacığa
çarptığında yansıyarak geri döner. Bu es-
nada belli bir dalga boyunda gelen ışığın
bir kısmı parçacık tarafından emilir ve bu
esnada ışıktan nano parçacığa aktarılan
enerji elektron bulutunun titreşmesine
neden olur. Elektron bulutunun titreşi-
mi plazmon olarak adlandırılır. Bu olay
metallerde kızılötesi ışıma bölgesinde
görülür. Ancak altın nano parçacıklarda
bu durum ışığın görünür bölgesinde (gö-
zümüzle görebildiğimiz dalga boyu aralı-
ğına yakın, 0,7-1,4 µm) gerçekleşir. Böy-
lece altın nano parçacıklar ışığın görünür
bölgesindeki plazmon rezonanslarından
dolayı ışınları çok iyi emer veya saçınma-
larını sağlar. Altın nano parçacıklar ışığı
emdiklerinde serbest elektronlar uyarılır,
plazmon rezonans frekansındaki bu uya-
rılma serbest elektronların toplu olarak
titreşmesine neden olur. Parçacığın kristal
ağı ve elektronları arasında oluşan etkile-
şim, parçacığın çevresine termal enerji
aktarmasına yol açar.

Yapılan çalışmaya tekrar geri dönecek
olursak, kullanılan yöntem gözle görülen
ışığa yakın dalga boyundaki ışığın enerjisi-
ni ısıya çevirme özelliğine sahip altın nano
çubukların yüksek sıcaklıklarda bile etkin

olan termofilik enzimlerle kaplanmasın-
dan oluşuyor. Herhangi bir biyokimyasal
tepkimenin merkezinde yer alan ve 10 nm
genişliğinde, 30 nm boyunda olan altın
nano çubuk, lazer kaynaklı ışığa maruz bı-
rakıldığında ısınıyor. Bu nano çubukların
büyüklüğü ve şekli 800 nanometre ölçekli
ışığa tepki gösterebilecek şekilde tasarlan-
mış. Işık plazmonların yüzeyinde, tıpkı su
dolu bir havuza damlayan su damlacığının
suyun yüzeyinde dalga dalga yayılması
gibi harekete geçer. İşte bu sırada oluşan
enerji, ortama ısı halinde yayılır.

Plazmonik altın nano çubuklar ışığa
maruz bırakıldığında sınırlı derecede ısı
açığa çıkartarak enzimi etkinleştiriyor.
Bu da biyokimyasal tepkimelerin düşük
sıcaklıklarda bile verimli bir şekilde ger-
çekleşmesini sağlıyor. Isınma sadece arzu
edilen bölgede, yani nano parçacığın yük-
sek sıcaklık gerektiren enzimi etkin hale
getirdiği yüzeyinde gerçekleşiyor. Bunun
dışındaki tüm alanlar daha serin kalıyor.

Işıkla uzaktan etkinleştirme yöntemi-
nin özellikle ısı gerektiren endüstriyel iş-
lemlerde ekonomik yönden ve verimlilik
yönünden hayli fayda sağlayacağından
bahsediliyor. Kimya sanayisi her zaman
tepkimeleri hem verimli ve ekonomik
hem de sürdürülebilir bir şekilde ger-
çekleştirebilecek özellikte katalizör mal-
zemelere ihtiyaç duyar. Rice Üniversitesi
uzmanlarının bulduğu bu yöntemin, sırf
bu nedenle daha detaylı araştırmaya de-
ğer olduğu söyleniyor.

Bilim ve Teknik Ocak 2013

5

4_9_haberler.indd 5 28.12.2012 18:20

Haberler

Günde İki Bardak
Süt Yeter

Özlem Ak İkinci

Yeni bir araştırma anne ve babaların
doktorlara en çok sorduğu “Çocu-

ğuma ne kadar süt vermeliyim?” soru-
suna yanıt buldu. Cevap: Günde 2 bar-
dak süt yeterli. Kanada’daki St. Michael
Hastanesi’nde çocuk hastalıkları uzmanı
ve çalışmanın yürütücüsü Dr. Jonathon
Maguire ve ekibi inek sütünün vücutta
demir ve D vitamini miktarlarını nasıl et-
kilediğini, yaşları 2 ila 5 arasında değişen
1300’den fazla çocuğu inceleyerek buldu.
Çalışmanın sonuçları Pediatrics dergisi-
nin Aralık sayısında yayımlandı.

Sonuçlara göre vücutta demir mikta-
rının aynı kalmasını ve yeterli oranda D
vitamini bulunmasını sağlayan miktarın
günde 2 bardak süt olduğu görüldü. Daha
fazla miktar sütte bulunan D vitamininin
vücuda daha fazla bir yararı olmayaca-
ğı gibi vücuttaki depo demir miktarın-

da azalmaya da yol açacağı söyleniyor.
Araştırmaya 2008 ve 2010 yılları arasında
rutin doktor randevularına gelen sağlıklı
çocuklar dâhil edildi. Ailelerine de çocuk-
larının süt içme alışkanlıkları ve vücutla-
rındaki D vitamini ve demir düzeyini
etkileyebilecek diğer faktörleri soran bir
anket doldurtuldu. Her çocuktan, vücut-
larındaki demir ve D vitamini düzeyini
tespit etmek için kan örneği alındı.

Ayrıca çalışma daha koyu ten pig-
mentasyonuna sahip çocuklarda kış ay-
larında D vitamini eksikliği olabileceğini
söylüyor. İnsan vücudunda bulunan D
vitamininin büyük bir kısmı güneş ışınla-
rındaki morötesi ışınların etkisi ile deride
sentezlenir. Ancak koyu tenlilerde D vita-
mini sentezi, beyaz tenlilerde olduğundan
daha yavaş gerçekleşiyor. Dr. Maguire kı-
şın daha fazla D vitamini sağlamak için
çocuklara daha fazla süt içirmek yerine
dışarıdan ilaç şeklinde D vitamini desteği
vermenin aynı zamanda demir düzeyini
korumak için de uygun bir yol olduğunu
belirtiyor.

Çocuklarda D vitamini eksikliği kemik
sağlığı ile, demir eksikliği ise kansızlık ve
bilişsel gelişmede gecikme ile ilişkilendi-
riliyor. Çocukların ne kadar inek sütü iç-
tiği bu tür potansiyel sağlık sorunlarının
önlenmesi açısından önemli. Bu arada
Kanada Pediatri Derneği bebeklere 1 ya-
şından önce inek sütü içirilmemesi konu-
sunu tüm anne babalara hatırlatıyor.

İstanbul’da
Gökbilim
Semineri

Alp Akoğlu

İstanbul’daki Ataşehir Doğa Koleji’nde
“Astronomi Eğitiminin Önemi ve Gün-

cel Gökbilim Paneli” adında bir seminer
düzenliyor. 5 Ocak’ta gerçekleştirilecek
olan seminerde Prof. Dr. Ethem Derman
ve Prof. Dr. Talat Saygaç da birer sunum
yapacak. Seminerin gökbilim ve uzay
araştırmaları ile ilgili eğitimcileri bir ara-
ya toplaması hedefleniyor. Konuyla ilgi-
lenenler etkinlikle ilgili ayrıntılı bilgi ve
kayıt için www.dogakoleji.com adresini
ziyaret edebilir.

6

4_9_haberler.indd 6 28.12.2012 18:20

Görmeyen
Gözler Görecek

Özlem Ak İkinci

Son gelişmelerle gözün içine sığabilen
yeni nesil retina implantlarında nano

ölçekte elektronik bileşenler yer alacak ve
kullanıcının görüş kalitesi önemli dere-
cede artacak. Şu an kullanılan retina pro-
tezleri, örneğin Second Sight firmasının
ürettiği Argus II, dejeneratif göz hastalı-
ğı nedeniyle görmeyen kişilere sınırlı ve
bulanık görme sağlıyor. Kullanıcılar ışığı
karanlıktan ayırabiliyor, şekillerin ve nes-
nelerin ana hatlarını fark edebiliyor. Alt-
mış elektrot içeren ve 60 piksel çözünür-
lüğe sahip ilk biyonik göz olan Argus II,
sağlıklı hücreleri uyarmak için retinanın
arkasına yerleştiriliyor ve başın kenarına
takılan bir kameraya bağlanıyor.

Benzer bir implant ise Avustralya’daki
Bionic Vision firması tarafından 24 elekt-
rot kullanılarak geliştirilmiş. Ancak bu
implant ile de beyne gönderilen görme bil-
gisi maalesef sınırlı kalmış. Örneğin oku-
manın bu implant aracılığıyla oldukça zor
olduğu bildirilmiş. Bu kısıtlamaların far-
kında olan Second Sight ve Bionic Vision
firmaları 200’den fazla elektrotu bulunan
yeni nesil bir cihaz üretmeye karar vermiş.

İsrail’de bulunan Nano Retina firması
ışık algılayıcıları, devreleri ve 676 elekt-
rotu olan bir implant geliştirmiş. Bu sayı-
lanların hepsi bir çocuğun tırnağı büyük-
lüğünde bir implanta sığdırılmış. Argus
II’den farklı olarak herhangi bir harici
kablo ya da kamera gerektirmemesi de bu
implantın önemli bir avantajı olarak de-
ğerlendiriliyor.

Firmanın genel müdürü Ra’anan Gefen
bu implantın prototipini domuzlarda test
ettiklerini ve çok iyi çalıştığını gördükle-
rini belirtiyor. Şimdi insanlar için elektrot
sayısının 5000 olacağı ve kalitenin daha
yüksek olacağı bir prototip geliştiriyorlar.
Amaçları ise % 100 görüş sağlanması. Fir-
ma iki yıl içinde klinik denemelere başla-
mayı umut ediyor.
http://www.technologyreview.com/
news/508041/vision-restoring-implants-that-fit-inside-the-eye/

Dil Öğrenmek
Beyni
Büyütüyor

İlay Çelik

İsveç Silahlı Kuvvetler Çevirmenlik
Akademisi’nde silahlı kuvvetlere yeni

katılan askerlere çok hızlı bir şekilde ya-
bancı dil öğretiliyor. Bu durum bir grup
araştırmacıya, bir dil çok kısa sürede öğ-
renildiği zaman beyne neler olduğuna

dair araştırma yapabilmek için eşsiz bir
fırsat sundu. İsveç Silahlı Kuvvetler Çe-
virmenlik Akademisi’nde dil öğrenmeye
yatkın gençler, 13 aylık bir sürede tek ke-
limesini bile bilmedikleri Arapça, Rusça
ya da Farsça gibi bir dili akıcı bir şekilde
konuşabilir hale geliyor. Genç askerler
haftada yedi gün sabahtan akşama kadar
çalışarak hiçbir dil kursunda rastlanma-
yan bir hızda dil öğreniyor.

Araştırmacılar Umeå Üniversitesi’nden,
yine çok sıkı çalışan ancak yabancı dil
öğrenmekte olmayan tıp ve bilişsel bi-
limler öğrencilerini kontrol grubu ola-
rak kullandı. Her iki gruptaki kişiler, üç
aylık yoğun bir çalışma döneminin ba-
şında ve sonunda MRI taramasına girdi.
Tarama sonuçları, kontrol grubundaki-
lerin beyin yapısı aynı kalırken dil öğ-
rencilerinde beynin belirli bölgelerinin
büyüdüğünü gösterdi. Büyüyen kısımlar
beynin yeni şeyleri öğrenmede ve yön
bulmada etkili, derinlerdeki bir bölgesi
olan hipokampüs ile serebral korteksteki
üç bölgeydi.

İsveç’teki Lund Üniversitesi’nden psi-
kolog Johan Mårtensson, öğrencinin ne
kadar iyi performans gösterdiğine ve der-
si takip edebilmek için ne kadar çaba gös-
termesi gerektiğine bağlı olarak, beynin
farklı bölgelerinin farklı ölçülerde büyü-
mesini şaşırtıcı bulduklarını belirtti.

Hipokampüsü ve serebral korteksinin
dil öğrenmeyle ilgili kısımları daha fazla
büyüyen öğrencilerin dil becerisi daha
yüksekti. Öğrenmek için daha fazla çaba
harcaması gereken öğrencilerdeyse bey-
nin daha fazla büyüyen kısmı serebral
korteksin motor bölgesi oldu. Dolayısıyla
beynin değişikliğe uğrayan bölümleri ki-
şinin bir dili ne kadar kolay öğrendiğiyle
ilişkili ve büyüme performansa bağlı ola-
rak farklılık gösteriyor.

Daha önce yapılan araştırmalar, iki
ya da daha fazla anadili olan gruplarda
Alzheimer hastalığının daha geç yaşlarda
ortaya çıktığını göstermişti. Mårtensson’a
göre her ne kadar iki anadile sahip olmayı
üç aylık yoğun dil öğrenimiyle karşılaştı-
ramasak da bu bulgular dil öğrenmenin
beyin gelişimi için olumlu olduğunu dü-
şündürüyor.

Bilim ve Teknik Ocak 2013

7

4_9_haberler.indd 7 28.12.2012 18:20

Fotosentetik
Proteinle Elektrik
Üretme Yolunda

İlay Çelik

Tükenebilir enerji kaynaklarına alter-
natif olacak yenilenebilir enerji kay-

nakları oluşturma gerekliliği bilim dün-
yasını güneş enerjisinden faydalanmaya
yönelik çeşitli stratejiler geliştirmeye yö-
neltiyor. Bu stratejilerden biri de canlılar
dünyasının güneş enerjisinden faydalan-
ma şekli olan fotosentezdeki bazı süreç-
leri kullanmak. Fotosentez, bitkilerin gü-
neş ışığını kimyasal enerjiye çevirmesini
sağlıyor. Fotosentez sürecini kullanarak
elektrik üretmekse tüm dünyada pek çok
araştırma grubunun odağındaki bir he-
def. Münih Teknik Üniversitesi’nden ve
Tel Aviv Üniversitesi’nden araştırmacı-
ların oluşturduğu bir ekip, fotosentezde
işlev gören moleküllerin birinden elektrik
akımı elde etmeyi ve bu akımı ölçmeyi
başardı.

Sonuçları Nature Nanotechnology’de
geçtiğimiz sonbaharda yayımlanan araş-
tırmada, tek bir işlevsel fotosentetik pro-
tein sistemindeki ışık kaynaklı elektrik
akımını ölçebilen bir yöntem geliştirildi.
Araştırmacılar ayrıca biyomolekülün iş-
levsel özellikleri bozulmadan fotovoltaik
düzeneklerde kullanılabileceğini de gös-
terdi. Bu proteinler ışık tarafından hare-
kete geçirilen, yüksek verimliliğe sahip
elektron pompaları olarak çalışıyor, dola-
yısıyla nano ölçekli elektrik devrelerinde
akım üreticisi olarak kullanılabiliyor.

Araştırmacılar siyanobakterilerin klo-
roplast zarlarında yer alan bir klorofil
protein kompleksi olan fotosistem-1’in
tepkime merkezini inceledi. Bitkiler, alg-
ler ve bazı bakteriler fotosentezi kulla-
narak güneş enerjisini kimyasal enerjiye
çeviriyor. Bu sürecin ışığın emilip enerji
ve elektronların aktarıldığı ilk aşamaları,
klorofilden ve karotenoid komplekslerin-
den oluşan fotosentetik proteinler vasıta-
sıyla gerçekleşiyor. Şimdiye kadar var olan
yöntemlerin hiçbiri bu proteinlerden tek
birinin ürettiği ışık kaynaklı akımı ölçebi-
lecek kadar hassas değildi. Fotosistem-1
sadece fotosentetik sistemlerde bulunan
üstün optoelektronik özelliklere sahip.
Ayrıca nano ölçekteki büyüklüğü sayesin-
de moleküler optoelektronik uygulamalar
için ümit vaat ediyor.

Fizikçilerin aşması gereken ilk zor-
luk, şiddetli optik alanlar içinde tek tek
moleküllerle elektriksel temas kurmak
oldu. Oluşturulan nano ölçekli cihazın
merkezindeki elemanlar, kendi kendine
şekil alan ve altın bir elektrota mutas-
yonla oluşturulmuş sistin gruplarından
bağlanan fotosentetik proteinlerdi. Işık
kaynaklı akım, yakın-alan taramalı bir
optik mikroskop düzeneğinde yer alan
altın kaplı cam uç kullanılarak ölçüldü.
Bu düzenekte fotosentetik proteinler, aynı
zamanda elektriksel teması da sağlayan
dörtyüzlü uç içerisinden gönderilen foton
akısı tarafından optik olarak uyarılıyor.
Fizikçiler bu yöntemi kullanarak tek bir
protein birimi tarafından oluşturulan ışık
kaynaklı akımı ölçmeyi başardı.

Ağaçlar
Yapraklarıyla da
Su İçebiliyor

Özlem Kılıç Ekici

Bitkiler kökleri vasıtasıyla suyu top-
raktan alır ve taşıma sisteminin bir

parçası olan ksilem boruları ile suyu yu-
karıya doğru yani gövdelerinden yaprak-
larına kadar iletir ve fotosentezde kullanır.

8

4_9_haberler.indd 8 28.12.2012 18:20

Haberler
Bulunduğu yükseklik nedeniyle sürekli
bulutların içinde kalan bitki örtüsündeki
ağaçların su ihtiyaçlarını sadece kökleriy-
le değil yapraklarıyla da karşılayabildiğini
biliyor muydunuz? Alçak düzlüklerdeki
yağmur ormanlarının aksine tropik iklim
bölgelerindeki bulut ya da sis ormanları
sadece dağlarda ve yüksek kesimlerde bu-
lunur. Buradaki dev ağaçlar su ihtiyacını
havadaki nemden, yani bulutlardan kar-
şılar. Bulut ormanlarının dünyadaki en
güzel örneklerinden biri Kosta Rika dağ-
larında bulunan ve yaşam veren bir pus
perdesiyle yıkanan Monteverde Bulut Or-
manı (http://www.canopyintheclouds.
com/). Bu özel orman alanı 600 metre ile
1800 metre arasında değişen irtifalarda
bulunuyor ve dünya üzerindeki en geliş-
miş ve kalabalık doğal hayatı bünyesinde
barındırıyor. Bu özel koruma sahasının
sınırları içinde 100’den fazla memeli türü,
400 kuş türü, 120 amfibiyum yani iki ya-
şamlı canlı ve sürüngen türü, 2500 bitki
ve on binlerce böcek türü yaşıyor.

Bulut ormanlarındaki ağaçların kendi-
lerine gereken suyu yapraklarından karşı-
laması onlar için önemli bir hayatta kalma
stratejisi. Bu tür ekosistemlerde hava ço-
ğunlukla puslu ve nemli olmasına karşın
toprak bir hayli kuru kalır. Böylece ağaç-
lar topraktan yeterince su alamadığı için
bulutların içinde sürekli ıslak olan yaprak
yüzeyleri aracılığıyla su ihtiyacını karşılar.
Uzmanlar bu durumu belgelemek için
öncelikle yaprak ıslaklığının ekosistem-
deki dağılımını ve yoğunluğunu inceledi.
Daha sonra suyun yapraklardan alınıp
alınmadığını anlamak ve suyun hareketi-
ni görmek için ağaçların dallarına minik
algılayıcılar yerleştirdiler. Bu algılayıcılar
sayesinde yapraklar ıslak olduğu zaman
gerçekten de suyun yapraklar tarafından
emildiğini ve dallara, oradan da gövdeye
yani ilginç bir şekilde yukarıdan aşağıya
doğru taşındığını gösterdiler. Çalışmada
ayrıca, yapraktan su alma miktarının her
ağaçta aynı yoğunlukta olmadığı anla-
şıldı. Kaliforniya’daki sekoya ağaçlarının
da bulut ormanları gibi yapraklarıyla su
içebildiği belirlenmiş. Uzmanlar bu tür
özel ekosistemlerde bulutlar ile ağaçlar
arasındaki ilişkinin çok önemli olduğu-

nu, özellikle iklim değişikliği neticesinde
bulut yoğunluğunun azalmasının bulut ya
da sis ormanı ekosistemlerine zarar vere-
bileceğini belirtiyor.

Soyu Tehlike
Altındaki
“Saz Kedisinin
İzinde’’

Bülent Gözcelioğlu

WWF-Türkiye, Doğa Koleji ve Orman
Su İşleri 7. Bölge Müdürlüğü’nün

işbirliği ile yürütülen ‘’Saz Kedisinin
İzinde’’ projesi ikinci yılını tamamladı.
Adana’nın Karataş ilçesindeki Akyatan
Yaban Hayatı Geliştirme Sahası’nda saz
kedisini korumaya yönelik olarak yürütü-
len projede, bu yıl yapılan alan çalışması
sonucunda 44 yetişkin saz kedisi bireyi
belirlendi. İki yıldan bu yana devam eden
çalışmalarda bir önceki yıl 38 saz kedisi
belirlenmişti. Çalışmanın sonucunda top-
lam 82 birey sayılmış, ancak daha sonra bu
bireylerden 11’inin bir önceki yılda da sa-
yıldığı, o nedenle de tekrar niteliğinde veri
elde edildiği fark edilmiş. Sonuçta Akyatan
Yaban Hayatı Geliştirme Sahası’nda 71 saz
kedisinin yaşadığı saptanmış.

WWF-Türkiye Doğa Koruma Direk-
törü Dr. Sedat Kalem, çalışmayı soyu
tehlike altında olan saz kedisinin popü-
lasyonunu belirlemek amacıyla iki yıldan
bu yana Akyatan Yaban Hayatı Geliştirme
Sahası’nda yaptıklarını, bölgeye yerleşti-

rilen 12 fotokapan aracılığıyla, 16 farklı
istasyonda, 3138 görüntü elde edilerek
birey sayısının ortaya çıkarıldığını belirt-
ti. Bu projenin bir özelliği de fotokapan
ve videokapan kullanılarak Türkiye’de bir
türle ilgili gerçekleştirilen ilk popülasyon
çalışması olması. Elde edilen veriler saz
kedisinin alan kullanımına yönelik bil-
gileri de beraberinde getirdi. Bu sayede
türün popülasyonundaki değişimler izle-
nerek türle ilgili koruma kriterlerin geliş-
tirilmesi de sağlanacak. Proje çalışmaları
sırasında avcılar tarafından vurulduğu,
tarım ilaçları kullanımı sonucu ölen ke-
mirici ve kuşları besin olarak tükettiği,
tarlalardan süzülen zehirli suları içtiği için
ölmüş saz kedilerine rastlanmış. Bu du-
rum, zaten soyu tehlike olan saz kedileri-
nin geleceği açısından ayrı bir tehdit. Saz
kedilerinin başlıca yaşam alanları orman
altı bitkilerinin yoğun olduğu ormanlık
alanlar, sulak alanların kenarları ve çev-
resi, çamurlu yerler, ıslak yeşil alanlar,
durgun su kenarları, yavaş akan su kenar-
ları, saz bitkilerinin sık görüldüğü yerler.
Bununla birlikte, bazı popülasyonlar kuru
alanlarda da yaşayabiliyor. Tarım zararlısı
olan kemiriciler başta olmak üzere tav-
şanlar, kuşlar (özelikle zamanını yerde be-
sin arayarak geçiren kuş türleri), yılanlar,
kertenkeleler ve kurbağalar sazlık kedile-
rinin başlıca besinini oluşturuyor. Besle-
nirken büyük kedilerin aksine çömelir ve
öyle beslenirler. Sazlık kedisi uzun bacaklı
bir kedi türüdür. Boyu 50-75 cm, kuy-
ruğuysa 25-29 cm kadardır. Vücut rengi
genellikle kum grisi ve sarımsı kahverengi
arasında değişir. Kuyruğu üzerinde koyu
renkli halkalar vardır. Kuyruğunun uç
kısmı siyahtır. Kulak ucunda bir tutam
kıl vardır. Saz kedisi diğer kediler gibi
çok fazla sayıda yavrulamaz. Yavrularını
ağaç altlarındaki korunaklı bölgelerde
büyütürler. Ülkemizde Ege Bölgesi, Orta
Anadolu, Akdeniz Bölgesi ve çok nadir
olarak da Doğu Anadolu Bölgesi’nde ya-
şarlar. Soylarını tehdit eden en büyük et-
kenler zaten çok yetersiz olan ve gittikçe
daralan yaşama ve beslenme alanı kaybı,
avcılık, bataklıkların tarım alanına dönüş-
türülmesi, kemiricilerle mücadele sonucu
avladığı hayvanların azalması.

Bilim ve Teknik Ocak 2013

9

4_9_haberler.indd 9 28.12.2012 18:20

 Yüksek çözünürlüklü
ilk gözlem uydumuz
GÖKTÜRK-2,
18 Aralık 2012’de
Türkiye saatiyle
18:13’de
Çin’deki Jiuquan
fırlatma üssünden
fırlatıldı.

GÖKTÜRK-2
UZAYDA

TÜBİTAK Uzay Teknolojileri Araştır-
ma Enstitüsü (UZAY) ve TUSAŞ İş Or-
taklığı tarafından yüksek yerlilik oranıyla
üretilen ve 2,5 metre çözünürlüğe sahip
gözlem uydusu GÖKTÜRK-2, ülkemizin
savunma ve kalkınma alanlarındaki önem-

li ihtiyaçlarına cevap verecek. 23 Kasım’da
Ankara’dan uğurlanan GÖKTÜRK-2, 25
Kasım’da Çin Halk Cumhuriyet’indeki Jiu-
quan Fırlatma Üssü’ne ulaştı. Fırlatma ala-
nındaki son işlevsel testlerin ardından itki
sistemine yakıt dolduruldu.

1985 yılında uzay teknolojileri, elektronik, bilgi teknolo-
jileri ve ilgili alanlarda Ar-Ge projeleri yürütmek amacıyla
kurulan TÜBİTAK Uzay Teknolojileri Araştırma Enstitüsü
uzay teknolojileri, elektronik ve yazılım alanlarında faa-
liyet gösteriyor.
• TÜBİTAK UZAY, 2001’de başlatılan BİLSAT projesi ile
uydu teknolojileri alanına adım attı.
• BİLSAT projesi ile uydu üretim, test ve entegrasyon alt-
yapısına sahip oldu. BİLSAT ile edinilen deneyim ve bilgi
birikimi ile RASAT projesi başlatılarak, ilk milli uydu ta-
sarım, üretim ve entegrasyon faaliyetleri gerçekleştirildi.
• RASAT uydusu 17 Ağustos 2011’de uzaya fırlatıldı.
RASAT’ta, BİLSAT’ta kullanılan 13m renkli ve 26m siyah
beyaz çözünürlüğe sahip kamera yerine 7,5m siyah be-

yaz ve 15m renkli bantlara sahip kamera kullanıldı. Ay-
rıca milli uçuş bilgisayarı, yazılımları ve milli yüksek hızlı
X bant verici ile gerçek zamanlı görüntü sıkıştırma birimi
geliştirildi.
• 2012 yılında tamamlanan GÖKTÜRK-2’de RASAT’ta
kullanılan 7,5m siyah beyaz ve 15m renkli bantlara sahip
bir kamera yerine 2,5m siyah beyaz ve 5m renkli ve yakın
kızılötesi bantlara sahip kamera kullanıldı. Ayrıca 20m
çözünürlüğe sahip Yakın Kızıl Ötesi milli kamera tasarımı
ve üretimi gerçekleştirildi. TÜBİTAK UZAY, GÖKTÜRK-2 ile
milli modüller ve yazılımlar kullanılarak yüksek çözünür-
lüğe sahip bir uydunun görüntüleme, görüntü depolama
ve görüntü indirme işlevlerini gerçekleştirecek teknoloji-
lere sahip oldu.

Bülent Gözcelioğlu

10

10_11_gokturk.indd 10 28.12.2012 17:02

18 Aralık’ta uydumuz fırlatma aracı ile
birlikte rampadayken, özel bir cihaz ile fır-
latmadan hemen önce son şarjı gerçekleş-
tirildi ve Türkiye saatiyle 18:13’de Çin Halk
Cumhuriyeti’nin Gansu Eyaleti’ndeki Jiu-
quan Uzay Fırlatma Merkezi’nden fırlatıl-
ması için hazırlıklar yapıldı. GÖKTÜRK-2,
Dünya’dan 686 kilometre yüksekteki ve
Güneş’e göre konumu sürekli aynı kalan bir
düzlemdeki yörüngesine ulaştıktan sonra
Türkiye saatiyle 18:26’da fırlatma aracın-
dan ayrıldı. Uydudan ilk sinyal 19:39’da
alındı. TÜBİTAK UZAY’dan kontrol edi-
len uydu ile Kuzey Kutbu’na çok yakın bir
yerde olan Norveç’teki Trömso ve Svalbard
adasındaki yer istasyonları vasıtasıyla ileti-
şim kuruluyor. Fırlatma işleminden sonra
TÜBİTAK UZAY ekibi, ilk sinyalin ardın-
dan uydudan alınan sıcaklık, akım, gerilim
ve kamera ile ilgili sağlık bilgilerini anlık
olarak değerlendiriyor. Dünya’dan 686 ki-
lometre yüksekte konumlanan uydu, üç
yer istasyonu üzerinden günde ortalama

30 kez geçiyor. Uydudan ilk sinyalin alın-
masının ardından milli uçuş bilgisayarı
Bilge açılarak, uydunun roketten ayrılması
sırasında oluşan takla hareketinin durdu-
rulması için komutlar gönderilecek. Takla
hareketinin durdurulmasının ardından
uydu üç eksende kontrol edilerek, Dünya

üzerinde istenen noktalara bakması sağ-
lanacak. Daha sonra uydunun gövdesine
hareketli menteşelerle bağlı olan güneş
panellerinin her biri teker teker açılarak
uydunun üzerindeki cihazların ihtiyaç
duyduğu elektrik enerjisini tam kapasite
ile üretmesi sağlanacak.

GÖKTÜRK-2’nin Teknik Özellikleri ve Yetenekleri

GÖKTÜRK-2’nin ağırlığı yaklaşık 400 kg, 2,5 metre çözünürlükte görüntü ala-
biliyor. Tasarım ömrü 5 yıl. GÖKTÜRK-2, bu süre içinde yeryüzünde istenen
noktaları tek kare ya da şerit olarak görüntüleyebilecek. Uydumuz ayrıca iste-
nildiğinde yeryüzünün 3 boyutlu haritalarının hazırlanmasında kullanılabilecek
stereo görüntüleme imkânı sağlayacak yüksek manevra kabiliyetine de sahip.
GÖKTÜRK-2, günde 15 defa Dünya etrafında dönerek belli bir noktayı haftada
iki kez görüntüleyebilecek. Uyduda, yine TÜBİTAK UZAY tarafından geliştiri-
len milli uçuş bilgisayarı ve yazılımı kullanılıyor. GÖKTÜRK-2, Türkiye’nin ku-
zey sahillerinden güney sahillerine kadar uzanan yaklaşık 600 km’lik bir şeridin
görüntüsünü tek geçişte indirebilecek kadar yüksek hızlı bir veri haberleşmesine
de sahip olacak.

 > <
Bilim ve Teknik Ocak 2013

11

10_11_gokturk.indd 11 28.12.2012 17:02

İnternetteki bilgi hacmi gün geçtikçe, hem de katlanarak artıyor. Günümüzün klasik arama motorlarında yapılan
arama sonuçları bunun en belirgin örneği. Yaptığınız herhangi bir aramaya milyonlarca cevap almak işten bile değil,
tabi bunlar cevap olarak adlandırılabilirse. Sonuç olarak Web ’deki veri yığınları içinde bilgi aramak artık
samanlıkta iğne aramaya benziyor. Web’deki bu bilgi kirliliği üzerine yıllardan beri kafa yoran Google, Yahoo ve Microsoft
gibi bilişim devleri bu konuya bir çare bulabilmek için çalışıyor. Söz konusu çalışmalarda henüz istenilen noktaya
gelinmiş olmasa da sonuçlar hayli ümit verici. Anlamsal teknolojilerin uygulanmasıyla hayata geçirilmeye başlanan
bu süreç aynı zamanda Web’de yakın bir zamanda meydana gelecek büyük bir teknolojik devrimin de habercisi.

Yeni Nesil
Arama Motorları

Klasik arama motorları ve Google
Birçok bilgisayar kullanıcısı için Web arama mo-

torlarının tarihçesi Google ile başlıyor, oysa bu doğ-
ru değil. Google her ne kadar günümüzdeki arama
motorları içinde en göze çarpanı ve en başarılısı ol-
sa da Lycos (1994), AltaVista (1995), Yahoo (1995)
ve Yandex (1997) gibi arama motorlarının faaliye-
te geçiş tarihleri Google’ınkinden (1998) daha ön-
ce. Yani arama motorlarının tarihçesinin Google ile
başlamadığını bir daha hatırlatmakta fayda var. Peki,
nedir Google’ı Google yapan? Nasıl oldu da Google
“Web’de arama yapmak” ve “arama motoru” kavram-
larıyla özdeşleşti? Bunun cevabı esasında hayli ba-
sit ve öncelikli olarak sistemin çekirdeğini oluşturan
PageRank™ algoritmasında yatıyor. Günümüzde bel-
ki Coca Cola’nın formülünden bile daha değerli olan
PageRank™ algoritması, 1996-1997 yılları arasın-
da Stanford Üniversitesi’ndeki bir doktora çalışması
kapsamında Lawrence Page ve Sergey Brin tarafın-
dan geliştirildi. Algoritmanın patentinin 1997 yılında
Stanford Üniversitesi tarafından alınmasından son-
ra, 4 Eylül 1998’de algoritmanın mucitleri Lawrence
Page ve Sergey Brin tarafından özel bir şirket olarak
kurulan Google, 19 Ağustos 2004’te Google Inc. adı-
nı alarak halka arz edildi. Çalışma şekli ve diğer ara-
ma motorlarından daha başarılı arama sonuçları dik-
kate alındığında Google haklı olarak günümüzün en
iyi arama motoru unvanına sahip. Bu nedenle yazı-
mızda Web 2.0 çerçevesinde klasik arama motorla-
rını değerlendirirken ölçüt olarak Google’ı alacağız.

PageRank™ algoritması
Her arama motorunun olduğu gibi Google’ın da

arama sonuçlarını etkileyen çeşitli ölçütler var. Bu öl-
çütlerden bilinenler arasında en önemlileri şunlar:
Aranan anahtar kelimeler ile bunların olası kombi-
nasyonlarının o anda incelenen Web sayfası içinde-
ki sayısı ile bunların bulunduğu konumlar, genel an-
lamda içerik uyuşması, söz konusu sayfa içinde veri-
len kaynakçaların güvenilirliği ve Web sitesinin Go-
ogle tarafından tayin edilmiş PageRank™ değeri. Her
ne kadar Google, özellikle kullanıcı tarafından ara-
nan ifadeler ile söz konusu Web sayfasının içeriğinin
uyuşması durumunun, sonuçların sıralanmasına çok
büyük etkisi olduğunu belirtse de, bir değerlendirme
sürecine etki eden fakat Google tarafından özellikle
açıklanmayan başka faktörler de var. (Google’ın, Pa-
geRank™ değerini hesaplayan algoritmasını yeni ge-
reksinimlere göre sürekli güncellediği, fakat bu değe-
re etki eden tüm faktörleri kamuoyuyla paylaşmadı-
ğı bilinen bir gerçek. Bunun en önemli nedenlerin-
den biri PageRank™ algoritmasının müthiş bir tica-
ri sır olmasının yanı sıra, Google’ın birtakım işgüzar
ağ yöneticileri tarafından gerçekleştirilebilecek yapay
arama motoru optimizasyonlarının önüne geçerek
PageRank™ algoritmasının bu tipteki sahte bağlan-
tılarla ve değerlerle yanıltılmasını önlemek istemesi.

>>>Börteçin Ege

Hacettepe Üniversitesi
Semantik Web Doktora Öğrencisi

12

12_15_yeni_nesil_arama_motorlari.indd 12 27.12.2012 16:07

PageRank™
algoritmasının tarihçesi
PageRank™ algoritmasının kökle-

ri sosyometri bilimine dayanıyor. Temel-
leri 1930’lu yıllarda, Avusturya köken-
li ABD’li bilim adamı Jacob Levy More-
no tarafından atılan sosyometri bilimi-
nin ana fikri bir grubun üyeleri arasında-
ki ilişkilerin, sosyomatriks olarak adlandı-
rılan bir matriksin yardımıyla tespit edil-
mesi, ortaya çıkan sonuç tablosunun sos-
yogram adı verilen bir grafikle görselleşti-
rilmesidir. Sosyometri bilimi günümüzde
sosyal ağların analiz edilmesinde kullanı-
lan bilimsel yöntemlerin de babası olarak
kabul edilir.

Sosyometri biliminden
esinlenilerek geliştirilen Pa-
geRank™ algoritmasının te-
mel ilkesine göre, ne ka-
dar çok Web sayfası belirli
bir Web sayfasına referans-
ta bulunup o sayfayı işaret
ediyorsa, o Web sayfasının
“ağırlığı” dolayısıyla Page-
Rank™ değeri o kadar yük-
sek olur (PageRank™ algorit-
masının çalışma ilkesine gö-
re herhangi bir Web sayfası-
nın PageRank™ değeri 0 ile 10
arasında olabilir).

Günümüzün en değerli
formülünün zayıf noktası

Yüz milyonlarca Web sayfasının ara-
ma sonuçlarında sürekli en başlarda çık-
mak için kıyasıya mücadele verdiği günü-
müzde, PageRank™ algoritmasının değe-
rinin Coca Cola’nın formülününkini çok-
tan geride bıraktığını söylersek herhalde
abartmış olmayız. Fakat kelimenin gerçek
anlamıyla Google’ın kalbini teşkil eden bu
PageRank™ algoritmasının Web sayfaları-
nın puanlarını tayin ederken Web kulla-
nıcılarına adaletli davrandığı da söylene-
mez. Nitekim, kullanıcı tarafından yapı-
lan bir aramanın sonuçları PageRank™ al-
goritması tarafından derlenirken -içerik
uyuşması açısından zayıf da olsa- ilk sı-

ralarda sadece PageRank™ değeri yüksek
olan Web sayfalarına yer verilmesi, aslın-
da söz konusu aramaya daha iyi hatta en
iyi cevabı verdiği halde bazı Web sayfala-
rının -sadece PageRank™ değeri daha dü-
şük olduğu için- çok daha alt sıralarda yer
alabilmesi, kullanıcıların günlük hayatta
çok sık karşılaştığı rahatsız edici gerçek-
lerden biri. Bilgilerin sadece insanlar ta-
rafından anlaşılabilir metinsel bir format-
ta saklanabildiği, metinsel bazlı Web site-
si sayısının dünya genelinde yaklaşık 650
milyona ulaştığı Web 2.0 ortamında, artık
PageRank™ algoritmasının tek başına git-
tikçe çaresiz ve yetersiz kalmaya, hatta bu
şekliyle geçerliliğini yitirmeye başladığını
kolaylıkla söyleyebiliriz.

Web 2.0’ın
yapısal problemleri

Bilindiği gibi Web’in ilk nesli olan
Web 1.0 (1995-2000) yalnızca HTML
belgelerin yer alabildiği “donuk” bir yapı-
ya sahipti. Web 2.0 (2000-2010) ile birlik-
te kullanıcıların da aktif olarak katılabil-
diği etkileşimli ve insan odaklı bir plat-
form doğdu. Facebook, Twitter, YouTu-

be gibi günümüzün en popüler ve önem-
li kitlesel iletişim araçları da Web 2.0 sa-
yesinde doğdu ve dünyamıza kelimenin
tam anlamıyla yeni bir dinamizm geldi.

Sağladığı tüm olanaklara rağmen, so-
nuç olarak Web 2.0 da metin tabanlı.
Bu da, Web’deki bilgi hacminin her ge-
çen gün katlanarak arttığı günümüz-
de büyük problemlere yol açıyor. Bunla-
rın en başında da metinsel bilgilerin sa-
dece insanlar tarafından anlaşılması, bil-
gisayarlar tarafından anlaşılamaması ge-
liyor (Web’deki içerikler metinsel taban-
lı olarak saklandığı sürece de, bu müm-
kün olacak gibi görünmüyor). Böyle bir
ortamda Google gibi en başarılı arama
motorları bile, arama sonuçlarını oluş-
tururken anlamsal analizlerden çok, ba-

zı istatiksel verilerin ve hesaplamala-
rın ön planda tutulduğu niceliksel

analizlerle hareket ediyor ve so-
nuçta kullanıcı için pek de ve-
rimli olmuyorlar.

Web 2.0’ın yapısal prob-
lemleri şu şekilde özetlene-
bilir:

l Bilgilerin büyük bir
kısmının metinsel kaynak-
lı ve dolayısıyla yalnızca in-
sanlar tarafından anlaşılan
yapıda olması

l Bilgilerin büyük bir
kısmının metinsel kaynak-
lı olmasının, bu bilgilerin
anlamlandırılıp bilgisayar-
lar tarafından “anlaşılması-

nı” ve aralarında gerekli bağ-
lantıların kurulmasını engellemesi

l Bilgiler “anlamlandırılamadığı” için
eş anlamlılık, çok anlamlılık gibi prob-
lemlerin çözümlenememesi ve bunun
doğal olarak arama sonuçlarına yansı-
ması

l Aralarında bağlantı kurulama-
yan bilgilerden yeni bilgi çıkarsamanın
imkânsız hale gelmesi

l Web’de bulunan belge içeriklerinin
bilgisayar tarafından anlaşılamamasının,
günümüz Web’inin hemen hemen hiç bir
kontrolün ve dolayısıyla sanal güvenliğin
olmadığı bir ortam haline gelmesine ister
istemez katkıda bulunması

Bir ağda yüzdelerle ifade edilmiş PageRank değerleri.
C sayfasını gösteren bağlantı sayısının daha az olmasına rağmen,
C sayfasının değeri E sayfasınınkinden daha fazla.
Bunun nedeni C sayfasını gösteren bağlantının, “çok önemli”
olarak kategorize edilen B sayfasından gelmesi.

C
% 34,3B

% 38,4

E
% 8,1

A
% 3,3

D
% 3,9 F

% 3,9

% 1,6

% 1,6% 1,6
% 1,6

% 1,6

Bilim ve Teknik Ocak 2013

>>>

13

12_15_yeni_nesil_arama_motorlari.indd 13 27.12.2012 16:07

Yeni Nesil Arama Motorları

Yani çok geç olmadan insanlığın Web’in
içeriğine hâkim olması gerekiyor. Bunun
yolu ise Web 2.0’da yaşanan problemle-
rin yaşanmayacağı, yeni nesil teknolojiler-
le modellenecek yeni nesil bir Web’den ge-
çiyor. Bunun adı ister Web 3.0, ister Web of
Data, isterse Semantik Web olsun.

Web’in geleceği:
Semantik Web

Esasında olayların bu şekilde gelişece-
ği daha doğrusu gelişmesi gerektiği da-
ha 2000’li yılların başında bir grup bi-
lim insanı tarafından öngörülmüştü. Ja-
mes Hendler, Ora Lassila ve Web’in muci-
di Tim Berners-Lee önderliğinde 17 Ma-
yıs 2001’de The Scientific American’da ya-
yımlanan “The Semantic Web” başlıklı ya-
zıda, yazarlar ilk defa içeriği sadece insan-
lar tarafından değil, bilgisayarlar tarafın-
dan da anlaşılacak yeni nesil bir Web yani
Semantik Web fikrini ortaya atıyordu. Yi-
ne aynı makalede Semantik Web’in çeşitli
anlamsal teknolojilerin kullanımıyla nasıl
hayata geçirilebileceğini açıklayan bu bi-
lim insanları, aynı zamanda geriye dönü-
şü olmayan bir dönemin başlangıcını da
duyuruyordu.

Bilişim dünyası o tarihten bu yana Se-
mantik Web konusunda çok mesafe aldı-
ğı için şanslıyız. Kullanıcılar henüz Web’in
daha çok alt katmanlarında gerçekleşen
bu sessiz devrimden haberdar olmayabi-
lir, ama daha şimdiden arama sonuçların-
daki bazı iyileşmeleri anlamsal teknoloji-
lerin günümüz Web’ine yavaş ama emin
bir şekilde entegre edilmesine borçluyuz.
Bu şekilde uzun vadede Web’de bulunan
her bilgiye ilgili anlamın yüklenmesi, da-

ha sonra bu bilgilerin birbirleriyle ilişki-
lendirilip birbirine “bağlanması”, böylece
bütün Web 2.0’ın içeriklerden çok içerik-
lerin anlamının ön planda tutulduğu Se-
mantik Web’e, sonuç olarak da küresel öl-
çekte “akıllı” bir veri tabanına dönüştürül-
mesi tasarlanıyor.

Bilişim devlerinin
“anlamlı” hayalleri

Yukarıda da belirtildiği gibi Web 2.0
ortamına hâkim olan belirsizlik aslında
Google, Yahoo ve Microsoft gibi diğer bi-
lişim devlerini de uzun zamandır huzur-
suz ediyor olmalı ki, özellikle son yıllarda
Web’in dolayısıyla arama motorlarının bu
ana problemini çözmek için çalışmalarını
hızlandırdılar. Şimdi gelin bu çalışmalara
bir göz atalım.

Hakia: 2004’te ABD’de Türk bilim ada-
mı Dr. Rıza C. Berkan önderliğinde ge-
liştirilmeye başlanan Hakia aynı zaman-
da ilk anlamsal arama motorlarından bi-
ri. Kuruluşundan bu yana özellikle yapay
zekâ, bulanık mantık, dil bilimleri ve özel-
likle anlamsal teknolojilerin kullanımıy-
la QDEX™ (Query Detection and Extracti-
on) ve SemanticRank™ gibi hayli yenilikçi
algoritmaların geliştirilmesine imza atan
Berkan, halen ABD’nin New York kentin-
de çalışmalarına başarıyla devam ediyor.

Hakia, 2008’de en iyi 10 Semantic Web
ürününden biri seçilmişti.

Powerset (Microsoft Bing): 2005’te
ABD’nin San Francisco kentinde eski NA-
SA ve Xerox PARC çalışanlarının da ara-
larında bulunduğu bir grup tarafından
kurulan Powerset’in vizyonu ve ama-
cı, Web’de yazılan her cümleyi anlamaktı.

PARC (Palo Alto Research
Center) araştırma merke-
zinden bir doğal dil işle-
me teknolojisi satın ala-
rak yola çıkan Powerset,
başarılı çalışmalar sonu-
cunda gelecek vaat eden
bir anlamsal arama mo-
toru haline geldi. 2008’de
de Microsoft tarafından
100 milyon ABD doları
karşılığında satın alındı.

2008’den itibaren yayın hayatına Mic-
rosoft Bing adıyla devam eden Powerset,
yine 2008’de en iyi 10 Semantik Web ürü-
nünden biri seçilmişti.

DBpedia: 2007’de yayın hayatına baş-
layan DBpedia, her ne kadar kullanıcı-
nın anladığı türden tipik bir anlamsal ara-
ma motorunu temsil etmese de, gelece-
ğin anlamsal arama motorlarına, tüm bil-
gilerin Semantik Web formatında sunul-
duğu çok geniş kapsamlı bir bilgi kümesi
sağlaması açısından hayli önemli. İki Al-
man üniversitesi (Freie Universität Berlin
ve Universität Leipzig) ile OpenLink Soft-
ware firması tarafından tasarlanan DBpe-
dia kelimenin gerçek anlamıyla türünün
en nadir ve başarılı örneklerinden biri.

DBpedia projesinin özünde, İnternet
ansiklopedisi Wikipedia’daki farklı dil-
lerdeki bilgilerin -anlamsal teknolojilerin
kullanımıyla geliştirilmiş algoritmaların
yardımıyla- Semantik Web formatındaki
bilgilere dönüştürülmesi yatıyor (bir son-
raki aşamada ise mümkünse bu bilgiler
GeoNames, Freebase gibi yine Semantik
Web formatındaki diğer bilgi kümeleriyle
birbirine “bağlanarak” Linked Open Data
Bulutu -LOD Cloud- kapsamında yayım-
lanıyor). DBpedia, özellikle de geliştirilme
aşamasındaki anlamsal arama motorları
için hayli faydalı ve geniş kapsamlı bir bil-
gi kümesi sunmasının yanı sıra, RelFinder
(Interactive Relationship Discovery in RDF
Data) adlı bir araç sayesinde normal Web
kullanıcıları tarafından da etkileşimli ola-
rak sorgulanabiliyor.

Birçok Semantik Web projesine ilham
kaynağı olan ve yayın hayatına başarıy-
la devam eden DBpedia, 2009’da en iyi 10
Semantik Web ürününden biri seçilmişti.

Yahoo SearchMonkey: 2008’de Yaho-
o tarafından Semantik Web formatında-
ki yapısal bilgilerin kullanımının araştı-
rılması ve anlamsal arama amaçlı testlerin
yapılması için kurulan SearchMonkey ad-
lı arama motoru da, anlamsal arama yapa-
bilen ilk arama motorlarındandı. Yaklaşık
iki buçuk yıl hizmette kalan SearchMon-
key, Ekim 2010’da yine Yahoo tarafından
hizmetten kaldırıldı.

SearchMonkey, 2008’de en iyi 10 Se-
mantik Web ürününden biri seçilmişti.“Türkiye’nin başkenti neresidir?” sorusuna Hakia’nın Google’ınkinden

hiç de aşağı kalmayan cevapları

14

12_15_yeni_nesil_arama_motorlari.indd 14 27.12.2012 16:07

WolframAlpha: Dünyaca ünlü matematiksel ya-
zılım Mathematica’nın mucidi Stephen Wolfram’ın
önderliğinde 2005’te geliştirilmeye başlanan Wolfra-
mAlpha, yukarıda tanıtılan anlamsal arama motorla-
rından biraz daha farklı olarak aranılan bilgiyi sade-
ce Web’de aramakla kalmaz, bulduğu veriler arasında
bağlantı kurarak, mümkünse yeni sonuçlar da çıkarır.

WolframAlpha’ya arama ifadesi olarak örne-
ğin bir ülke veya kent adı girildiğinde, hayli detay-
lı bilgi ve özellikle matematiksel türdeki işlemler-
de de hayli kesin sonuçlar alınır. Örneğin kullanıcı-
nın WolframAlpha’da “İstanbul” kelimesini arama-
sı sonucunda, kullanıcıya İstanbul’un haritadaki ye-
ri, koordinatları, kuruluş tarihi, o andaki hava duru-
mu, yerel saat, kent merkezine en yakın havaalanı gi-
bi önemli ayrıntılar gösterilir.

2009’da yayın hayatına başlayan WolframAlpha
günümüzde hâlâ kendi kategorisinin en başarılı an-
lamsal arama motorlarından biri olarak görülüyor.

Google: Mart 2012’de Google’ın başmühendisle-
rinden Amit Singhal, ABD’nin ünlü The Wall Stre-
et Journal gazetesine verdiği röportajda, çok yakın-
da bugünkü klasik arama sistemini -yine Google ta-
rafından geliştirilen bazı anlamsal arama algoritma-
larıyla bütünleştirerek- iyileştirmeyi planladıklarını
açıkladı. Geliştirmekte oldukları bu doğal dil işleme
tabanlı algoritmalar sayesinde, Google’ın karşılaştı-
ğı her kelimenin gerçek anlamını zorlanmadan çö-
zeceğini belirten Singhal, yeni sistemin milyonlarca
Web sitesinin sıralamasına da büyük etkisi olacağını
belirtti. Bu sürecin aynı zamanda Google’ın tarihin-
de yaşayacağı en büyük değişikliklerden biri olacağı-
nı ifade eden Singhal, bunun nasıl gerçekleştirileceği
konusunda detaylı bilgi vermedi.

Anlamsal arama motorlarında bazı sorgulama
örnekleri: Anlamsal arama motorlarının kullanıcı-
lar açısından en büyük faydalarından biri, kullanıcı-
ların sorularını anahtar kelimeler yerine soru cümle-
si şeklinde sormasını sağlamak olacak. Kullanıcı ta-
rafından girilen sorguyu “anlayacak” derecede geliş-
miş olacak bu sistem, sadece sorudaki tek tek kelime-
lerin ne anlama geldiğini gerçekten kavramakla kal-
mayacak aynı zamanda sorulan sorunun bütün ola-
rak ne anlama geldiğini de “bilecek”. Örneğin ABD
Başkanı Barack Hussein Obama’nın ne zaman doğ-
duğunu öğrenmek isteyen bir kullanıcı, arama mo-
toruna “Barack Obama” + “doğmak” gibi anahtar ke-
limeler girmek yerine, doğrudan “Barack Obama ne
zaman doğdu?” diye yazabilecek ve sorusunun karşı-
lığı olarak da “4 Ağustos 1961” veya “Barack Husse-
in Obama 4 Ağustos 1961’de doğmuştur” gibi bir ce-
vap alacak.

Anlamsal arama motorlarının başka bir kuvvetli
yönü de eş anlamlı ve çok anlamlı ifadeleri aynı in-
sanlar gibi ayırt edebilecek olması. Örneğin kullanı-
cının arama motoruna “Doğan model bir araba satın
almak istiyorum” şeklinde bir soru yöneltmesi duru-
munda, arama motoru “Doğan” sözcüğü ile bir yır-
tıcı kuşun ya da “doğmak” ile ilgili bir kavramın kast
edilmediğini otomatik olarak anlayacak ve arama sü-
recini satışa çıkarılmış Doğan model arabaların bu-
lunmasına göre yönlendirecek.

Sonuç
Görüldüğü gibi bilişim devlerinin Web’deki bil-

gi kirliliği ile mücadelesi her geçen gün hem kullanı-
cılar hem de bilişim devleri açısından gittikçe önem
kazanıyor. Bu mücadelenin kazanılması ise ancak
Semantik Web kavramının hak ettiği yere tam an-
lamıyla gelmesiyle mümkün. Fakat anlamsal arama
motorlarının önünde duran en önemli engel tekno-
loji değil, bilgilerin metinsel formatta saklandığı Web
2.0’ın ta kendisi. Her ne kadar anlamsal arama mo-
torlarının geliştirilmesi konusundaki ilerlemeler ve
bilişim devlerinin bu konudaki gayretleri ümit verici
olsa da, Doğal Dil İşleme (Natural Language Proces-
sing, kısaca NLP) yani içeriğin bilgisayarlar tarafın-
dan anlaşılması konusundaki bazı problemler -ağır-
lıklı olarak da Web 2.0’ın metinsel yapısından dola-
yı- devam ediyor (bu noktada Web 2.0’daki bilgilerin
programlanmış bazı algoritmalar yoluyla yani insan
eliyle anlamsal formata dönüştürülmesi ise -Web’in
hacmi düşünüldüğünde- pek de üstesinden gelinebi-
lecek bir iş gibi görünmüyor).

Anlamsal arama motorlarının artık Linked Open
Data Bulutu gibi sistemler dışında da başarıyla kul-
lanılabilmesi için Web’de yayımlanan bilgilerden an-
lamsal formatta olanların oranının artırılması, me-
tinsel bazda olanlarının oranının da azaltılması gere-
kiyor. Bu konudaki en önemli görev ise tahmin edile-
bileceği gibi kullanıcılara düşüyor.

Sonuç olarak içeriğini sadece insanların değil aynı
zamanda bilgisayarların da “anladığı” bir Web doğ-
duğu gün, o Web artık küresel çapta geçerli bir an-
lamsal veri tabanına dönüşecek ve insanoğlu bir za-
manlar açık denizlere hâkimiyet konusunda kazan-
dığı zafer gibi en önemli zaferlerinden birini kazan-
mış sayılacak.

Kaynaklar
Berners-Lee, T., Hendler, J. ve
Lassila, O., “The Semantic Web”,
Scientific American,
17 Mayıs 2001.
Bizer, C., Lehmann, J., Kobilarov,
G., Auer, S., Becker, C.,
Cyganiak, R. ve Hellmann, S.,
“DBpedia - A Crystallization
Point for the Web of Data”,
Journal of Web Semantics: Science,
Services and Agents on the
World Wide Web, Cilt 7, Sayı 3,
s. 154-165, Eylül 2009.
Helft, M., “In a Search
Refinement, a Chance to Rival
Google”, The New York Times,
9 Şubat 2007.
NETCRAFT, “Web Server
Survey”, http://news.netcraft.
com/archives/2012/03/05/
march-2012-web-server-survey.
html, Mart 2012
Internet World Stats,
“World Internet Usage and
Population Statistics”, http://
www.internetworldstats.com/
stats.htm, 30 Haziran 2012
ReadWrite, “Top 10 Semantic
Web Product of 2008”, http://
readwrite.com/2008/12/02/
top_10_semantic_web_
products_2008, 2 Aralık 2008
ReadWrite, “Top 10 Semantic
Web Product of 2009”, http://
readwrite.com/2008/12/02/
top_10_semantic_web_
products_2009, 2 Aralık 2009

www.

<<<
Bilim ve Teknik Ocak 2013

15

12_15_yeni_nesil_arama_motorlari.indd 15 27.12.2012 16:07

iOS cihazlar
için: Apple
Haritalar mı?
Google
Haritalar mı?

iPhone kullanıcıları için vazgeçilmez
uygulamalardan biri olan Google
Haritalar, iOS 6.0 ile birlikte
kaldırılmıştı ve yerine Apple Maps
uygulaması konulmuştu. Apple
Maps ise verdiği yanlış adres
tarifleri yüzünden sürekli müşteri
şikâyetlerine konu oldu. Hatta bu
yüzden Apple’ın CEO’su Timothy D.
Cook, müşterilerinden özür diledi
ve daha sonra haritalardan sorumlu
yöneticiyi görevden uzaklaştırdı.
Apple Maps’in sebep olduğu en
son olay, Avustralya’da gerçekleşti.
Avustralya’da Mildura kasabasına
gitmek isteyen Apple Maps
kullanıcıları kendilerini telefonun
çekmediği ve yakınlarında bir
benzin istasyonu bile bulunmayan
Murray-Sunset Milli Parkı’nda buldu.

Hatta bazı kullanıcılar orada
24 saat kadar mahsur
kaldı ve ciddi tehlikeler atlattı.
Apple ile iletişime geçen
Avustralya polisi durumdan
Apple’ı haberdar etti ve
sorun giderildi. Tabii iPhone
kullanıcılarının cevabını merak
ettiği soru şuydu: Ya tek
sorun Mildura kasabası değilse?
Neyse ki iPhone kullanıcıları
artık sorunlarından kurtulamayan
Apple Maps’e alternatif olarak
tekrar Google Maps kullanmaya
başlayabilecek, çünkü
Google Maps iOS 6.0 için
AppStore’da ücretsiz olarak
kullanıma sunuldu.
http://maps.apple.com

http://www.google.com/mobile/maps

Hangouts
Artık neredeyse bütün mesajlaşma/
sohbet programlarında ikili
video konferans özelliği var.
Yani MSN Live, Google Talk, Skype
gibi programlarda iki kişi sesli
ve görüntülü olarak konuşabiliyor.
Google+ Hangout ise aynı anda
10 kişinin video konferans
yapmasına imkân tanıyor.
Ayrıca bilgisayarı başında olmayan
kişileri de yine Google+ Hangout
üzerinden telefonlarından arayarak
konferansa dâhil edebiliyorsunuz.
Normalde bilgisayar ve internet
üzerinden video konferans özelliği
tamamen ücretsiz. Telefonla
katılım, aradığınız telefonlar ABD’de
veya Kanada’da ise yine ücretsiz.
Türkiye’den bir ev/iş telefonu
ararsanız dakikada 0,03 dolar ücret
ödemeniz gerekiyor. Konferans
sırasında katılımcılardan herhangi
biri YouTube uygulamasını çalıştırıp
bütün katılımcılara herhangi bir
video gösterebiliyor. Bunun yanı
sıra kullanıcılar ekranlarını diğer
kullanıcılarla paylaşabiliyor.
Ayrıca Google Docs kullanarak ortak
belgeler de oluşturabiliyorsunuz.
Hang Out’un canlı yayın özelliğini
kullanırsanız, sınırsız sayıda izleyici
yayınınızı canlı olarak izleyebiliyor.
Canlı yayınınız sırasında kaç kişinin
sizi izlediğini görebiliyorsunuz.

Ayrıca yayın sonunda kaydedilen
görüntüler hem YouTube hesabınıza
hem de Google+ hesabınıza
yükleniyor.
http://hangouts.google.com

Osman TopaçTekno - Yaşam

16

16_19_teknoyasam.indd 16 28.12.2012 14:14

Drobo
5N: 20TB
Çok fazla miktarda sayısal
veri depolama ihtiyacı olanlar için
teknolojinin sunduğu çözümler
her geçen gün gelişiyor.
Drobo 5N içerisine 5 adet 3,5 inç
SATA II/III veya solid state disk
yerleştirebiliyorsunuz. Bu kutuda
bir adet de mSATA solid state disk
için bağlantı noktası bulunuyor.
Bu durumda piyasada bulunan
en büyük SATA sabit disklerden
5’ini yerleştirdiğinizde, Drobo 5N
size 20 TB veri depolama alanı
sunuyor. Ayrıca cihaz üzerinde
bütünleşik olarak bulunan Gigabit
ethernet bağlantı soketi ile
isterseniz kablolu veya kablosuz
bir yönlendirici kullanarak
yerel ağlarınız üzerinden de
bu 20 TB veriye ulaşabiliyorsunuz.

Eğer Mac OS kullanıyorsanız
ve daha çok veriye ulaşmanız
gerekiyorsa, o zaman
Drobo 5D’yi tercih edebilirsiniz.
Drobo 5D’de bulunan thunderbolt
bağlantısı ile 6 adete kadar
Drobo 5D’yi birbirine
bağlayabilirsiniz.
Bu durumda 96 TB’a kadar
veri depolayabiliyorsunuz.
www.drobo.com

Günde 1 Saniye
Hayatınızı bir film şeridi gibi
izlemek ister misiniz?
Günde 1 Saniye uygulamasının
amacı bu. Bu uygulama sayesinde
hayatınızın her 10 yılı size
1 saatlik bir video olarak geri
dönecek. Ya da her yıl için
6 dakika olarak. Uygulamayı
yükledikten sonra her gün
telefonunuzla çektiğiniz
videolardan istediğiniz 1 saniyeyi
bu proje için seçebiliyorsunuz.
Bunu yapmadığınız gün
program sizi uyarıyor.
O gün video çekmediyseniz
programın ara yüzünü
kullanarak bu amaçla bir video
çekebiliyorsunuz. Aynı anda
istediğiniz kadar proje
başlatabiliyorsunuz. Yüzünüz,
çocuklarınız, şehriniz, otomobiliniz
için farklı projeler başlattığınızda
yıllar içindeki değişiklikleri
bir film şeridinde izleyebiliyorsunuz.
Projenizi isterseniz iCloud
üzerinde, YouTube’da,
Vimeo’da, Facebook’ta veya
Twitter’da saklayıp sevdiklerinizle
paylaşabiliyorsunuz.
http://kck.st/SqW8Ue

Bilim ve Teknik Ocak 2013

teknoyasam@tubitak.gov.tr

17

16_19_teknoyasam.indd 17 28.12.2012 14:14

Looky Lock
Çocukların fotoğrafını çekmek
pek çok açıdan çok zordur.
Herhangi bir noktaya odaklanma
süresi çok kısa olan çocukların
objektife bakmalarını sağlamak
için çok basit bir alet geliştirilmiş.
Looky Lock adı verilen bu alete
takacağınız bir akıllı telefonda
oynatacağınız bir çizgi film
ile artık çocuklar gözlerini
objektifinizden ayıramayacak.
http://goo.gl/uCKSF

Cüzdan bulucu:
Wallet TrackR

Wallet TrackR kredi kartı
büyüklüğünde bir bluetooth cihaz.
Cüzdanınıza yerleştiriyorsunuz ve
cep telefonunuza bu bluetooth
kartı tanıtıyorsunuz. Daha sonra,
cep telefonunuz cüzdanınızdan belli
bir mesafeden fazla uzaklaştığında
cep telefonunuz sizi uyarıyor.
Eğer bu uyarıyı duymazsanız,
cüzdanınızın cep telefonunuzun
alarmı çaldığı andaki GPS konumu
kaydediliyor. Daha sonra c
üzdanınızı kaybettiğinizi fark
ettiğinizde bu GPS koordinatlarını
kullanarak cüzdanınızın yerini
bulabiliyorsunuz (tabii cüzdanınız
hâlâ orada duruyorsa).
Ayrıca cüzdanınız bluetooth
bağlantı alanı içinde ise ama yine
de bulamıyorsanız, o zaman da
Wallet TrackR’daki alarmı
etkinleştiriyor ve gelen alarm
sesini takip ederek cüzdanınızı
bulabiliyorsunuz.
http://www.wallettrackr.com/

DoorBot

Evde yokken kapınız çalarsa
kapıda kimin olduğunu görmek
ister misiniz? Peki ya kapınızı
çalan kişiyle konuşmak? DoorBot
ve bir akıllı telefon kullanarak
bunları yapmanız mümkün.
Evinize gelen ziyaretçi zile
bastığında çalışmaya başlayan
DoorBot, akıllı telefonunuza
ziyaretçinizin görüntüsünü
yayınlamaya başlıyor. İsterseniz
ziyaretçiyle konuşabiliyorsunuz.
Eğer Lockitron kilit sistemini
de kapınıza takarsanız, akıllı
telefonunuz üzerinden kapıyı
açmanız da mümkün.
http://goo.gl/tqqkn

Osman TopaçTekno - Yaşam

18

16_19_teknoyasam.indd 18 28.12.2012 14:14

Spectacam:
Çift yönlü
aksiyon
kamerası
Bu sayfalarda farklı özelliklere
sahip aksiyon kameralarından
bahsetmiştik. Spectacam’ı
diğerlerinden ayıran en büyük
özellik hem ön hem de arka
tarafında lens bulunması ve her
iki kameradan aynı anda video
kaydı yapılabiliyor olması.
Her iki kamerası da 1080p HD
görüntü çeken Spectacam’ın
batarya ömrü 3 saat, ağırlığı
60 gram. Wifi üzerinden
bağlanıldığında akıllı telefonlar
ile de kumanda edilebiliyor.
http://spectacam.com/

Sync.in
Ortak bir belge üzerinde aynı
anda çalışmak isteyen bir
grup insanın bir ekran karşısında
toplandığı günler artık geride
kalıyor. Sync.in sayesinde
aynı belge üzerinde çalışmak
isteyenler kendi bilgisayarlarının
başında bu işlemi gerçekleştirebiliyor.

Bu çalışma sırasında katkıda
bulunan kişilerin isimleri ve her
bir isme ait renk kodu ekranda
beliriyor. Ekranda bütün
takım arkadaşlarının yaptığı
değişiklikler farklı bir renkte
göründüğü için, herkes kimin
ne tür bir değişiklik yaptığını
görebiliyor. Ayrıca yapılan bütün
değişiklikler bir film şeridi
gibi ileri geri sardırılarak kim,
ne zaman, ne tür değişiklik
yapmış izlenebiliyor.
www.sync.in

YouTube
Capture
YouTube, internet erişimi olan
herkesin, çektiği videoları
istediği kişilerle veya herkesle
paylaşmasını sağlayan bir platform.
Şimdi akıllı telefonunuzla
çektiğiniz videoları doğrudan
YouTube’a yüklemeniz çok kolay.
iPhone ve iPod Touch için
geliştirilen YouTube Capture
ile videonuzu çekiyorsunuz
ve sadece bir tuşa basarak
videonuzu yayınlayabiliyorsunuz.

Bu sayede hem videolarınız
telefonunuzda hiç yer
kaplamayacak hem de daha
güvenli bir yerde olacaklar.
http://www.youtube.com/capture

Bilim ve Teknik Ocak 2013

teknoyasam@tubitak.gov.tr

19

16_19_teknoyasam.indd 19 28.12.2012 14:14

 “Süpernovaların
Anlattıkları”

NGC 4526 adlı galakside patlayan ve 1994 yılında gözlenen 1994D Süpernovası

Baybars Külebi

Dr., Araştırmacı
Barcelona Institut de Ciències de l’Espai
(Barselona Uzay Bilimleri Enstitüsü)

2020

20_23_supernovalarin_anlattiklari.indd 20 28.12.2012 15:04

Süpernovalarla Yapılan Ölçüm

Hubble’ın 1925’teki gözlemlerinden be-
ri bildiğimiz üzere, Büyük Patlama’nın do-
ğal bir sonucu olarak evren genişliyor. Bu ge-
nişleme evrenin barındırdığı madde ve ener-
ji ile doğrudan ilgili. Nedeni de patlamanın
genişlettiği evrenin içinde barındırdığı küt-
lenin birbirini çekerek bu genişlemeye di-
renmesi. Ancak buna ayrıntılı olarak baktı-
ğımızda, evrenin kaderinin içinde barındır-
dığı kütle kadar, kütlenin türüne de bağlı ol-
duğunu görüyoruz.

Evrendeki gökada kümelerinin ışık saçan
kütlelerinden çok daha büyük, “karanlık” bir
tür kütleye sahip olduğunu biliyoruz. Bunu
fark edebilmemizin nedeni, bize göre arkala-
rında bulunan ışığı, kütleçekimleri sayesinde
bir mercek gibi bükebilmeleri. Bu çalışmalar
bize gökadaların kütlelerinin % 90’ının “ka-
ranlık” olduğunu gösteriyor. Ancak bu iki
kütlenin toplamının, evrenin düz olması için
gerekli madde-enerji yoğunluğunun yakla-
şık % 30’unu oluşturduğu ortaya çıkıyor.

Evrenin şeklini ölçmek ve bu karanlık
maddenin evrenin baskın yapı taşı olup ol-
madığını anlamak için evrenin uzak nokta-
larına bakarak, evrenin gerçekten ivmelenip
ivmelenmediğini ölçmek gerekiyordu. Gü-
neş kütlesinin yaklaşık onda biri kadar bir
maddeyi enerjiye yani ışığa çevirebilen, ev-
renin en parlak havai fişekleri süpernovala-
rın standart kandil özelliği taşıyan Ia tipinde
olanları bunu sağladı.

Bu patlamalardan elde edilen verilerin
nasıl incelendiğini ve patlama mekanizma-
larının detaylarını anlatmadan önce Nobel
Ödüllü çalışmada çıkan sonucu özetleme-
nin faydası var. Yapılan gözlemlerde tip Ia sü-
pernovaların ışıklarının, beklenilenden % 25
daha soluk olduğu görüldü. Bu da geçmiş-
ten gelen ışığın daha uzun yol kat ettiğine,
yani evrenin ivmelenerek genişlediğine işa-
ret ediyordu. Bu önceden hayal ettiğimizden
çok daha farklı bir evrende yaşadığımızı gös-
termekle beraber, cevaplanması gereken bir-
çok soru daha doğurdu. Bunlardan en önem-
lisi kozmolojik sabit, lambda olarak da anı-
lan ve ivmelenerek genişlemenin sorumlusu
olan karanlık enerji. Gözlemlerimize göre bu
karanlık enerji evrenin % 73’ünü oluşturuyor.
Bu enerjinin ne olduğu fizikçilerin en çok ka-

fasını karıştıran sorulardan biri. Bu soruyu
en doğrudan cevaplandırabilecek olan, yine
bu enerjinin varlığını ortaya çıkaran tip Ia sü-
pernova gözlemlerinin ta kendisi. Bu neden-
le, süpernovaların nasıl patladığını ve süper-
novalardan gelen bilginin nasıl kullanıldığını
ayrıntılı olarak incelememiz gerekiyor.

Neden Standart Değil?
Tip Ia süpernovaların hep benzer şekilde,

tahmin edilebilir gözlemsel özelliklerle pat-
lamasını anlamak için bir diğer Nobel Ödül-
lü çalışmayı, Chandrasekhar’ın beyaz cüce-
lerin azami kütlesi hesaplamalarını anmak
gerekiyor. Chandrasekhar beyaz cücelerin
kendi kütleçekimlerine normal yıldızların
aksine gaz basıncı ile değil, Fermi tipi elekt-
ronların kuantum özellikleri sayesinde karşı
koyduğunu göstermişti. Bu hesapların doğal
bir sonucu olarak, beyaz cüceyi oluşturan
madde sıkıştırıldıkça göreli özelliğe sahip
bir madde haline geliyor ve bir süre sonra
kütleçekimine karşı koyamayarak içine çö-
küyordu. İşte bu belirli kütleçekime karşılık
gelen beyaz cüce azami kütlesine, Chandra-
sekhar kütlesi deniyor.

Tip Ia süpernova patlamalarının ben-
zer şekilde gerçekleşmesinin nedeni olarak
öne sürülen özellik de, tam olarak bu aza-
mi Chandrasekhar kütlesi idi. Elbette her
Chandrasekhar kütlesine ulaşan beyaz cüce
patlamıyor, çünkü aynı zamanda içinde ba-
rındırdığı karbonu kaynaştıracak sıcaklığa
ulaşması da gerekli. Ancak bu temel fizik ile
belirlenmiş kütle sınırı, patlama parlaklığı-
nın standart olması için yeterli.

Kuramsal olarak birbirinin aynı olan pat-
lamaların parlaklığı, patlamanın gerçekleşti-
ği uzaklık ile ilgili bilgi verirken, patlamanın
tayfındaki kızıla kayma ise bize bu uzaklıkta-
ki genişleme hızını veriyor.

Ancak detaylı gözlemler Ia tipi süper-
novaların standart olmadığını, kandilleri-
nin standardize edilebildiğini ortaya çıkar-
dı. 1993’te Phillips’in ortaya çıkardığı ampi-
rik ilişkiye göre, azami patlama parlaklığı ile
ışığın sönümlenme süresi arasında bir ilişki
var. Parlak patlamaların nispi olarak belli bir
düzeye düşmesi daha uzun sürerken, güçsüz
patlamaların ışınımları yine tepe parlaklığı-
na nazaran çok çabuk yok oluyor.

1752’de Tycho Brahe tarafından
gözlemlendiğinde, antik ve
değişmeyen evren anlayışına
önemli bir darbe vuran ve bugün
SN 1572 olarak adlandırılan
süpernova, işte tam da bu yazının
konusu olan tip Ia süpernova
patlamalarından biriydi. Nasıl
ki bu patlamalar 18. yüzyılda
gözlemlendiklerinde evren
anlayışımızda paradigmatik bir
değişime neden oldularsa, aynı
şekilde 1990’lardan beri de evren
anlayışımızda bir kaymaya neden
oldular. Yüksek enerjilerinin
sonucunda oluşan parlak
ışıklarının patlamadan patlamaya
değişmemesi sayesinde, evrenin
uzak köşelerinin bizden uzaklaşma
hızını ölçmemize yardımcı olan
Ia tipi süpernovalar üç astofizikçiye,
Adam G. Riess, Brian P. Schmidt
ve Saul Perlmutter’a
2011 Nobel Ödülü’nü getirdi.

Bilim ve Teknik Ocak 2013

>>>

2121

20_23_supernovalarin_anlattiklari.indd 21 28.12.2012 15:04

 “Süpernovaların Anlattıkları”

Bu ilişki basitçe bakıldığında patlama-
ya neden olan kimyasal element yoğunlu-
ğuyla ilgili. Termonükleer tepkimeye ma-
ruz kalan madde yani kısacası patlama ya-
kıtı ne kadar fazla ise ortaya çıkan enerji
de o kadar fazla olduğu için, patlamanın
parlaklığı da o kadar fazla oluyor. Yine ay-
nı şekilde, bu patlama sonucunda ortaya
çıkan radyoaktif izotoplar da o kadar faz-
la oluyor ve radyoaktif maddelerin radyo-
aktif ışıması da uzun sürüyor.

Kısaca tip Ia süpernovaların patlama
mekanizmaları benzerken, patlayan her
yıldız kendi özel şartları nedeniyle fark-
lı oranlarda radyoaktif nikel, kobalt ve si-
likon üretiyor ve bu nedenle her yıldız bel-
li sınırlar içerisinde farklı patlıyor.

Her ne kadar yakınımızdaki süperno-
valara bakarak, süpernova ışık eğrilerini
standardize edebiliyorsak da, şu an merak
edilen şey patlama ışığının kuramsal ola-
rak yıldızdan yıldıza neden değiştiği. Göz-
lemleri daha iyi anlayabilmek ve evrenin
yapısını, maddeyi ve enerji miktarını daha

iyi anlayabilmek için kuramsal astofizikçi-
ler patlamaların farklı aşamalarını detaylı
olarak inceliyor.

Yakın zamanda bu tartışmaları tekrar
alevlendiren bir gözlem gerçekleşti. De-
taylı incelemeler, beklenilenden çok par-
lak patlayan Ia tipi bir süpernova olan SN
2003fg’nin yaydığı ışığın, ancak Chandra-
sekhar kütlesinden daha yüksek miktarda
bir maddenin ışığa çevrilmesi ile oluşabile-
ceğini ortaya çıkardı.

Azami bir kütle limiti olan Chandra-
sekhar kütlesinin aşılabildiğini gösteren
bu şaşırtıcı gözlemin açıklaması, yıldız ya-
pısını inceleyen astrofizikçilerin eski çalış-
malarında yatıyordu. Chandrasekhar he-
saplarında, beyaz cücenin yapısını kendi
kütleçekimine karşı dengeleyen şey barın-
dırdığı maddenin Fermi özelliği iken, bu-
nun dışında mekanik bazı etkilerin de küt-
leçekimini dengelemesi mümkün. Örne-
ğin yıldızın katmanları hızla dönüyor ise,
merkezkaç kuvveti de beyaz cücenin güç-
lü merkezi çekimine karşı koyabilir. Bu du-

rumda basit Chandrasekhar çözümleri ye-
tersiz kalıyor ve yıldızın dönen yüzeyleri-
nin de hesaba eklenmesi gerekiyor. İşte bu
nedenle beyaz cüce evriminin bitiş nokta-
sını belirleyen bu kütle limiti de beklene-
nin üstünde bir değer alabiliyor. Bu da tek
bir Chandrasekhar kütlesi değil, yıldızdan
yıldıza değişen Chandrasekhar kütleleri
olduğuna işaret ediyor.

Yıldızın, hızla dönen katmanlarının
kütleçekimine karşı koyarak patlama için
beklenilenden fazla yakıt biriktirebilmesi-
ni, çalkalanan şampanya şişesinin şiddet-
le patlamasına benzeten astronomlar, yük-
sek parlaklıktaki bu süpernovaya şampan-
ya süpernovası adını verdi. Benzer şekilde
çok az patlama yakıtı kullanarak silik (güç-
süz) patlayan süpernovalar da var.

Son yirmi yılda tip Ia süpernovalara il-
ginin artmasıyla beraber, bu gibi “ilginç”
patlamalar gözlendi, ancak bu astrofizik-
çilerin işini kolaylaştırmanın aksine zor-
laştırmış gibi görünüyor. Artan gözlemsel
veri, farklı özelliklere sahip farklı tip Ia sü-
pernovalar olduğunu ortaya koydu. Bu ne-
denle pratik olarak, tip Ia süpernovaların
ışık tayflarındaki özellikler sayesinde han-
gi alt gruba mensup olduğu tespit edilerek,
kozmolojik incelemelerde kanonik yani
“normal” tip Ia’lar kullanılıyor.

Kısacası her ne kadar tip Ia süpernova-
ların ampirik özelliklerinin kullanımı No-
bel Ödülü getirdiyse de, temelde bu patla-
maların mekanizmalarının nasıl işlediğini
halen ayrıntılı olarak bilmiyoruz. Bütün bu
kuramsal bilinmezlikler, kozmolojik ince-
lemelerde de hata paylarının büyümesine
yol açıyor. Ancak bunlara rağmen tip Ia
süpernovalar daha önce de anlattığımız gi-
bi, evrenimizin en uzak noktalarından biz-
lere doğrudan bilgi taşıdıkları için, evrenin
şeklini belirleyen genişleme ivmesinin öl-
çümünde hâlâ en önemli araç.

Karanlık Enerji Nedir,
Nasıl Ölçülür?

Karanlık maddenin aksine karanlık
enerjinin, bir parçacık değil kozmolojik
sabit ya da kütleçekimi tarzında bir etkiye
yol açan uzay-zamanın kendinde bulunan
bir tür özellik olduğu düşünülüyor.

1752’de Tycho Brahe tarafından gözlemlenen SN 1572’nin bugünkü görünüşü

22

20_23_supernovalarin_anlattiklari.indd 22 28.12.2012 15:04

Bilim ve Teknik Ocak 2013

<<<

Karanlık enerjinin ne olduğunu anlama arayışı-
mızda, genel görelilik denklemleri bize bir kuramsal
olasılık daha sunuyor. Evrenin ivmelenmesinden yo-
la çıkarak ön gördüğümüz bu karanlık enerji, aslın-
da kütleçekimi yasalarımızın -yani genel göreliliğin-
farklı uzaklıklarda farklı işlediğine de işaret ediyor
olabilir. Yani uzayın şu an gözlemlediğimiz bu bek-
lenmedik ivmesinin nedeni, kütleçekimi gibi davra-
nan karanlık bir enerji değil de kütleçekimi yasaları-
mızın ta kendisi olabilir.

Bu olasılıkla heyecanlanan kuramsal fizikçiler,
olası alternatif kütleçekim kuramlarını basit para-
metrelere indirgedi ve bu kuramların varlığını ka-
nıtlamak için yine iyi anlaşılmış süpernova gözlem-
lerine ihtiyaç duyulduğu sonucu ortaya çıktı. Bu ise
evrenin “durum denklemlerini” tanımlayan w para-
metresinin hassas olarak ölçülmesi ile gerçekleşe-
bilir. Basitçe anlatmak gerekirse, bu parametre ev-
renin içinde bulunan maddenin -bir bütün olarak
alındığında- basınca nasıl tepki verdiğini ölçüyor.
Nasıl ki bir gazı rahatça sıkıştırırken, bir sıvının an-
cak şekil değiştirmesini sağlayabiliyorsak, evren de
içinde barındırdığı maddeye bağlı olarak bu geniş-
lemeye tepki veriyor, gökadalar da yine buna bağlı
olarak topaklaşıyor.

Eğer evrenimiz, Dünya’da da görmeye alışkın ol-
duğumuz “yavaş ve ağır” atomlardan değil de bas-
kın olarak foton ve nötrino gibi “hızlı ve hafif ” par-
çacıklarından oluşsaydı, gökadaların birbirlerine
nazaran konumlanması yani bir anlamda evrenin
belirli bölgelerinde topaklaşmaları çok farklı ola-
caktı.

Georges Lemaitre’den beri bilindiği üzere, koz-
molojik sabit w parametresinin -1 değerinde olma-
sına karşılık geliyor. Şu anki gözlemler ise bunu des-
tekler durumda, ancak karanlık enerjinin özüne da-
ir başka olasılıklar olması hâlâ mümkün. Eğer ka-
ranlık enerjinin ne olduğu anlaşılmak isteniyorsa,
süpernovalardan gelen verilerin daha iyi anlaşılarak
ölçüm hassasiyetlerinin artırılması şart.

Bundan Sonrası
Gökada dağılımlarının Dark Energy Survey gibi

gözlemsel projeler ile tespit edilmesi ve bu vesileyle
karanlık enerji ile ilgili bilgi edinilmesi planlanıyor.
Her ne kadar gözlemlenen süpernova sayısının art-
ması ölçüm hassasiyetlerini artıracak olsa da, bu öl-
çüm hassasiyetlerinin limiti tip Ia süpernovaların ku-
ramsal bilgisi ile sınırlı. Bunun da açık nedeni, süper-
nova verilerini standardize edebilmemiz için ihtiyaç
duyduğumuz ampirik ilişkiler.

Bu ampirik ilişkilerin nedenini çözmek ve ku-
ramsal olarak süpernovaları anlamak için kuramsal
astrofizikçiler çok çekirdekli süper bilgisayarlarda,
farklı simülasyonlar gerçekleştirerek bu patlamala-
rın iç yapısını ve ayrıntılarını anlamaya çalışıyor.

Patlamanın ilk anlarında beyaz cücenin sıcaklık
ve basınç özelliklerinin incelenmesi sayısal hidro-
dinamik simülasyonlar ile yapılıyor. Tip Ia süper-
novaların patlama öncesi Chandrasekhar kütlesi-
ne ulaşması, yakınındaki bir diğer yıldızdan madde
aktararak gerçekleşiyor. Bu dinamik parçacık alış-
verişi de akışkan fiziği kullanılarak, hidrodinamik
simülasyonlar ile inceleniyor. Patlamaların nasıl
ateşlendiği bilinmiyor ve madde aktarımından pat-
lama şartlarına giden tatmin edici bir rota hâlâ bu-
lunabilmiş değil.

Benzer şekilde, patlayan yıldızın yapısından yo-
la çıkarak, hızla genişleyen süpernova kalıntısında
ışığın kat ettiği yol takip edilerek ve sonuçta ortaya
çıkan ışık eğrileri ve tayflar hesaplanabiliyor. Niha-
i amacı ampirik Phillips ilişkisini açıklamak olan bu
çalışmalar, şu an buna tamamen tatmin edici bir ce-
vap verebilmiş değil. Önerilerden biri olan asimet-
rik patlamalar, kısmen kabul görmüş durumda. An-
cak hâlâ süper parlak ve az parlak patlamaların ne-
deni anlaşılabilmiş değil.

Sonuç olarak, yıldız fiziğine duyulan ihtiyaç hiç
de azalmış değil. Evrenin yapısı ve içinde barındır-
dıklarını anlamamız, yıldız patlamalarının kapsam-
lı olarak anlaşılmasına bağlı. Tip Ia süpernovaları
üzerine kuramsal çalışmalar devam ettikçe, evrenin
çoğunluğunu oluşturan ancak hakkındaki bilgimiz
çok kısıtlı olan karanlık enerjinin ne olduğunu anla-
maya da yaklaşacağız.

Kaynaklar
Nobel Ödülleri web sitesi, 2011 Fizik Nobel Ödülü
http://www.nobelprize.org/nobel_
prizes/physics/laureates/2011/advanced.html
Hubble uzay teleskopu basın açıklaması,
“Hubble finds ring of dark matter,”, 2007
http://www.spacetelescope.org/news/heic0709/
Riess, A. G., Filippenko, A. V., Challis, P. ve diğerleri,
“Observational Evidence from Supernovae for an
Accelerating Universe and a Cosmological Constant”,
The Astronomical Journal, Cilt 116, s. 1009, 1998.
Chandrasekhar, S., Nobel Ödülü Dersleri, 1983.
http://www.nobelprize.org/nobel_prizes/physics/
laureates/1983/chandrasekhar-lecture.html
Phillips, M. M., , “The absolute magnitudes of
Type IA supernovae,” Astrophysical Journal Letters,
Cilt 413, s. L105, 1993.

Howell, D. A., “The type Ia supernova
SNLS-03D3bb from a super-Chandrasekhar-mass
white dwarf star,” Nature, Cilt 443, s. 308-311,
arXiv:astro-ph/0609616, 2006.
Branch, D., , “Astronomy: Champagne supernova,”
Nature, Cilt 443, s. 7109, 2006.
Carroll, M., Duvvuri, V., Trodden, M. ve
Turner, M. S., “Is Cosmic Speed-Up Due to
New Gravitational Physics?”, Phys. Rev.,
D 70, 043528, arXiv:astro-ph/0306438, 2004.
“The Dark Energy Survey” web sitesi
http://www.darkenergysurvey.org/
science/SN1A.shtml

23

20_23_supernovalarin_anlattiklari.indd 23 28.12.2012 15:04

Levent Daşkıran

Günümüzde LCD deyince hemen aklımıza bu aralar hızla evlerin
başköşesine yerleşen büyük ekran televizyonlar geliyor. Oysa benim gi-
bi çocukluğunu, gençliğini 80’lerde yaşayanlar için LCD dendiğinde ak-
la Stempo ve Casio saatler geliyordu, bir de Game & Watch oyuncakla-
rı. Birçoğumuzun sahip olmak için uzun uğraş verdiği ve aylarca bekle-
mek zorunda kaldığı, yıllar boyunca başucumuzu süsleyen o LCD ek-
ranlı küçük, güzel oyunlar…

Geçtiğimiz ay tıpkı benim gibi bu gibi cihazlara karşı nostaljik duy-
gular besleyenlerin çok hoşuna gidecek bir siteye rastladım. Pica-pic.
com adresindeki bu sitede 80’lerden kalma 30’a yakın LCD oyunun
Flash teknolojisi yardımıyla bire bir uyarlanmış örnekleri yer alıyor. Üs-
telik kasa tasarımından düğmelerine kadar tamamen orijinaline sadık
kalarak hayata geçirilen bu oyunları klavyenizdeki tuşlara basarak oy-
nayabiliyorsunuz. Hem fikir hem uygulama gerçekten çok etkileyici,
sanki bir müze gibi. Siz de geçmişe küçük bir yolculuk yapmak ve güzel
anılar eşliğinde hoş dakikalar geçirmek isterseniz pica-pic.com adresi-
ni ziyaret etmeniz yeterli.

Araba anahtarı, çanta, cüzdan, mont, el-
diven gibi şeyleri eve geldiğinizde bir köşeye
atıp sonrasında nereye koyduğunuzu bir türlü
bulamıyorsanız, sizin için hayli ilginç bir çözüm
hayata geçmek üzere. Bu çözüm StickNFind
adı verilen, bozuk para büyüklüğünde ve Blue-
tooth teknolojisiyle çalışan etiketleri temel alı-
yor. Bu etiketleri sürekli kaybolan veya etrafı-
nızdan fazla uzaklaşmasını istemediğiniz şey-
lerin üzerine yapıştırıyorsunuz, bulmak istedi-
ğinizde de akıllı telefonunuz için özel olarak ta-
sarlanmış uygulamadan yardım alıyorsunuz.

Bluetooth uyumlu etiketlerle etkileşim ku-
ran bu uygulama, sinyal gücüne bağlı olarak
aradığınız şeyin tahminen ne kadar uzağınızda
olduğunu size cep telefonu ekranından gös-
teriyor. Siz de farklı yönlere yürüyerek sinyalin
yaklaşıp yaklaşmadığına bakarak aradığınız şe-
yin hangi yönde olduğunu kestirmeye çalışı-
yorsunuz. Belli bir yerden sonra zaten etiketler
ışık ve titreşimle kendilerini belli ediyor.

Fikrin arkasındaki şirketin 70 bin dolarlık
fonlama beklentisiyle indiegogo.com adlı si-
tede paylaştığı proje, çoktan 300 bin dolar eşi-
ğini geçmiş durumda. Ben bu yazıyı yazarken
Aralık ayında ilk 50 örneğin hazır olduğundan
ve akıllı telefon yazılımları üzerinde çalışma-
ların son aşamaya geldiğinden bahsediliyor-
du. Ayrıca bu ayın başında Las Vegas’ta düzen-
lenecek CES tüketici elektroniği fuarında da
ürünlerin sergileneceği söyleniyor. Fikir ilginizi
çektiyse detayları indiegogo.com/sticknfind
adresinde bulabilirsiniz.

Minik Etiketlerle Kaybolmaya Son

Sık kaybolan eşyalarınıza StickNFind sayesinde küçük etiketler ekleyerek, nerede olduklarını akıllı telefonunuzdan takip edebileceksiniz.

Günümüzde yerini Nintendo 3DS, PlayStation Vita gibi örneklere bırakan
taşınabilir oyun cihazlarının geçmişte neye benzediğini merak ediyorsanız
Pica-pic.com adresini mutlaka ziyaret edin.

80’lerdeki LCD’lerin Nostaljik Dünyasına Yolculuk

Ctrl+Alt+Del

24

24_25_ctrlAltDel.indd 24 28.12.2012 09:13

2,5 Yıllık Dijital Yaşamından Sanat Eseri Yarattı

Günümüzün veri analizi uygulamaları, elinizde-
ki verinin niteliğini ve ne anlama geldiğini hayli fark-
lı ve yaratıcı şekillerde ekrana yansıtabilecek araçları
da beraberinde getiriyor. Marcin Ignac adlı bir sanat-
çı da bu gelişmelerden ilham alarak değişik bir çalış-
maya imza atmış. Tapper isimli bir yazılımla tam 2,5 yıl
boyunca dijital dünyada attığı tüm adımları kesintisiz
olarak kaydeden Ignac, sonuçları görselleştirip “Every
Day Of My Life” adını verdiği projede sergilemeye baş-
lamış.

Görsellere baktığınızda Ignac’ın dijital yaşamının
uzun ince iplerden ve deniz dalgasına benzeyen de-
senlerden örülü olduğunu görüyorsunuz. Bu iplerden
her biri bir günü, iplerin üzerindeki her bir motif de-
ğişikliği ise hangi sürece veya yazılıma ne kadar za-
man ayırdığını gösteriyor. Görüntüleri dikkatli bir bi-
çimde incelerseniz Ignac’ın hangi yazılımı ne sıklıkta
kullandığını veya dikkati dağılmadan tek bir içerik ve-
ya uygulama üzerinde ne kadar vakit harcadığını gö-
rebilirsiniz.

Bu ilginç çalışmaya dair detaylar ve tüm görseller
marcinignac.com/projects/everyday-of-my-life ad-
resinde.

Marcin Ignac adlı sanatçı “Every Day Of My Life” adını verdiği projeyle
2,5 yıllık dijital yaşamını internet üzerinden görsel olarak paylaşıyor.

Bilgisayarınızı açmak için, mesajlarınıza bakmak için,
banka hesaplarınıza bağlanmak için kullandığınız şifre-
leri belirlerken genellikle önünüze hep benzer bir kural
koyulur: “En az 8 karakter olsun, en az bir rakam ve bü-
yük harf içersin.” Bütün bu koşulları bir araya getirir, hatta
bununla da yetinmeyip araya birkaç tane de özel karak-
ter sıkıştırırsanız 8 karakterli bir şifre belirlemek için oluş-
turabileceğiniz toplam kombinasyon 95 üzeri 8’e karşılık
geliyor. Hesapladığınızda 7 katrilyona yaklaşan, okuma-
sı zor bir rakam.

Ama öyle görünüyor ki uzmanlar yakında bunun
da yeterliliğini sorgulamaya başlayacak. Neden? Sebe-
bi 3-5 Aralık 2012 tarihleri arasında Norveç’in Oslo şeh-
rinde gerçekleştirilen Passwords^12 adlı konferansa ka-
tılan Stricture Consulting Group adlı şirketin CEO’su Je-
remi Gosney’in ortaya koyduğu sistem. 25 adet AMD Ra-
deon grafik kartının paralel işlem yeteneğinden güç alan
bir sunucuda Microsoft’un NTLM şifreleme algoritması-

nı çalıştıran Gosney, bu sistemle saniye-
de 350 milyar adet 8 karakterli şifre tah-
mini yapılabileceğini göstermiş. Burada
kullanılan ekran kartlarının hemen he-
men hepimizin bilgisayarında yer alan,
en üst uç örneği 1000 doları bulmayan
türden kartlar olduğunu özellikle vur-
gulamakta fayda var. Yapılan şifre tah-
minlerine bu hızda geri dönüş olma-
sı ise 8 karakterli bir şifrenin olası tüm
kombinasyonlarının 5,5 saatte çözüle-
bilmesi anlamına geliyor.

Tabii birçok sistem 3 yanlış şifre denemesinin ardın-
dan kullanıcı hesabına erişimi engellediği için tehlike ilk
anda göründüğü kadar büyük değil. Diğer yandan bu
kadar ucuza mal edilen bir sunucunun böylesine büyük
işlerin altından kalkabildiğini görmek de bir hayli şaşır-
tıcı. Detayları bit.ly/gpucluster adresinde bulabilirsiniz.

8 Karakterli Bir Şifrenin Ömrü Artık Sadece 5,5 Saat

Jeremi Gosney’in sıradan
bilgisayarlarda kullanılan grafik
kartlarından 25 tanesini bir araya
getirerek kurguladığı sistem,
saniyede 350 milyar adet 8 karakterli
şifre üretebiliyor.

Bilim ve Teknik Ocak 2013

ctrlaltdel@tubitak.gov.tr

25

24_25_ctrlAltDel.indd 25 28.12.2012 09:13

Süpernovalar
Yıldız Patlamaları

th
ink

sto
ck

M. Bilge Demirköz

Doç. Dr., ODTÜ

2626

26_30_supernova.indd 26 27.12.2012 16:32

Güneş’in kütlesi Dünyamızın küt-
lesinin 300.000 katı. Bu yüzden
merkezindeki basınç ve dolayı-

sıyla sıcaklık, dış katmanların da yükünü
taşıdığı için, çok yüksek. İç katmanlardaki
sıcaklık 15 milyon dereceye varıyor. Bu sı-
caklık hidrojen çekirdeğini oluşturan pro-
tonların füzyona uğrayıp değişip birleşe-
rek, helyum çekirdeğini oluşturmasına ye-
tecek kadar yüksek. Güneş, yakıtı sayabi-
leceğimiz hidrojenin yaklaşık yarısını 5
milyar yıllık yaşamında tüketip helyuma
dönüştürmüş durumda. Ancak Güneş’in
kütlesi ve bu kütlenin merkezde oluştur-
duğu basınç ve sıcaklık, karbon ötesinde-
ki elementleri füzyonla oluşturmaya yete-
cek kadar yüksek değil. Bu nedenle Gü-
neş yaklaşık 5 milyar yıl sonra karbon ya-
karken, iç çekirdeği 100 milyon derece-
ye varan kırmızı dev kategorisinde bir yıl-
dız olacak ve sonrasında titreşimlere bağlı
olarak dış kabuğunu uzay boşluğuna atıp
milyarlarca yıl boyunca gittikçe soğuya-
rak, ölü ve sönük bir beyaz cüceye dönü-
şecek.

Peki Dünyamızda karbondan daha
ağır elementler nasıl oluştu? İlk kez 1946
yılında İngiliz gökbilimci Fred Hoyle, da-
ha ağır elementlerin daha kütleli bir yıldı-
zın içinde oluşabileceğini ve bu elementle-
rin evrene ancak bu yıldızın patlamasıyla
dağılabileceğini fark etti. 1960’larda Hoy-
le ve William Fowler çok hızlı nükleer füz-
yonun yıldızı nasıl patlatabileceği konu-
sundaki ilk modeli yazdı.

Gökbilimsel gözlemler sayesinde süper-
novalar hakkındaki bilgilerimiz o zaman-
dan beri artmış durumda. Samanyolu’nda
gözlenmiş olan son süpernova patlama-
sı 1604’te gerçekleşmiş olsa da, hâlâ görü-
len süpernova kalıntılarından her 50 yılda
bir gökadamızda bir süpernova patlaması-
nın gerçekleştiğini tahmin ediyoruz. Gök-
bilimsel gözlemlerin çok yüksek çözünür-
lükte yapılabildiği günümüzde, bir süper-
nova patlamasını modern cihazlarla gö-
rebilme ihtimali, gökbilimcileri heyecan-
landırıyor. Geçen sene 24 Ağustos 2011’de
21 milyon ışık yılı ötedeki M101 Fırıldak
Gökadası’nda keşfedilen SN2011fe süper-
novası, son 20 yılda Dünya’dan görülen
en parlak süpernova unvanını da kazandı.
Basit bir dürbünle gözlenebilen süperno-
va, 13 Eylül 2011’de en parlak halinde gö-
rüldü, o anda Güneş’ten 2,5 milyar kat da-
ha parlaktı! Son 50 yılda keşfedilen süper-
novaların hepsi başka gökadalarda. Dün-
yamızı oluşturan süpernova patlamasın-
dan arta kalan nötron yıldızının veya ka-
radeliğin nerede olduğu ise hâlâ araştırılan
bir konu.

Süpernovalardan bahsederken, in-
sanlık tarihinde yer bulmuş, gökada-
mızdaki en meşhur süpernova patlama-
sından bahsetmeden geçemeyiz. Yengeç
Süpernovası’nın ışığı 4 Temmuz 1054 ta-
rihinden itibaren 23 gün süreyle çıplak
gözle Dünyamızdan görülebilmiş. Çin-
li gökbilimcilerin çok dikkatlice kaydet-
tiği bu patlamanın 6500 ışık yılı uzakta

gerçekleştiği günümüzde belirlenmiş du-
rumda. Gündüz bile görülebilen bu par-
lak yıldız hakkında o zaman insanlar kim
bilir neler hayal etti. 1771 yılında bulut-
su ve yıldız kümeleri kataloğunu çıka-
ran Messier’in kataloğunda 1 numarayla
yerini bulan bir süpernova kalıntısı olan
Yengeç Bulutsusu M1 ise, orta güçte bir
arazi dürbünüyle Boğa Takımyıldızı’nda
kolaylıkla seçilebiliyor. Patlamanın üze-
rinden 1000 yıl geçmiş olmasına rağmen,
Yengeç Bulutsusu hâlâ X ve gama ışınla-
rında gökyüzünün en parlak cisimlerin-
den biri. Patlamanın etkisiyle genleşme-
ye devam eden üst katmanlarının çapı 11
ışık yılına ulaşmış durumda ve bulutsu
hâlâ saniyede 1500 km’lik bir hızla gen-
leşmeye devam ediyor; yeni dünyaları ve
yeni hayatları mümkün kılacak element-
leri de etrafına saçarak.

Yengeç Bulutsusu’nun merkezinde ise
çapı yaklaşık 30 km olan ve kendi etra-
fında saniyede 30,2 kez dönen bir nötron
yıldızı var. Bu nötron yıldızının kütlesi-
nin Güneş’in kütlesine yakın olduğunu
hatırlatalım.

Hassas gökbilimsel gözlemlerden, sü-
pernova patlamalarının farklı meka-
nizmalarla gerçekleşebileceğini öğren-
dik. Patlamanın zaman içindeki parlak-
lık değişiminden, hangi tip bir süperno-
va olduğunu artık çözebiliyoruz. Örne-
ğin 2011 yılında Fizik Nobel Ödülü, ev-
renin derinliklerindeki tip-1a çeşidi sü-
pernova patlamalarını gözlemleyerek ev-

Süpernovalar

Yeşil mavi muhteşem Dünyamız, oluşumunu ve üzerinde yaşam olmasına izin veren kimyasal içeriğini, en az 5 milyar yıl önce yani ömrünün
son deminde sönüp de sessiz sakin bir cüce olmak yerine, kendini içten içe yakarak en ağır elementleri oluşturup sonunda patlayan
büyük bir yıldıza borçlu. O ölen yıldızın yerçekimi altında çöken merkezi, artık soğuk bir karadelik veya nötron yıldızı. Nerede olduğu bilinmez,
ama hayatımızı artığı olduğumuz o yıldıza borçluyuz.

Bu gece en hüzünlü şiirleri yazabilirim
Şöyle diyebilirim: “Gece yıldızlardaydı
Ve yıldızlar, maviydi, uzaklarda üşürler”
Gökte gece yelinin söylediği türküler

Pablo Neruda / Çeviren: Hilmi Yavuz

Bilim ve Teknik Ocak 2013

>>>

2727

26_30_supernova.indd 27 27.12.2012 16:32

Yıldız Patlamaları: Süpernovalar

renin genişlemesinin hızlandığını keş-
feden iki ayrı takımdan Saul Perlmut-
ter ile Brian Schmidt ve Adam Riess ara-
sında paylaştırıldı. Tip-1a süpernovaları,
iki yıldızlı sistemlerde gerçekleşebiliyor.
Yakıtının sonuna gelmiş bir beyaz cüce,
komşu yıldıza çok yaklaşınca gelgitlere
neden oluyor. Eğer aralarındaki mesafe
daha da kısalırsa, komşu yıldızdan beyaz
cüceye kütle akışı gerçekleşebiliyor. Ye-
ni malzemenin etkisiyle yeniden yanma-
ya başlayan beyaz cüce ise kritik kütleyi
aşıyor. Hesaplanabilir bu kritik kütlede,
yıldızın merkezindeki basınç hızlı füz-
yon tepkimelerine yol açıyor; kalsiyum,
nikel, kobalt ve demir gibi ağır element-
lerin üretilmesine neden oluyor. Bu hız-
lı tepkimelerden çıkan yüksek enerji ile
yıldız süpernova olarak patlıyor. Tip-1a
patlamaları, yıldız hep aynı kritik kütle-
ye ulaştığı anda olduğundan, patlamanın
yaydığı ışık miktarı da aynı oluyor ve ev-
renin derinliklerini anlamak için çok iyi
bir gözlem fırsatını da beraberinde ge-
tiriyor. Evrenin genişlemesini araştıran
ekip de bunun için Tip-1a süpernovala-
rını seçti ve 8 milyar ışık yılı uzaklıktaki
süpernovalardan elde ettiği verilerle, ev-
renin genişlemesinin gittikçe hızlandığı-
nı kanıtladı. 31 Ekim 2012’de gözlenen ve
şimdiye kadar gözlemlenmiş en uzak sü-
pernovanın 12,1 milyar ışık yılı ötemizde
bulunduğunu da söyleyelim.

SN1987a süpernovası da bilim ta-
rihinde çok önemli bir yer tutuyor.
Samanyolu’nun uydu iki gökadasından bi-
ri olan Büyük Macellan Bulutu’nda 23 Şu-
bat 1987’de patladığı görülen bu süperno-
va, Dünya’nın 168 bin ışık yılı ötesindey-
di, gece güney yarımküreden parlak bir
yıldız olarak, çıplak gözle görülebildi. Fa-
kat bu süpernovayı asıl önemli kılan, pat-
lamanın ışığı Dünya’ya ulaşmadan iki ve-
ya üç saat önce 24 nötrino parçacığının

Dünya’nın farklı yerlerindeki nötrino de-
dektörleri tarafından gözlemlenmesiydi.
Japonya’daki Super-Kamiokande deneyi
11, ABD’deki IMB deneyi 8 ve Rusya’daki
Baksan deneyi 5 nötrinoyu aynı 13 saniye-
lik pencere içinde gözlemlemişti. Normal-
de bir gün içinde birkaç nötrino gören bu
dedektörler, neden bu kadar kısa sürede,
yüksek sayılabilecek bir nötrino akısı göz-
lemlemişti? Ayrıca nötrinolar nasıl ışıktan
hızlı gelmişti?

Su
pe

r-
K

am
io

ka
nd

e
C

ol
la

bo
ra

tio
n

Japonya’nın Kamioka bölgesinde bulunan Super-Kamiokande dedektörü, 50 bin ton ultra-saflıkta su ile doldurulduktan sonra,
bir parçacık dedektörü halini alıyor. Suda ışık hızından hızlı giden parçacıklar, tıpkı ses hızından hızlı giden bir uçağın yarattığı şok dalgası
gibi, suda Çerenkov Işıması adı verilen bir şok dalgası yaratıyor ve bu ışıma Super-Kamiokande’nin özel foto-dedektörleri tarafından
kaydediliyor. Şunu da belirtelim: Boşluktaki ışığın hızını geçmek fizik kanunlarına göre mümkün değil. Işık suda ve malzemelerin içinde,
boşluktaki hızından daha yavaş ilerliyor ve bu nedenden ötürü bir parçacığın, bir malzeme içindeki ışığın hızını geçmesi mümkün.

X-
Işı

nl
ar

ı: N
A

SA
/C

XC
/A

SU
/J.

 H
es

te
r v

e a
rk

.;
O

pt
ik

 gö
zle

m
: N

A
SA

/E
SA

/A
SU

/J.
 H

es
te

r &
 A

. L
ol

l;
Kı

zıl
öt

es
i: N

A
SA

/JP
L-

Ca
lte

ch
/U

ni
v.

M
in

n.
/R

. G
eh

rz

Yengeç Bulutsusu. Açık mavi Chandra Teleskobu’nun X-ışını
gözlemlerini, yeşil ve koyu mavi Hubble Teleskobu’nun
optik gözlemlerini, kırmızı ise Spitzer Teleskobu’nun kırmızı ötesi
gözlemlerini gösteriyor. Ortadaki küçük beyaz nokta ise
Yengeç Bulutsusu’nun merkezindeki, süpernova patlaması
sonucu çökmüş olan nötron yıldızı.

28

26_30_supernova.indd 28 27.12.2012 16:32

Bilim ve Teknik Ocak 2013

>>>

Nötrinolar bilinen atom altı parça-
cıklarının en küçük ve en anlaşılmaz-
ları. Kütleleri var olduğu halde, yok de-
necek kadar küçük. Daha da ilginci tüm
nükleer tepkimelerin en vazgeçilmezle-
ri: Nükleer tepkimelerdeki enerji koru-
numunu sağlamak için matematiksel bir
gereklilik olarak ilk kez Wolfgang Pauli
tarafından 1930 yılında öngörülen nöt-
rinoların, dedektörlerde görülmesi tam
26 yıl aldı.

Bu keşfi yapan Clyde Cowan ve Frederick
Reines’in doğrulanması ve sonunda No-
bel ile ödüllendirilmeleri ise 1995’i bul-
du. Belki daha da inanılmazı içinizden
şu anda santimetrekare başına saniyede
65 milyar nötrino geçiyor olması! Hız-
larının ışık hızından farkı ölçülemeyen
bu nötrinoların çoğu, Güneş’teki nükleer
tepkimelerde üretiliyor. Ama korkulacak
birşey yok: 80 yıl yaşasanız (ki umarız
daha uzun ve sağlıklı yaşarsınız) haya-
tınız boyunca vücudunuzdan geçen bü-
tün bu nötrinolardan bir tanesinin vücu-
dunuzla etkileşme ihtimali toplam % 50.
İşte bu yüzden nötrinoları gözlemlemek
için geliştirilen dedektörler çok büyük
olmak zorunda. Örneğin Super-Kamio-
kande 50 bin ton su içerdiği halde günde
sadece birkaç nötrino gözlemleyebiliyor.

Süpernova patlamalarında ise, tam iç
çekirdek çöküp bir nötron yıldızına ve-
ya karadeliğe dönüşürken, nükleer tep-
kimeler o kadar hızlı ve sık gerçekleşiyor
ki, 168 bin ışık yılı ötemizden bize ula-
şan nötrino akısı, hemen yanı başımız-
daki Güneş’in nötrino akısını aşabiliyor!

N
A

SA
, E

SA
, P

. C
ha

lli
s a

nd
 R

. K
irs

hn
er

(H

ar
va

rd
-S

m
ith

so
ni

an
 C

en
te

r f
or

 A
str

op
hy

sic
s)

SN1987a’nın patlamasının 20. yıldönümünde Hubble Uzay
Teleskobu tarafından gözlenmesi. Etrafındaki bulutsu
genişlemeye devam ediyor. Astrofizikçiler hâlâ bulutsunun içinde
oluşan hareleri modellemek için uğraşıyor.

Süpernova Erken Haber
Sistemi’nin (SNEWS) kuru-
cusu, Duke Üniversitesi’den
Prof. Dr. Kate Scholberg’le
süpernovalar ve nötrinolar
hakkında bir röportaj yaptık.

B.D.: Bize süpernova nötrinolarına ilginizin
ne zaman başladığını anlatır mısınız?

K.S.: İlk kez lisansüstü eğitimim sırasında nötrino-
larla ilgilenmeye başladım. İtalya’da, birincil amacı tek
manyetik kutuplu parçacıkların varlığını araştırmak olan
MACRO (Monopole, Astrophysics and Cosmic Ray Obser-
vatory - Tek Kutup, Astrofizik ve Kozmik Işın Gözleme-
vi) isimli bir deneyde çalışıyordum. Tek manyetik kutup-
lu parçacıkları bulmadık, ama MACRO galakside süper-
nova patlamasından gelen nötrinolara da hassastı ve
doktora tezimin konusu dedektöre varan bu süpernova
nötrinolarıydı. O yıllarda süpernova patlaması görülme-
di, bu yüzden ben de nötrino bulamadım. Fakat çok şey
öğrendim ve bu konuya olan ilgim hâlâ devam ediyor.
Doktora sonrası araştırmacı olarak süpernova nötrinola-
rına hassas olan Super-K’de çalışmaya başladım. Süper-
nova nötrinolarını gözlemleme imkânları MACRO’dan
beri çok arttı, şimdi süpernova patlamalarına hassas bir
sürü dedektör var.

B.D.: SNEWS fikri nasıl oluştu?
K.S.: Aslında benim fikrim değildi, kimin fikri oldu-

ğundan da emin değilim. Nötrinoların bir süpernova
alarmı olabileceği fikri büyük bir ihtimalle 1980’lerden
beri ortalarda dolaşıyordu. Süpernova 1987A’nın nötri-
noları gözlemlendi; ama sadece süpernovanın görünür
ışıkta belirmesinden sonra nötrino dedektörlerinin ön-
ceden kayıt ettiği verilerde bulundu. Analizi yapan fizik-
çiler, süpernovadan çıkan nötrinoların patlamanın ışı-
ğından önce geldiğini fark etti. SNEWS ekibi, çalışma-
ya devam eden MACRO ve yeni çalışmaya başlamış olan
Super-K dedektörleri arasında resmi olmayan bağlantı-
ları benim başlatmam ile 1997 yılında oluşmaya başla-
dı. 1998’de Takayama’daki nötrino konferansında ilgili
kişilerle ilk toplantıyı yaptık. 1998 yılının daha sonraki
aylarında Boston Üniversitesi’nde SNEWS ekibinin ger-
çek başlangıcı olan çalıştayı düzenledim.

B.D.: Böyle bir fikrin etrafında uluslarara-
sı bir ekip bir araya getirmenin en büyük zorlu-
ğu neydi?

K.S.: Bazen verileri ne zaman ve nasıl paylaşacağı-
mız konusunda fikir birliğine varmakta zorlanıyorsak da,
yine de gereken kararları alabiliyoruz. Nötrino dedek-
törlerini kuran uluslararası ekiplerin, verilerini paylaş-
makta tutucu olmaya meyilli olduğunu fark ettim. Veri-

leri herkese açmadan önce her şeyi dikkatlice kontrol et-
meyi tercih ediyorlar. Halbuki gökbilimciler verileri pay-
laşmakta daha serbest davranıyor. Bu eğilimler muhte-
melen farklı alanlardaki ekiplerin tarihsel kültürlerinden
kaynaklanıyor.

B.D.: Nötrinoların hangi özelliklerini ölçebili-
yorsunuz? Hangisinin daha kütleli olduğunu öl-
çebiliyor musunuz?

K.S.: Süpernovalardan gelen nötrinoların çeşnileri-
nin ve enerjilerinin ölçümleri bize nötrinoların kütleleri-
ni anlatacak. Güncel durumda, üç nötrino kütlesi var. Şu
anda ikisinin ağır birinin hafif mi, yoksa ikisinin hafif di-
ğerinin ağır mı olduğu bilinmiyor. Süpernovalardan ge-
len nötrino akısı, nötrino spektrumunda etkisi görülen
kütle deseni hakkında işaretler içerecek.

B.D.: Süpernova nötrinolari konusunda en iyi
ve en kötü senaryonuz nedir?

K.S.: En kötü senaryo, bir süpernova patlamasını ka-
çırmak ya da verileri bir şekilde kaybetmek! Süperno-
valar nadirdir ve eğer bir süpernova patlaması sırasın-
da dedektör çalışmıyorsa, bu bir felaket olur. Aslında bu
yüzden, eğer mümkünse bir dedektörün çalışmadığı sü-
renin diğer dedektörlerin çalışmadığı sürelerle çakış-
mamasını sağlamaya çalışıyoruz. En iyi senaryo ise sü-
pernova patlamasının yakında olması, tüm dedektörle-
rin gelen nötrinoları görmesi. Böylece SNEWS için hız-
lı bir uyarı alınacak ve biz de gökbilimcileri bir süperno-
vanın gözlenebileceği konusunda uyarabileceğiz. En iyi
durumda mevcut dedektörlerle, Super-K gökbilimcile-
rin görünür olayı bulmasına yardımcı olacak yönü bir-
kaç derece hassasiyetle belirleyecek. Toplanan nötrino
verileri çok değerli bilgiler sağlayacak: Nötrinolar yıldı-
zın derinliklerinden geliyor ve çekirdeğin inanılmaz de-
recede yoğun ve egzotik ortamında neler olduğunu bize
anlatabilecek; süpernovanın nasıl patladığını anlama-
mıza yardımcı olacak ve ayrıca nötrinoların özelliklerini
anlatabilecek. Şimdiye kadar nötrinolarla gözlemlenen
tek süpernova 1987A’ydı, o zaman sadece birkaç düzi-
ne nötrino görüldü. Bugünlerde kullanılan dedektörler
muazzam bir bilgi kaynağı olacak, binlerce ya da belki
de on binlerce nötrino görecekler. Bu son derece heye-
canlı olacak.

Henüz planlanma aşamasındaki geleceğin nötrino
dedektörleri, şimdikilerden daha büyük ve süpernova
nötrinolarının gözlenmesinde daha değerli olacak. Ay-
rıca farklı dedektörler süpernovalardan gelen farklı nöt-
rino çeşnilerini “tadıp” bize daha fazla bilgi verebilecek.
Hemen yarın bir süpernova olmasını mı, yoksa yeni nesil
dedektörler yapıldıktan sonra olmasını mı tercih eder-
dim? Kararsızım!

Pr
of.

 Ka
te

 Sc
ho

lbe
rg

29

26_30_supernova.indd 29 27.12.2012 16:32

Yıldız Patlamaları: Süpernovalar

Ayrıca çöken yıldızın merkezindeki yo-
ğunluk çok yüksek olduğundan, ışık he-
men merkezden kaçamıyor, bu en azın-
dan birkaç saat alıyor. Ama çökme anında
ortaya çıkan nötrinolar, maddeyle çok az
etkileştiklerinden hemen süpernovanın
merkezinden kaçabiliyorlar ve bu sayede
patlamanın ışığından önce Dünyamızdan
gözlenebiliyorlar. Bu da bize gelecekteki
süpernovaları erkenden haber verecek bir
nötrino gözleminin kapısını açıyor.

SNEWS projesinde, Dünya üzerinde-
ki dört nötrino dedektöründen (Super-K,
LVD, IceCube, Borexino) gelen sinyallerin
anında analiz edilmesiyle, Dünya’ya varan
nötrino sayısındaki artış çok hızlı bir şe-

kilde fark edilebilecek. Yöne hassas nötri-
no dedektörlerinden ve GPS’te olduğu gi-
bi varış zamanları arasındaki farktan, nöt-
rinoların geldikleri yön de belirlenebile-
cek ve SNEWS ağına bağlı tüm gökbilim-
cilere, bir süpernovanın gözlemlenebile-
ceği koordinatlar yollanacak.

Amatör gökbilimcilerin de katkısıy-
la, ilk ışığın geldiği nokta gözlemsel ola-
rak daha iyi belirlendiğinde tüm dünyaya
duyurulacak ve çözünürlüğü daha yüksek
olan tüm teleskoplar, bu süpernova pat-
lamasını takip etmeye çalışacak. Siz de
ilk ışığı yakalamak isteyen gökbilimciler-
den olmak istiyorsanız, SNEWS projesi-
ne, http://snews.bnl.gov/ adresinden ka-
yıt olarak, nötrinolardan süpernovanın
haberini alabilirsiniz! Nötrino dedektör-
leri, tüm yönlere hassas oldukları ve içle-
rinde etkileşen tüm nötrinoları kaydet-
tikleri için süpernova patlamasını tüm
detaylarıyla kaydedecekler. Ancak ilk ışı-
ğın görülmesi ve hassas olarak kaydedil-
mesi çok önemli. Bu bize hem süperno-
valar hem de nötrinolar hakkında çok şey
öğretebilir. Örneğin aradaki zaman farkı
patlamanın mekanizması hakkında bil-
gi verirken, nötrinoların ışık hızından ne
kadar yavaş gittiğine bir sınır koyabilir.

Bu sınır, nötrinonun kütlesini ölçmemi-
ze yardımcı olabilir. Üç çeşnisi bulunan
nötrinolar farklı zamanlarda Dünyamıza
varırsa, bu zaman farklarından kütle ara-
lıkları hakkında bilgi edinebiliriz. Nötri-
noların elektron, müon ve tau olarak ad-
landırılan üç çeşnisi var. Çeşni kelimesi
parçacık fiziğinde bu üç çeşidi belirtmek
için kullanılıyor.

Süpernova patlamalarının bilime fay-
dasından bahsettik. Peki hiç zararı yok
mu? Dünyamıza yeterince yakında, ya-
ni 3000 ışık yılı yakında patlayacak bir
süpernovanın etkileri Dünya’ya zarar da
verebilir. Böyle bir süpernovadan gelecek
gama ışınları, atmosferimizin üst kat-
manlarındaki ozon tabakasına zarar ve-
rip zararlı ultraviyole ve kozmik ışınların
Dünya yüzeyine kadar inmesine yol aça-
bilir. Zarar mekanizması hakkında tartış-
malar sürerken, bu konuda çalışan bilim
insanlarının birçoğu yaklaşık 5 milyon
yıl önce Dünyamızın bu tip bir süperno-
va patlamasının ışınlarına maruz kaldığı
konusunda uzlaşıyor. Okyanusun derin-
lerinden çıkan feromanganez kabuk ör-
neklerinde görülen demir-60 yoğunlu-
ğu, Dünyamızın diğer katmanlarındaki
demir-60 yoğunluğundan fazla, bunun
5 milyon yıl önce artan radyasyon sonu-
cu oluşmuş olma ihtimali var. Orta Mi-
yosen veya Pliyosen çağlarındaki bir top-
lu yok oluşun, aynı zamanda demir-60’ın
da artmasına neden olan bir süperno-
va patlaması nedeniyle gerçekleşmiş ol-
ma ihtimali de var. Hatta bazı bilim in-
sanları bu patlamanın, 815 ışık yılı öte-
mizde bulunan, İkizler Takımyıldızı’nda-
ki Geminga pulsarını ortaya çıkaran pat-
lama olabileceğini düşünüyor. Kim bilir
Dünya’dan ne kadar parlak görünmüştür.

Kaynaklar
Shappee, B., Stanek, K., “A New Cepheid Distance to the
Giant Spiral M101 Based on Image Subtraction of
Hubble Space Telescope/Advanced Camera for Surveys
Observations”, Astrophysics Journal, Sayı 311,
s. 124-149, 2011.
Gehrels, N. ve ark., “Ozone Depletion from Nearby
Supernovae”, Astrophysics Journal, Sayı 585, s. 1169-1176, 2003.
Fieds, B., Ellis, J., “On deep-ocean 60Fe as
a fossil of a near-earth supernova”, New Astronomy,
Sayı 4, s. 419-430, 1999.
Melott, A., ve ark., “Did a gamma-ray burst initiate
the late Ordovician mass extinction?”,
International Journal of Astrobiology, Sayı 3, s. 55, 2004.

X-
ray

: N
AS

A/
CX

C/
Ru

tge
rs/

G.C
as

sa
m-

Ch
en

aï,
 J.H

ug
he

s e
t a

l.;
Ra

dio
: N

RA
O/

AU
I/N

SF
/G

BT
/V

LA
/D

ye
r,

Ma
dd

ale
na

 &
Co

rnw
ell

; O
pt

ica
l: M

idd
leb

ur
y C

oll
eg

e/F
.W

ink
ler

, N
OA

O/
AU

RA
/N

SF
/C

TIO
 Sc

hm
idt

 &
DS

S

Super-Kamiokande’nin gözlemlediği bir müon-nötrinosunun
dedektörün içinde neden olduğu şok dalgasının
(Çerenkov Işıması) fotoğrafı.

<<<

SN 1006 süpernovasının patlaması Dünya’dan MS 1006’da, Nisan sonunda gözlemlenmiş olsa da,
bundan yaklaşık 7200 yıl önce gerçekleşmiş.

Su
pe

r-
K

am
io

ka
nd

e
C

ol
la

bo
ra

tio
n

30

26_30_supernova.indd 30 27.12.2012 16:32

“Güneşin altında verandanın parmaklığına konulmuş bir meyve suyu barda-

ğını gözünüzün önüne getirin. Size boş görünebilir, ama içinde en az 25.000

parça mikroskobik toz dolanmaktadır. Bu toz parçacıklarında Yerküre’deki

her şeyden biraz vardır. Ansızın karşınıza Sahra kumlarından dökülmüş mi-

nik parçacıklar ve gözle görülemeyen devetüyü lifleri çıkabilir. Sonra rüzgâr

yön değiştirir ve orman mantarı sporları ve kurumuş menekşe parçaları çev-

renizi sarar. Yakınlarda bir otobüs yolcu almak için durur ve minicik siyah ku-

rum parçalarıyla karışık insan derisi döküntüleri bir anlığına ortalığı kaplar.

Her nefes alışınızda binlerce zerre vücudunuza girer. Bazıları burnunu-

zun dehlizlerine yerleşir. Bazıları genzinize yapışır. Diğerleri derinlerde, akci-

ğerlerinize sığınır. Siz kitapta ‘sona’ geldiğinizde, yeryüzündeki bu zerrelerden

150.000 kadarını soluyarak içinize çekmiş olabilirsiniz; tabii dünyanın en te-

miz köşelerinden birinde yaşıyorsanız. Daha kirli bir yerde yaşıyorsanız, muh-

temelen bir milyondan fazlasını solumuşsunuzdur.

Bazı tozlar gezegen ve üzerinde yaşayan canlılar için tehlike taşır. Bazıla-

rı insanlar, bitkiler ve hayvanlar için yararlıdır. Bazıları açıkça büyüleyicidir.

Burada hepsi mikroskobun altına alınacak ve tozların gizli yaşamları gözler

önüne serilecektir.” P O P Ü L E R B İ L İ M K İ T A P L A R I

Parçalı Doğal Yaşam Alanları

Parçalı Ormanlar

Bülent Gözcelioğlu

32

32_35_parcalanan_orman.indd 32 27.12.2012 15:55

Biyolojik çeşitliliği olumsuz etkileyen en önemli
etkenlerden biri insan nüfusunun hızlı artışı.
Nüfus artışı beraberinde endüstriyel, kentsel,
tarımsal etkinlikleri ve bu etkinliklerin olumsuz
yönlerini getirir. Bu etkinlikler türlerin doğal yaşam
alanlarının bozulmasına, istilacı türlerin
yeni ortamlara girmesine, doğal toplulukların
aşırı kullanılmasına, besin zincirinin
bozulmasına neden olur. >>>

Bilim ve Teknik Ocak 2013

33

32_35_parcalanan_orman.indd 33 27.12.2012 15:55

Konu Basligi

Biyoçeşitliliğin azalmasında en büyük et-
ki doğal yaşam alanlarının bozulmasın-
dan kaynaklanır. Dünya Doğa Koruma

Birliği’ne (IUCN) göre soyu tükenme tehdidi al-
tında olan, az rastlanan türlerin yaklaşık % 75’inin
doğal yaşam alanları bozulmuş ya da parçalanmış
durumda. Doğal yaşam alanı parçalanması çok ge-
niş alanlar kaplayan, kesintisiz bir yaşam alanının,
bir ekosistemin daha küçük alanlara bölünmesi-
dir. Bu bölünme otoyol yapımı, yeni yerleşim yer-
leri kurulması, ağaç kesilmesi, yeni tarım alanla-
rı açılması gibi insan kaynaklı olabildiği gibi, yan-
gın ve sel gibi doğa olayları sonucunda da oluşabi-
lir. Parçalanmanın en büyük etkisi doğrudan tür-
ler üzerinedir. Var olan bitki örtüsü azalırken ba-
zı türlerin de soyunun tükenmesine ya da nüfus-
larının çok azalmasına neden olabilir. Doğal ya-
şam alanları parçalara ayrılınca türler de daha kü-
çük popülasyonlar halinde bölünür. Arada her-
hangi bir bağlantı kalmazsa bir parçadaki popü-
lasyonlar, diğer popülasyonlarla iletişim kuramaz.

Popülasyonun yalıtılmış hale gelmesi olarak bili-
nen bu durum, gen akışı sağlanamaması nedeniyle
popülasyonun yok olma tehlikesiyle karşı karşıya
kalmasına neden olur. Böyle bir durumda parçala-
rın arasında bağlantı sağlanarak türlerin bir parça-
dan diğerine geçişinin hızlanması sağlanmalıdır.
Doğal bir yaşam alanının % 90 oranında küçülme-
siyle o yaşam alanını kullanan türlerin % 50’sinin
yok olacağı genel olarak kabul edilir. Buna göre bir
yaşam alanındaki kayıplar ölçülebilirse türlerin
yok olma oranı tahmin edilebilir. Bu yöntem türle-
rin küresel ölçekte yok olma oranlarını tahminde
de kullanılıyor. Tropik yağmur ormanları tür çe-
şitliliği bakımından en zengin alanlar olduğundan
ve hemen hemen her bölgeyi temsil ettikleri kabul
edildiğinden, tropik ormanlarda yapılan tür ka-
yıpları hesaplarının küresel ölçeğe oranlanmasıy-
la, küresel ölçekte tahminler yapılıyor. Bu bölgeler
için yapılan türlere dayalı hesaplamalar, kayıp ora-
nının 2020 yılına kadar % 2-% 25 arasında olaca-
ğını gösteriyor.

34

32_35_parcalanan_orman.indd 34 27.12.2012 15:55

Bilim ve Teknik Ekim 2009

>>>

Doğal yaşam alanlarının ve ekosistemlerin parça-
lanmasıyla ilgili araştırmalar bilim insanları tara-
fından biyoçeşitliliğin yüksek olduğu yerlerde ya-
pılıyor. Bununla ilgili bir araştırma da ülkemizde-
ki yapıldı ve geçtiğimiz günlerde İngiltere’nin Bio-
logical Journal of the Linnean Society adlı dergisin-
de yayımlandı. Dr. Zeycan Helvacı (Ankara Üni-
versitesi Fen Fakültesi Biyoloji Bölümü) ve arka-
daşları tarafından uzun yıllara dayalı verilerle ya-
pılan araştırma, Karadeniz bölgesindeki orman-
larda yaşayan yediuyur (Glis glis) adlı bir kemirici
türünün genetik yapısı ve yayılışı ile ilgili.

Geçmişte yaşanan iklimsel dalgalanmalar orman-
lık alanları ve burada yaşayan türlerin yayılışları-
nı olumsuz etkiledi. Bu durum günümüzde de-
vam eden iklim değişiklikleri için de geçerli. Or-
manda yaşayan türlerin dağılışını (nereden nere-
ye hareket ettikleri, göç vb.) araştırmak, bu türle-
rin farklı dönemlerde karşı karşıya kaldığı çevre
bozulmaları ve yaşam alanı parçalanmaları hak-
kında ipuçları verir. Böylece günümüzdeki küre-
sel iklim değişikliklerinin potansiyel etkileri hak-
kında da bilgi elde edilebilir. Bu bilgileri elde et-
mek için en uygun türlerden biri çok az hareket
eden ve ormana bağlı yaşayan yediuyurdur. Ye-
diuyur geceleri etkin olan, kış uykusuna yatan,
ağaçlarda yaşayan, püsküllü kuyrukları olan, boy-
ları 20 cm, kuyruk uzunlukları da 20 cm olan bir
kemirici türüdür. Ülkemizde Karadeniz’deki ve
Trakya’daki ormanlarda yaşar. Yediuyurların Av-
rupa’daki yayılışı ile ilgili bir çalışmada, bu türün
son buzul döneminde sadece İtalya’daki bir sığı-
nak alanda hayatta kaldığı, buzul döneminin etki-
si geçtikten sonra Avrupa’ya ve ülkemize bu alan-
dan yayıldığı ortaya konmuş. İber yarımadası,
Balkanlar ve Karadeniz’de de sığınak alanlar bu-
lunmasına karşın bu bölgelerde tamamen yok ol-
muş. Bu sonuçlara türün günümüzdeki genetik
yapısının anlaşılmasıyla ulaşılıyor. Genetik çalış-
malar (mitokondriyal DNA, sitokrom-b analizle-
ri gibi) yediuyur türünün tüm Avrupa’da ve ülke-
mizde aynı genetik yapıda (genetik homojenlik)
olduğunu ortaya koymuş. Aslında bu kadar geniş
bir alanda, genetik yapının homojen değil hetero-
jen olması gerekirdi. Genetik homojenlik türün
İtalya’daki (fosil kayıtlarla uyumlu olarak) sığınak
alandan, iklimin uygun koşullara dönmesiyle tüm
Avrupa’ya ve ülkemize kadar yayıldığını gösteri-
yor. Yediuyurlar aynı genetik yapıya sahip olmala-
rına karşın fenotipik (dış görünüş) olarak farklı-
lıklar gösteriyor. Örneğin Avrupa ve Asya’da yaşa-
yan yediuyurlar morfometrik (vücut ölçüleri, şe-
killeri) olarak birbirinden farklı. Hatta ülkemizde
Orta ve Doğu Karadeniz’de (Ordu-Trabzon) yaşa-
yan yediuyur popülasyonları arasında bile morfo-
metrik fark var. Bu farklar yediuyurların kesintili,
parçalı yaşam alanlarında yaşamasından kaynak-
lanıyor. <<<

4000 yıl öncesine kadar Anadolu’nun yaklaşık % 60-
% 70’inin ormanlık alan olduğunu paleontolojik ve-
riler gösteriyor. Günümüze kadar olan süreçte, bu
oran insan kaynaklı etkinlikler sonucunda yaklaşık
% 25’e düşmüş durumda. Tarım alanı yaratma, sa-
vaşlar, aşırı kesim, aşırı otlatma gibi nedenlerle Ana-
dolu ormanları artık parçalı hale gelmiş durumda.
Bu durum özellikle ormana bağlı yaşayan ve fazla
hareket etmeyen (uzun mesafelere göç etmeyen)
türlerin yaşamına olumsuz yansıyor.

Kaynaklar
Helvacı, Z., Renaud, S., Ledevin, R.,
Adriaens, D., Michaux, J., Çolak, R.,
Kankılıç, T., Kandemir, İ., Yiğit, N.,
Çolak, E., “Morphometric
and genetic structure of the edible
dormouse (Glis glis): a consequence
of forest fragmentation in Turkey”,
Biological Journal of the Linnean
Society, Cilt 107, s. 611-623, 2012.
Uzun, S. P., Uzun, A., Terzioğlu, S.,
“Orman Ekosistemlerinde
Habitat Parçalanmaları ve Biyolojik
Çeşitlilik Üzerine Etkileri”,
Kahramanmaraş Sütçü İmam
Üniversitesi Doğa Bilimleri Dergisi,
Özel Sayı, s. 136-144, 2012.

Fotoğraflar: Mutlu Kurtbaş

Glis glis (Yediuyur)

Dr
. B

üle
nt

 Gö
zce

lio
ğlu

35

Bilim ve Teknik Ocak 2013

32_35_parcalanan_orman.indd 35 27.12.2012 15:55

<<<Özlem Kılıç Ekici

Dr., Bilimsel Programlar Başuzmanı,
TÜBİTAK Bilim ve Teknik Dergisi

Bilişsel davranışçı tedavi, duyguları ve düşün-
celeri olumlu yönde etkilemeye ve değiştir-
meye dayalı, kısa süreli bir psikoterapi yön-

temi. Olayları algılama biçimimizin duygusal tep-
kilerimizi etkilediği gerçeği, şimdiki zamana odak-
lanan bu terapinin ana çıkış noktasıdır. Olayları ol-
dukları gibi değil, olduğumuz gibi görürüz. Çoğu za-
man yaşadığımız olayları ve karşımıza çıkan durum-
ları değerlendirir ve yorumlarız. Kimimiz yaşananla-
ra olumlu yönden bakar, her şeye rağmen mutlu ve
hevesli olmaya devam eder. Bazılarımız da karşımı-
za çıkan durumlara daha karamsar ve kaygılı yak-
laşır. Her insan kendine göre bir değerlendirme ve
yorum yapar, sonuçta ortaya çıkan duygu ve davra-
nış da bundan etkilenir. Yani kişinin duygusal tep-
kisi doğrudan durumun kendisinden değil, durum-
la ilgili düşüncelerinden etkilenir. İnsanlar baskı al-
tında oldukları zaman net ve açık düşünemezler ve
düşünceleri bir biçimde çarpıklaşmaya başlar. Biliş-
sel davranışçı terapi, düşüncelerimizin duygularımı-
zı ve davranışlarımızı yönettiğini varsayarak, kişile-
rin sıkıntı verici düşüncelerini saptamasını ve bu dü-
şüncelerin ne kadar gerçekçi olduğunu incelemesine
yardımcı olur. Buna göre, duygularımızı ve düşünce-
lerimizi dış etkenler (başka kişiler, olaylar) değiştir-
mez. Bu düşünce şekli, şartlar ne olursa olsun duy-
gularımızı ve davranışlarımızı kontrol edebilmemi-
zi kolaylaştırır. Aslında koşullara uygun olmayan dü-
şünceleri değiştirmeyi öğrenip içinde bulunulan ger-
çekliğe uygun düşünülmeye başlandığında, kişi ken-
disini daha iyi hisseder, sorunlarını çözmeye başlar.

MoodKit Uygulaması

Klinik psikolog Edrick Dorian ve Pepperdine
Üniversitesi’nden psikoloji profesörü Drew Erhardt,
“MoodKit” adını verdikleri bir akıllı telefon uygula-
ması geliştirmiş. Bu uygulamanın depresyonun ve
başka bazı psikolojik problemlerin tedavisine yardım-
cı olduğu belirtiliyor. Psikolojide sıkça başvurulan bi-
lişsel davranışçı terapi yöntemi esas alınarak bir akıl-
lı telefon uygulaması hazırlanmış. Bu yenilikçi uygu-
lama programının içeriğini birbirleri ile ilişkili etkili
stratejiler ve uygulama araçları oluşturuyor.

MoodKit’de dört farklı uygulama aracı var. Bunla-
rın yardımıyla kişi hayat kalitesini artırmaya ve iyileş-
tirmeye yönelik adımlar atabiliyor, bir olay karşısın-
daki düşünce tarzını değiştirerek kendini daha iyi his-
sedebiliyor, olayları ve durumları farklı bir bakış açı-
sından irdelemeyi öğreniyor. Bu süreçte kendi gidi-
şatını derecelendirerek ve bir çizelge haline getirerek
ilerleme gösterip göstermediğini izleyebiliyor ve kişi-
sel farkındalık ve sağlıklı davranış tutumları geliştire-
biliyor. Kısacası, MoodKit akıllı telefon uygulaması ile
kişi sürekli yanında olan ve ihtiyaç duyduğunda baş-
vurabileceği kişisel bir psikoloğu varmış gibi oluyor.

MoodKit Araçları
Etkinlikler: Bu uygulamada ruh halini iyileştire-

cek, motivasyonu artıracak çok çeşitli etkinlik öneri-
leri kullanıcıların bilgisine sunuluyor. Psikolojik yön-
tem ve ilkelere dayandırılarak önerilen bu etkinlikler,

Çoğumuz zaman zaman çeşitli nedenlerle kendimizi duygusal
olarak iyi hissetmeyebiliriz. Ruh halimiz yüzümüze yansır, mutsuz görünürüz.

İnsanlar bu tür durumlarla değişik şekillerde baş etmeye çalışır.
Kimisi psikolojik destek veya antidepresan ilaçlar alır, kimisi spor yapar,

tatile çıkar, kendini alışverişe verir ya da hobiler edinir.
Amerikalı uzmanlar, özellikle teknolojiyi yakından takip edenlerin

ilgisini çekebilecek farklı bir yolla depresyona çare bulduklarını bildiriyor.
Bu uzmanlara göre, bilişsel davranışçı tedavi yöntemini kullanan ve

akıllı telefonumuza kolaylıkla yükleyebileceğimiz MoodKit uygulaması ile
başlayıp sonrasında alacağımız manyetik beyin masajı

ile ruh halimizi iyileştirmemiz mümkün.

Mutluluk Uygulamaları Depresyona Çare mi Oluyor?

36

36_37_mutluluk.indd 36 27.12.2012 12:00

Bilim ve Teknik Ocak 2013

<<<

çeşitli örnekler ve ipuçları da içeriyor. Bu etkinlikler,
kullanıcının olumsuz düşüncelerini ve davranışları-
nı azaltarak sonuçta daha sağlıklı ve mutlu bir yaşam
sürmesini hedefliyor. Önerilen etkinlikler kişinin
daha üretken, başarma duygusunu daha sık tadabi-
leceği, çevresiyle sağlıklı ilişkiler kurabileceği, daha
sosyal, eğlenceli, zevkli, fiziksel olarak daha aktif ve
sağlıklı bir yaşam tarzı edinmesine yardımcı olmayı
hedefliyor. Arkadaşlık ve aile ilişkilerinden iş verimi-
ne, sosyal hayata, uyku düzenine, spor faaliyetlerin-
den kişisel bakım ve diyete kadar birçok konuda et-
kinlik önerileri sunuluyor.

Düşünce Kontrolü: Olumsuz duyguların ve dü-
şüncelerin, sıkça sergilenen kaygı halinin kontrol
edilmesine yardımcı oluyor. Uygulamayı tekrar tek-
rar kullandıkça, karşılaşılan durumlar ve olaylar kar-
şısında düşünceleri değiştirmek ya da düşüncelerin
yoğunluğunu ayarlamak öğrenilebiliyor.

Ruh Halini Takip Et: Günlük ruh hali derecelen-
dirilip bir çizelge haline getirilerek genel gidiş takip
edilebiliyor.

Seyir Defteri: Önceden biçimlendirilmiş hazır
şablonlar yardımıyla günlük gözlemler ve etkinlik-
lerle ilgili kişisel gelişmeler, ulaşılan hedefler ve iler-
lemeler kaydedilebiliyor.

Akıllı telefona yüklenecek bir uygulama ruh hali-
nizi, etkinliklerinizi, düşüncelerinizi ve davranışları-
nızı birbirleriyle etkileşimli bir şekilde kontrol etme-
nize ve iyileştirmenize yardımcı oluyor. Henüz dene-
memiş olanlar için bu uygulama kulağa biraz tuhaf
gelebilir, ama yeni olmasına rağmen binlerce kişinin
bu uygulamayı kullandığı ve olumlu geri bildirimler
alındığı belirtiliyor. Kullanılmaya başlandığı andan
itibaren kısa süre içinde kişinin düşünce ve davra-
nış biçimindeki olumsuzluklar ve problemler sapta-
nıp bu durumu iyileştirmeye yönelik gerekli yol ha-
ritası tüm detaylarıyla çizilebiliyormuş. İlgilenenlere
ve akıllı telefonu olanlara duyurulur.

Depresyon Tedavisinde
Manyetik Uyarım
Transkraniyal Manyetik Uyarım (TMU) tedavisi

beyine doğrudan elektrik vermeden manyetik alan
oluşturup beynin doğal elektriğini etkinleştiren bir
sistem olarak biliniyor. Barker isimli bir bilim ada-
mı tarafından 1985’te ilk kez insan beyninin dışarı-
dan manyetik uyarım ile uyarılması ile tıp dünyası-
na girmiş. Başlangıçta kullanılan manyetik uyarıcı-
lar tek uyarım verebiliyordu. Ancak ilerleyen yıllarda
önce saniyede 5, sonraları 30, 50 ve 100 uyarım vere-
bilen cihazlar geliştirildi. Bu cihazların geliştirilme-

si ile beraber yüksek frekansla ardışık olarak uygula-
nan manyetik uyarımın beynin dış kabuğundaki si-
nir hücrelerinin etkinliğini değiştirebildiği gösteril-
di. Giderek artan bilgiler depresyonda TMU uygula-
masının, antidepresan uygulamasına ilave olarak ya-
pıldığında, antidepresanların etkisini artırdığını gös-
teriyor. İlaçların hücre içine girerek etki etmesini ko-
laylaştırarak ilaca duyarlılığı artırıyor.

TMU tedavisinin en çok uygulandığı, en çok bi-
limsel araştırmanın olduğu alan da depresyon. Araş-
tırmaların çoğunda olumlu sonuçlar alındığından
söz ediliyor. TMU Kanada’da 2002’den, ABD’de ise
2008’den beri depresyon tedavisinde, (en az 1 anti-
depresan ilacın tedavide başarız olduğu durumlarda)
kullanılıyor. TMU uygulamasının beynin hangi böl-
gesine ne şiddette uygulanacağı, çoğunlukla beyin-
deki motor ve duyusal alanların haritaları üzerinde,
motor eşik denen ve kasları hareket ettirebilen en dü-
şük manyetik alan şiddetine göre belirleniyor. Dep-
resyon ve diğer duygudurum bozukluklarından etki-
lendiği düşünülen beyin bölgelerine uygulanıyor. Se-
kiz rakamı şeklindeki metal bir bobin aracılığıyla kı-
sa akım vuruları verilerek manyetik bir alan oluştu-
ruluyor. Plastikle kaplı metal bobin saçlı deriye ya-
kın tutularak manyetik alan korteksin yani beyin yü-
zeyinin özel alanlarına odaklanıyor. TMU’da oluştu-
rulan manyetik alan, kafatasına ve saçlı deriye ağrı-
sız ve tehlikesiz bir biçimde nüfuz ederek belirli beyin
hücrelerinde, örneğin ruh halimizle ilgili olanlarda,
bir akım oluşturuyor. Sinir hücrelerinin etkinliği de-
ğişiyor ve böylelikle kendimizi daha iyi hissediyoruz.

TMU tedavisinin depresyonun yanı sıra Parkin-
son hastalığı, işitsel halüsinasyon, şizofreni, obsesif
kompülsif bozukluk, kulak çınlaması, yeme bozuk-
lukları, migren tipi baş ağrıları, ağrı tedavisi ve diğer
duygudurum bozukluklarının tedavisinde umut va-
at ettiği belirtiliyor.

MoodKit ve TMU farklı mutluluk uygulamala-
rı, ama amaç aynı: Daha sağlıklı, mutlu, huzurlu ve
kaliteli bir yaşam için depresyon tedavisine yardım-
cı olabilmek.

Kaynaklar
http://www.thriveport.com/
https://itunes.apple.com/us/app/
moodkit-mood-improvement-tools/id427064987?mt=8
http://en.wikipedia.org/wiki/Transcranial_magnetic_stimulation
http://www.sciencedaily.com/releases/2012/07/120726180305.htm
http://theadvocate.com/features/people/4390378-123/depression-treatment

37

36_37_mutluluk.indd 37 27.12.2012 12:00

ala
m

y

İlay Çelik

38_45_bilim_dunyasinda_2012.indd 38 28.12.2012 13:59

Bilim ve Teknik Ocak 2013

Bilim
Dünyasında

 2012 2012’yi de ilginç, şaşırtıcı
ve heyecan verici pek
çok bilimsel gelişmeyle
geride bıraktık.
Bazıları bir zamanlar
bilim kurgu konusu olan
teknolojik buluşlar,
bazıları doğrudan
yaşamlarımızı etkileyecek
tıbbi gelişmeler, bazıları
bilim dünyasının uzun
yıllardır beklediği
keşifler, bazılarıysa uzayı
keşif serüvenimizin
kilometre taşları.
Bu gelişmelerden
küçük bir seçkiyi sizinle
paylaşmak istedik.

ala
m

y

39

th
ink

sto
ck

38_45_bilim_dunyasinda_2012.indd 39 28.12.2012 13:59

Bilim Dünyasında 2012

Düşünce Gücüyle
Robotik Hareket
Geçtiğimiz Nisan ayında yıllardır pek

çok insanın hayalini kurduğu bir şey ger-
çekleşti. Sonuçları Nature’da yayımlanan
bir çalışmada, hareket etme yeteneğini
yitirmiş hastaların robotik bir kolu, sade-
ce beyin etkinliklerini kullanarak istemli
olarak hareket ettirdiği bir deney gerçek-
leştirildi. Araştırmayı yöneten John Do-
noghue, felçli insanların beyin sinyalleri-
ni kaydederek bunları mekanik bir kolu
hareket ettirebilecek komutlara çevirme
yöntemi üzerinde yıllardır çalışıyordu.

Deneye katılan Cathy ve Bob adlı katı-
lımcılar, bir inme sonucu beyin köklerin-
de oluşan hasardan dolayı uzuvlarını ha-
reket ettiremez (tetrapleji) ve konuşamaz
hale gelmişti. Sinir cerrahları bu iki kişi-
nin beyinlerinin motor korteksine, hare-
ket etme niyetiyle ilişkili sinirsel sinyal-
leri kaydetmek amacıyla, saç teli kalınlı-
ğında 100 kadar elektrot içeren kayıt ci-
hazları yerleştirdi. Motor korteks, sereb-
ral korteksin istemli hareketlerin kontrol
edildiği bölgesini ifade ediyor.

15 yıl önce inme geçiren ve 2005 yı-
lında beynine kayıt cihazı yerleştirilen
Cathy, Nisan ayında yapılan bir deneme-
de, düşüncelerini kullanarak robot kolun
bir bardak kahveyi alıp kendi dudakları-
na getirmesini sağladı.

Yöntemin zorluğu, katılımcının bey-
nine yerleştirilen arayüzden alınan sinir-
sel sinyallere ait kodların çözümlenme-
sinde, sonra da bu kodların robotik ci-
hazın istenen hareketi gerçekleştirmek

üzere takip edebileceği komutlara dö-
nüştürülmesinde yatıyor. Hareket ne ka-
dar karmaşıksa kod çözme işi de o ka-
dar zor oluyor. Deneyler, yıllar boyunca
felçli kalmış kişilerle yapıldığı için sade-
ce yeni felç geçirenler için değil uzun sü-
redir felçli olanlar için de bir umut ışığı
doğdu. Donoghue uzun vadede hastala-
rın beynine yerleştirilen kabloları bir ke-
nara atacak kablosuz sistemlerin geliş-
tirilmekte olduğunu söylüyor. Daha da
uzun vadede araştırmacılar, robotik ko-
lu da devreden çıkarıp kodu çözülen be-
yin sinyallerini doğrudan hastanın kendi
kaslarına yönlendirebilecekleri sistemler
geliştirmeyi umuyor.

Higgs Bozonu “Ele Geçirildi”
2012’nin en çarpıcı keşiflerinden bi-

ri atom fiziği alanında yaşandı. Temmuz
ayında Büyük Hadron Çarpıştırıcısı’nda
(LHC) çalışan fizikçiler yaklaşık elli yıl-
dır aranmakta olan Higgs bozonunun
keşfini ilan etti. Diğer tüm atomaltı öge-
lere örneğin elektronlara ve protonlara
kütlelerini kazandıran bu parçacık, araş-
tırmacıları uzun süreden beri peşinde
koşturuyordu. Higgs bozonu bilinen tüm
parçacıkların ve kuvvetlerin etkileşimi-
ni açıklayan Standart Model’in son eksik

parçasıydı. LHC araştırmacıları tedbir-
li davranıp daha fazla veri ve analiz ya-
pılana kadar keşiflerini “Higgs benzeri”
parçacık olarak nitelemeyi tercih etse de
bu keşif, bir nesli aşkın süredir yapılan en
büyük temel fizik keşfi olarak kabul edi-
liyor. Ancak tabii ki hikâye bununla bit-
miyor. Bilim insanları, Higgs bulunursa
Standart Model’in ötesindeki fiziğe da-
ir ipuçları da elde edileceğini umuyordu.
Zira bu alanın çeşitli problemleri ve tu-
tarsızlıkları var. Ancak parçacık şimdiye
kadar Standart Model’in öngördüğünden
çok az sapma göstererek gayet normal bir
portre çizdi. LHC bu yıl bazı onarımlar
ve geliştirmeler için kapatılacak. Atomal-
tı evreni daha yüksek enerji seviyelerinde
incelemek üzere 2015 yılında tekrar faa-
liyete girdiğinde daha da ilginç olguların
keşfini sağlayacağı umuluyor.

ENCODE: Genomu
“Anlamlandırma” Çabası

İnsan Genom Projesi insan genomu-
nun dizilimini ortaya koydu ancak ge-
nomdaki genetik bilginin işleyişi hak-
kında çok az bilgi sağladı. İnsan Genom
Projesi’ni takip eden ENCODE adlı bir
başka projeyse insan genomunun DNA
dizilimini anlamlandırma işine girişti.

40

Cathy sadece düşüncesini kullanarak robot kolun
kendisine kahve içirmesini sağladı.

Jo
hn

 D
on

og
hu

e e
t a

l/
Na

tu
re

SP
L

Jim
 D

ow
da

lls
 /

Ph
ot

o R
es

ea
rch

er
s

/ G
et

ty
 Im

ag
es

 Tü
rk

iye

Higgs bozonunu ararken kaydedilen pek çok parçacık çarpışmasından birini gösteren üç boyutlu bilgisayar grafiği

38_45_bilim_dunyasinda_2012.indd 40 28.12.2012 13:59

Proteinlerin sentezlenmesi için gerek-
li bilgiyi sağlayan 20.000 kadar gen, in-
san genomunun yaklaşık % 1’lik kısmını
oluşturuyor. İnsan Genom Projesi 2003
yılında tamamlanır tamamlanmaz EN-
CODE projesine başlayan araştırmacılar
genomun geri kalan % 99’luk kısmının
işlevini ortaya çıkarmak üzere kolları sı-
vadı. Araştırmacılar genomun daha ön-
ce “çöp DNA” olarak tabir edilen ve “gen
olmayan” bu kısmının % 80’den fazlası-
nın belirli genlerin etkinliğini düzenle-
mede rol oynadığını ortaya koydu. Ge-
nin etkinlik göstermesi, gendeki bilginin
protein sentezinde kullanılarak işlevsel
hale gelmesi anlamına geliyor; bu da gen
ifadesi olarak adlandırılıyor. Araştırma-
cılar genlerin etkinliğinin düzenlenişin-
deki değişikliklerin protein üretimini ve
hücresel süreçleri sekteye uğratabilece-

ğini ve hastalıklara sebep olabileceğini
düşünüyor. ENCODE projesinin amaç-
larından biri de belirli genlerin ifadesin-
deki değişiklikleri hastalıkların gelişi-
miyle ilişkilendirmek. ENCODE proje-
si insan genomunun nasıl işlediğinin da-
ha iyi anlaşılmasını sağladı. Hemen el-
de edilen faydalardan biri Crohn’s has-
talığı ve şeker hastalığı gibi hastalıklar
hakkındaki bir dizi ipucu oldu. ENCO-
DE Projesi’nin sonuçları hastalık riskiy-
le ilişkilendirilen çoğu mutasyonun, ge-
nomun başka genlerin etkinliğini kont-
rol eden kısımlarında bulunduğunu da
ortaya çıkardı. Araştırmacılar gen et-
kinliğinin düzenlenişi ve genlerin nasıl
ifade edildiği hakkında daha fazla bilgi
edindikçe, tüm genomun insan sağlığı-
nı nasıl etkilediğinin daha iyi anlaşılma-
sı mümkün olacak.

Şekere Alkol Muamelesi
Yapmak

2012’nin en çok tartışılan araştırmala-
rından biri de temel bir besinle ilgili: Şe-
ker. California Üniversitesi’nden endok-
rinolog Robert Lustig Şubat ayında Na-
ture dergisinde yayımlanan yorumun-
da, şekerin insan sağlığı üzerindeki çok
olumsuz etkilerinden söz ediyor ve şeker
tüketiminin tıpkı alkol ve tütün tüketimi
gibi belli bir düzenlemeye tabi tutulması
gerektiğini savunuyordu. Tatlandırıcılar-
da kullanılan fruktoza ve bunun yaygın
bir kaynağı olan yüksek fruktozlu mı-
sır şurubuna dikkat çeken Lustig, yapı-
lan çalışmaların fazla şeker tüketiminin
yüksek tansiyon, insülin direnci ve şeker
hastalığı gibi metabolik hastalıkların te-
tikçisi olduğunu gösterdiğini belirtiyor.

Bilim ve Teknik Ocak 2013

>>>

41

Jim
 D

ow
da

lls
 /

Ph
ot

o R
es

ea
rch

er
s

/ G
et

ty
 Im

ag
es

 Tü
rk

iye

38_45_bilim_dunyasinda_2012.indd 41 28.12.2012 14:00

Bilim Dünyasında 2012

Yürüyen Laboratuvar
Curiosity Mars’ta

Bu yılın en önemli bilim-
sel gelişmelerinden biri de
NASA’nın Curiosity ad-
lı araştırma aracının Mars
yüzeyine ulaşarak araştır-
malara başlaması oldu. 26
Kasım 2011’de Mars Scien-
ce Laboratory (MSL) uzay
aracının parçası olarak uza-
ya fırlatılan araştırma ara-
cı, 6 Ağustos 2012’de Mars
yüzeyindeki Gale Krateri’ne
başarıyla indi. Bir otomobil
büyüklüğündeki araştırma
aracının hedefleri arasın-
da Mars’ın ikliminin ve je-
olojisinin araştırılması, Ga-
le Krateri’nde seçilen araş-
tırma sahasının bir zaman-
lar -suyun etkisi de dâhil ol-
mak üzere- mikrobiyal ya-
şam için elverişli olup ol-
madığı, Mars’ın yüzeyinin
gelecekte yapılacak araş-
tırmalar için kurulabilecek
üsler için uygun olup ol-
madığı gibi konuların de-
ğerlendirilmesi yer alıyor.
Curiosity’nin ilk bulgula-
rından biri yüzeydeki bir
konglomera oluşumuydu.
Konglomera taşların ve ça-
kılların, ıslak çökeltiler ta-
rafından çimento benzeri
bir etkiyle birleştirilmesiyle
oluşan bir kayaç tipi. Kim-
yasal analizlerden ve uy-
du fotoğraflarından yapı-
lan çıkarımlardan sonra bu,
Mars’ta bir zamanlar su ak-
tığına dair en doğrudan ka-
nıt. Araştırmacılar 4 milyar
yıl önce, Gale Krateri’nin
eteklerinden aşağı sakin-
ce akan, derinliği yaklaşık 1
metreyi bulan bir nehir ol-
duğunu tahmin ediyor.

Mars yüzeyinde kendi çektiği bu fotoğrafta Curiosity görülüyor.
42

NA
SA

/JP
L-C

alt
ec

h/
M

SS
S

38_45_bilim_dunyasinda_2012.indd 42 28.12.2012 14:00

Lustig’in değindiği ilginç noktalardan bi-
ri de fazla şeker tüketiminin, etkileri ba-
kımından alkol tüketimine benzeme-
si. Lustig buna gerekçe olarak fazla şe-
ker tüketiminin de alkol tüketiminin dü-
zenlenmesini meşru kılan “kaçınama-
ma”, “zehirleme etkisi”, “yanlış kullanım
potansiyeli” ve “toplum üzerinde olum-
suz etki” kıstaslarının dördünü de karşı-
lamasını gösteriyor. Ayrıca kronik alkol
ve früktoz tüketiminin çok sayıda ortak
ölümcül etkisini sıralıyor. Buradan yola
çıkarak da, fazla şeker tüketiminin azal-
tılmasının vergilendirme, okul saatle-
rinde satışı kısıtlama ve satışta yaş sını-
rı koyma gibi düzenlemelerle desteklen-
mesi gerektiğini savunuyor. Bazı araştır-
macılar ve ABD’deki bazı içecek ve şe-
ker üreticileri dernekleri Lustig’in iddi-
alarını abartılı bulurken yine Californi-
a Üniversitesi’nden beslenme biyoloğu
Kimber Stanhope’un sürmekte olan bir
araştırmasından elde ettiği bazı sonuç-
lar, Lustig’in görüşlerini destekler nite-
likte. Stanhope, şeker yüklü içeceklerin
(örneğin yarım litre kola -yüksek fruk-
tozlu mısır şurubu halinde- yaklaşık 16
çay kaşığına denk düşen şeker içeriyor)
lipit düzeylerini yükselttiğini ve bazı du-
rumlarda insülin duyarlılığını azalttığını
gösterdi; bu etmenlerin her ikisi de kalp
ve şeker hastalıklarıyla ilişkili. Benzer şe-
kilde 2012’de Harvard Üniversitesi’nde
yapılan bir araştırmada, 22 yıl boyun-
ca her hafta şeker yüklü en az dört içe-
cek içen erkeklerin, hiç içmeyenlere göre
kalp hastası olma ihtimalinin % 20 daha
fazla olduğu gösterildi.

İnsansız Otomobiller
Deneniyor
Yıla damgasını vuran olaylardan bi-

ri de farklı projelerin ürünü olan insan-
sız otomobillerle yapılan denemeler oldu.
Bir Avrupa Komisyonu projesi olan Sartre
projesi kapsamında İspanya’da yapılan bir
denemede sürücüsüz üç otomobil ve bir
kamyon, bir sürücünün kullandığı aracı
takip ederek 200 kilometreye yakın mesa-
feyi güvenli bir şekilde kat etti. Bu sistem,
otonom araçlar bir sürücünün kullandı-
ğı bir aracı takip ettiği için “yol treni” ola-
rak adlandırılıyor. Sartre Projesi kilometre
performansını artırmayı, trafik akışını iyi-
leştirmeyi ve kazaları azaltmayı mümkün
hale getirebilecek yarı-otonom “yol tren-
leri” geliştirmeyi amaçlıyor.

Google’ın geliştirdiği insansız oto-
mobillerse 500 kilometreye yakın yolu
önemli bir kaza yapmadan kat ederek et-
kileyici bir performans sergiledi. Bu oto-
mobiller Nevada yollarında kullanım

için lisans aldı, yakın zamanda ABD’nin
başka eyaletlerine de gireceğe benziyor-
lar. Stanford Üniversitesi’nin geliştirdi-
ği otonom otomobil yapılan bir dene-
mede saatte yaklaşık 185 kilometre hı-
za ulaştı ve hatasız bir sürüş yaptı. Mic-
higan ve Almanya’da yürütülen projeler-
deyse, araçların yol koşulları ve tehlike-
ler ile ilgili anlık bilgileri otomatik olarak
birbiriyle paylaşabileceği iletişim sistem-
lerinin denenmesine başlandı.

Sartre projesinin araçları gerçek bir
sürücü yönetimindeki bir aracın yol gös-
termesiyle hareket edip büyük ölçüde ra-
dar temelli seyir kontrolü, kör nokta iz-
leme kameraları ve otomatik acil frenle-
me amaçlı lazerler gibi yaygın olarak kul-
lanılan teknolojilere dayandıkları için
dikkat çekici bulunuyor. Proje lideri Eric
Chan bu araçların kendi aralarında ileti-
şimini sağlayacak sistemlerin yakında pi-
yasaya çıkacağını belirtiyor. “Yol trenle-
ri” olarak tabir edilen bu sistemler ticari
olarak yaygınlaşırsa gerçekten de kılavuz
aracın sürücüsü dışındaki herkes kendi
arabasında tren keyfi yaşayacak gibi gö-
rünüyor.

Bilim ve Teknik Ocak 2013

>>>

43

Stanford Üniversitesi (üstte) ve Google (sol altta) tarafından
geliştirilen sürücüsüz araçlar ile Sartre Projesi’nde geliştirilen yarı
otonom bir “yol treni” (sağ alt)

St
ev

e J
ur

ve
tso

n-
 W

iki
m

ed
ia

 KA
RE

N
BL

EIE
R /

 AF
P /

 G
et

ty
 Im

ag
es

 Tü
rk

iye

Sa
rtr

e
Pr

oje
ct

NA
SA

/JP
L-C

alt
ec

h/
M

SS
S

38_45_bilim_dunyasinda_2012.indd 43 28.12.2012 14:00

Bilim Dünyasında 2012

“Damardan” Oksijenle
Yaşam Kurtarma Ümidi

Nanoteknolojinin bu yılki en dikkat
çekici ürünlerinden biri mikroskobik
oksijen baloncuklarıydı. Boston Çocuk
Hastanesi’nden araştırmacılar soluma-
nın kesildiği durumlarda vücuda oksijen
sağlayarak hayat kurtarabilecek bir sis-
tem geliştirdi. Geçmişte doktorların kan-
daki düşük oksijen düzeylerini kan da-
marlarına doğrudan oksijen gazı vererek
yükseltmeye çalıştığı durumlar olmuş.
Ancak oksijenin kana gaz halinde veril-
mesi tehlikeli, çünkü oksijen molekülle-
ri büyük kabarcıklar halinde toplanıp da-
mar tıkanıklıklarına yol açarak ölümcül
etkiler oluşturabiliyor. Oksijenin kana sı-
vı halde verilmesi ise ancak tehlikeli de-
recede düşük sıcaklıklarda mümkün ola-
bileceği için bir alternatif değil. Yeni ça-
lışmada kardiyolog Kheir ve ekibi, her bi-
ri küçücük bir oksijen baloncuğunu çev-
releyen tek tabaka halinde lipit (yağ) kü-
recikleri oluşturdu. Böylece gaz halinde-
ki oksijenin etrafı kaplanmış ve oksijen,
sıvı bir emülsiyon içerisinde hapsedil-
miş, dolayısıyla baloncuklar oluşturma-
sı önlenmiş oldu. Sistem tavşan denek-
lerde uygulandı. Solunum yolları tıkana-
rak vücutlarına oksijen dolu mikropar-
çacıklar enjekte edilen tavşanlar 15 daki-
ka hiç soluk alıp vermeden hayatta kaldı.

Doğrudan kana verilen parçacıklar bura-
da alyuvarlarla (kırmızı kan hücreleri) iç
içe geçiyor. Temastan saniyeler sonra ok-
sijen alyuvarların içinde dağılıyor. Mik-
roparçacıklar akciğerlere ulaştığında bü-
yük çoğunluğu oksijenlerini alyuvarlara
geçirmiş durumda oluyor. Bu yeni tek-
nik, oksijen yokluğundan kaynaklı ani
kalp durması durumlarını, beyin hasar-
larını ve ceninde yetersiz kan dolaşımın-
dan kaynaklanabilen beyin felcini önle-
me potansiyeli taşıyor.

Yine Yeni Tuhaf Canlılar
Canlılar dünyası 2012 yılında da bilim

insanlarını ve kamuoyunu şaşırtmaya de-
vam etti. Sıra dışı özellikleriyle ilgi çeken
ve şaşırtan yeni canlı türleri bilimsel litera-
türde yerlerini aldı. İşte onlardan bazıları:

Dev Otbiçen: Laos’ta bulunan mağa-
ralarda otbiçen adıyla bilinen ve örüm-
ceklerle akraba olan bir canlı grubuna
ait yeni bir tür keşfedildi. Bu yeni otbi-
çen türünün uzunluğu bacakları açık va-
ziyetteyken 33 santimetreyi buluyor. Ye-
ni türü, Senckenberg Araştırma Enstitü-
sü araknoloji kürsüsü başkanı Dr. Peter
Jager, Laos’ta bir belgesel çekimi sırasın-
da mola verdiklerinde buldu. Jager, ot-
biçeni henüz tür seviyesinde tanımlaya-
madıklarını belirtiyor. Söz konusu bölge-
de daha önce benzer büyüklükte eklem-
bacaklılar keşfedilmiş ve bunların bura-
daki mağara sistemleriyle bağlantılı ol-
duğu anlaşılmış. Jager, bölgede sıkça gö-
rülen dev büyüklükteki canlılar üzerin-
de hangi mekanizmaların ya da etmen-
lerin etkili olduğunun hâlâ anlaşılamadı-
ğını söylüyor.

Oksijen taşıyan bir mikroparçacığın bir alyuvarla temas ettiği andaki görüntüsü

Dev otbiçenin uzunluğu bacakları açıkken 33 santimetreyi buluyor.

44

D.
 Ku

nk
el/

De
nn

is
Ku

nk
el

M
icr

os
co

py
, In

c.;
 D.

 Be
ll/

Ha
rv

ar
d U

niv
er

sit
y;

J.
Kh

eir
/C

hil
dr

en
’s H

os
pit

al
Bo

sto
n;

C.

Po
rte

r/C
hr

is
Po

rte
r I

llu
str

at
ion

©
 Se

nc
ke

nb
erg

38_45_bilim_dunyasinda_2012.indd 44 28.12.2012 14:00

Arp Süngeri: Monterey Körfezi Akvaryum Araş-
tırma Enstitüsü’nden (MBARI) bir grup araştırma-
cı, California sahili açıklarında 3316-3399 metre de-
rinlik aralığında, arp süngeri olarak tabir ettikleri
bir sünger türü keşfetti. Uzman araştırma teknisyeni
Lonny Lundsten önderliğindeki ekip Chondrocladia
lyra adı verilen sünger türünü, MBARI’nin derinle-
re dalabilen uzaktan kumandalı dalış araçları Tibu-
ron ve Doc Ricketts yardımıyla keşfetti. Arp süngeri,
çoğu sünger gibi suyu süzerek bakteriler ve başka tek
hücreli organizmalarla beslenmek yerine, kabuklu
deniz hayvanlarını yakalayarak besleniyor. Arp sün-
geri küçük kabukluları, dikey uzantıları üzerinde-
ki cırt cırt benzeri yapıları kullanarak yakalıyor. Bu
çok amaçlı uzantılar aynı zamanda çoğalmada da iş-
lev görüyor. Her bir uzantının ucunda içi sperm do-
lu bir kese var.

Minyatür Kurbağa: Bu yıl keşfedilen en ilginç
canlılardan biri yeni bir rekoru temsil ediyor: Or-
talama 7,7 milimetrelik uzunluğuyla gezegenimi-
zin bilinen en küçük omurgalısı. Paedophryne ama-
uensis olarak adlandırılan yeni kurbağa türü Pa-
pua Yeni Gine’de keşfedildi. Yağmur ormanların-
da yere dökülen yaprakların arasında yaşayan mi-
nik kurbağa türünü bulmak, hem çok küçük oldu-
ğu hem de tiz perdeden çıkardığı çiftleşme çağrıla-
rı böcek sesine benzediği için zor oldu. Minik kur-

bağayı ufaklığı dışında ilginç kılan bir şey daha var,
bazı biyologlar çok büyük ve çok küçük canlıların
ancak su ortamında yaşayabileceğini düşünüyordu,
çünkü sudaki yüzerlik hem çok küçük hem de çok
büyük canlılara fiziksel destek sağlıyor. Ancak ye-
ni keşfedilen minyatür kurbağanın karada yaşama-
sı, çok küçük bir canlının su ortamı dışında da var
olabileceğini gösterdi.

Bilim ve Teknik Ocak 2013

<<<

Arp süngeri

Minik kurbağa çapı yaklaşık
18 milimetre olan on sentlik bir
bozuk paranın üzerindeyken

45

Kaynaklar
Discover, “The Year in Science” Özel Sayısı,
Ocak-Şubat 2013.
http://www.nature.com/news/
mind-controlled-robot-arms-show-promise-1.10652
http://www.wired.com/wiredscience/2012/12/
top-discoveries-2012/?pid=5738&viewall=true
http://ghr.nlm.nih.gov/handbook/
genomicresearch/encode
http://mars.jpl.nasa.gov/msl/
http://www.nature.com/nature/
journal/v482/n7383/pdf/482027a.pdf

http://www.nature.com/news/
rabbits-kept-alive-by-oxygen-injections-1.10899
http://news.sciencemag.org/sciencenow/2012/11/
scienceshot-carnivorous-candelab.html
http://blogs.scientificamerican.com/running-
ponies/2012/11/08/new-carnivorous-harp-
sponge-discovered-in-deep-sea/
http://www.wired.com/wiredscience/2012/10/
giant-daddy-longlegs/
http://www.popsci.com/science/article/2012-01/new-
species-puny-frog-worlds-smallest-vertebrate-animal

M
on

te
re

y B
ay

 Aq
ua

riu
m

 Re
se

ar
ch

 In
sti

tu
te

 (M
BA

RI
)

E.
N.

 Ri
ttm

ey
er

et
al.

 (2
01

2)
. “E

co
log

ica
l G

uil
d E

vo
lut

ion
 an

d t
he

 Di
sco

ve
ry

of

th
e W

orl
d’s

 Sm
all

es
t V

er
teb

rat
e”.

 PL
oS

 ON
E 7

: e
29

79
7-

W
iki

m
ed

ia
Co

m
m

on
s

38_45_bilim_dunyasinda_2012.indd 45 28.12.2012 14:00

Özlem Ak İkinci

Dr., Bilimsel Programlar Uzmanı,
TÜBİTAK Bilim ve Teknik Dergisi

Çengel Han 1522-1523 yıllarında, Kanuni Sul-
tan Süleyman döneminde yapılmış. O yıl-
larda kervansaray olarak kullanılmış. O dö-

nem Ankara, İpek Yolu üzerinde çok önemli bir tica-
ret merkeziymiş. Çengel Han da, Hanlar Bölgesi di-
ye bilinen bölgedeki en pahalı 4 handan biriymiş. Üst
kattaki odalar yolculuk yapan tüccarların konakla-
ması için tasarlanmış. Alt katın orta kısmı pazar ye-
ri olarak kullanılıyormuş. Onun etrafındaki küçük
odacıklar da dükkân olarak kullanılmış. En alt katta
ise binek hayvanların bağlandığı develik denen bö-
lüm varmış. Ancak han olarak kullanımı 19. yüzyıl
sonlarında, 20 yüzyıl başlarında bitmiş ve ardından
tiftik ve ham deri satışı yapılan bir toptancı merke-
zine dönüşmüş. Tiftik ve deriler çengellere asılarak
sergilenip satılıyormuş. Bugün hala kullanılan Çen-
gel Han ismi de buradan geliyor. 1990’larda han hiç
kullanılmaz olmuş ve tamamen terk edilmiş. 2003’te

Koç Grubu hanı Vakıflar Genel Müdürlüğü’nden ki-
ralayarak restorasyon çalışmalarını başlatmış. Nisan
2005’te Ankara’nın ilk, Türkiye’nin de İstanbul Koç
Müzesi’nden sonraki ikinci sanayi müzesi olarak açıl-
mış. Toplam otuz iki sergi odası var. Müze çeşitli bö-
lümlere ayrılmış. Karayolu ulaşımı, makineler, tıp,
günlük yaşam, havacılık, bilimsel aletler müzedeki on
yedi bölümden bazıları. Koleksiyonun çok önemli bir
kısmı Rahmi Koç’un kişisel girişimleri sonucunda el-
de edilmiş. Ancak birtakım kurumlardan ve kişiler-
den alınan bağışlar da var. Müzede eğitici ve öğretici
pek çok sergi dışında ilköğretim öğrencileri için ha-
zırlanmış, müfredata yönelik bir eğitim paketi de var.
Bu eğitim paketi dâhilinde okullarla iletişime geçili-
yor. Eğitim paketini önce öğretmenler inceliyor, ar-
dından da öğrenciler müzeye gelerek eğitim paketin-
deki etkinliklere katılıyor. Örneğin güneş saati yapı-
yor ve güneş saatlerinin çalışma ilkesini öğreniyorlar.

Ankara Rahmi Koç Müzesinde
Bir Gün
Müzeye gitmek, özellikle içinde bulunduğumuz şu soğuk kış günlerinde yapılacak en güzel
hafta sonu etkinliklerinden biri. Türkiye’de Kültür Varlıkları ve Müzeler Genel Müdürlüğü’ne bağlı 189 müze var.
Genel Müdürlüğü’n denetimindeki özel müzelerin sayısı ise 173. İşte bu özel müzelerden biri de
Ankara Çengel Han’daki Rahmi Koç Müzesi. Koç Müzesi Ankara’nın ilk, Türkiye’nin ikinci sanayi müzesi.

Çengel Han’ın Koç ailesi açısından önemli bir
özelliği de Vehbi Koç’un iş hayatına atıldığı dükkânın
hanın orta bölümündeki dükkânlardan biri olması.
Vehbi Koç Henüz 10 yaşındayken beş ay o dükkânda
çalışmış. Dükkân o dönemde Aktarzadeler’e yani
Vehbi Bey’in daha sonra damat olacağı aileye aitmiş.

Koç Müzesi’ni gezerken pek çok konuda
çeşitli hikâyeler öğreniyorsunuz.
Bu hikâyelerden bir kaçını sizinle paylaşmak istedik.
Bunlar müzede de yer alan bir oyuncak ayı yani
“Teddy bear”, Ankara ve deniz çapası arasındaki ilişki
ve Ankara isminin nereden geldiği ile ilgili hikâyeler.

4646

46_48_koc_muzesi.indd 46 27.12.2012 12:20

Bilim ve Teknik Ocak 2013

>>>

Ankara Rahmi Koç Müzesinde
Bir Gün

Ankara Deniz Şehri mi?
Müzenin altı odasında denizcilikle
ilgili objeler sergileniyor, bu obje-
lerden biri de Ankara için çok özel
anlamı olan, sembolik bir deniz ça-
pası. Rüyasında ilahi bir ses Gordi-
on kralı Midas’a deniz çapası bul-
duğu yerde bir şehir kurmasını söy-
ler. Kral hemen adamlarına deniz
çapası aramaya başlamalarını em-
reder. Bugünkü Ankara Kalesi civa-
rında bir deniz çapası bulunur. Mi-
das bu şehre kendi dillerinde deniz
çapası anlamına gelen Ankyra adı-
nı verir. Ankyra önce Angora, sonra
da Ankara olarak değişmiştir. Anka-
ra ile deniz çapası arasındaki ilişki-
ye dair başka bir hikâye de Galatlar-
la ilgili. Bir deniz zaferi kazanan Ga-
latlar topraklarına yani Anadolu’ya
dönerken düşman gemilerindeki
tüm çapaları toplar ve başkentleri-
ne, şimdi Ankara’nın olduğu bölge-
ye getirirler. O döneme ait sikkeler-
de ve mimari yapılarda çapa dese-
ni bulunuyor.

Theodore’un ayısı
1858-1919 yılları arasında ABD Başkanı olan Theodore Roosevelt bir
gün Mississippi kenarında, yardımcılarının ve bir gazetecinin de oldu-
ğu bir grupla ava çıkıyor, ancak akşama kadar hiç avlanamıyor. Yardım-
cıları başkanın keyfi yerine gelsin diye bir yavru ayı getirip “bunu vurun”
diyor. Başkan ise buna sinirlenerek “savunmasız bir hayvanı nasıl vuru-
rum, alın bunu annesinin yanına götürün” diyor. Gruptaki gazeteci ise
ertesi gün bu olayı betimleyen bir karikatürün Washington Post’da ya-
yımlanmasını sağlıyor. Oyuncak üreten bir karı koca bu karikatürü bü-
yüterek dükkânlarının vitrinine asıyor, yanına da bir oyuncak ayı koyu-
yorlar. Vitrindeki bu karikatür ve yanındaki ayı halkın çok ilgisini çeki-
yor. Oyuncakçı karı koca halkın ilgisini bir mektupla Başkan’a anlatıyor
ve “Teddy bear” (Teddy, Theodore’un kısaltılmış hali) ismiyle bir oyun-
cak ayı üretmek istediklerini belirtiyorlar. Başkan da bunun iyi bir pro-
paganda olacağını düşünerek izin veriyor. Dünyaca ünlü “Teddy bear”
işte böyle ortaya çıkıyor.

htt
p:/

/w
ww

.be
arh

oll
ow

.ne
t/t

ed
dy

_r
oo

sev
elt

.ht
m

4747

46_48_koc_muzesi.indd 47 27.12.2012 12:20

<<<Ankara Rahmi Koç Müzesinde Bir Gün

Müzede Model Atölyesi
Müzede, buharlı makine modelleri yapan Ersan Doğan’ın bir atöl-

yesi var. 1700’lü yıllardan başlayıp günümüze uzanan geniş bir dö-
neme ait buharla çalışan her şey Ersan Doğan’ın ilgi alanına giriyor.
Bu bazen bir lokomotif olabiliyor, bazen de bir buhar makinesi. Ör-
neğin atölyesinde iki tane buharlı lokomotif modeli var. Tamamlan-
mış olan model Ersan Doğan’ın tam 1,5 yılını almış. Bu lokomotif kö-
mürle çalışıyor. Lokomotifin arkasına kömür koyuluyor, ayrıca su ko-
yulan bir bölümü de var. Gerçek bir İngiliz lokomotifinin modeli, yani
küçültülmüş hali. Oturma bölümünde 1 kişi taşıyabiliyor. Minik raylar
üzerinde giden bu modelde elektrik ya da herhangi bir modern tek-
noloji kullanılmıyor. Tamamı el yapımı. Diğer lokomotif modelinin ise
şimdilik % 95’i bitmiş. 1800’lü yıllardan sonra elektrik üretiminde kul-
lanılan salınımlı bir buhar makinesi de Ersan Doğan’ın yaptığı pek çok
modelden biri. Ersan Bey’in ürünleri arasında okulların fen laboratu-
varlarında kullanılabilecek ve tam anlamıyla buhar makinesi sistemi-
ni anlatan makineler de var.

Modellerin planları İngiltere’den geliyor. Ersan Bey orada bu işin
meraklılarının kulüpleri olduğunu söylüyor. Ülkenin demir yolları ar-
şivlerinin kulüp üyelerine açıldığını belirtiyor. Gerçek planlar küçül-
tülüyor, arşiv oluşturuluyor ve üyeler arasında paylaşılıyor. Ersan Bey
kulübe üye değil, ama ısrarları sonucunda ona da plan gönderme-
ye başlamışlar.

Ersan Doğan 1979’da
endüstri meslek lisesin-
den mezun olmuş. 28-30
yıl makine teknisyeni ola-
rak çeşitli işlerde çalışmış.
1995 yılında çalışmakta ol-
duğu firma kendisini iş ge-
reği İngiltere’ye gönder-
miş, orada buhar makine-
leriyle tanışmış ve kendisi-
nin bunları nasıl yapabile-
ceğini düşünmüş. O gün-
den bu güne buharlı ma-
kine modelleri yapıyor. 12-

13 yıl kadar çalışmalarına evinde yürüten Doğan, Rahmi Koç’la tanışıp
tamamladığı bir lokomotifi kendisine gösterince onun teklifi üzerine
Koç Müzesi’nde bir alanı atölye olarak kullanmaya başlamış.

Yaptığı modellerin meraklıları Türkiye’de ancak bir elin parmakla-
rı kadar. Finansmanın çok önemli olduğu bu işte, bu kadar az ilgi el-
bette bir dezavantaj. O nedenle Ersan Bey, buhar makinesi modelle-
rine meraklı kişileri atölyesine bekliyor. Müzeyi ziyaret edenlerin ilgi-
sini çekmek için atölyesini yarı açık bir atölye olarak tasarlamış. % 95’i
tamamlanmış ancak 6-7 aydır beklettiği lokomotif modeline uygun

döşenmiş bir ray sistemi olsa çocuklar için hem eğitici hem de eğlen-
dirici bir etkinlik olabileceğini söylüyor. Özellikle İngiltere’de bu tür
etkinliklerin çok yaygın olduğunu vurguluyor; model buharlı loko-
motiflere bindirilen 8-10 çocuk yapay tünellerden, köprülerden ge-
çerek küçük bir yolculuk yapıyor, seyahat öncesi de buharlı lokomo-
tifler hakkında bilgi alıyorlar. Ersan Doğan da lokomotifini tamamla-
yıp böyle bir etkinliği gerçekleştirebilmek için üniversitelerden, bele-
diyelerden ve özel okullardan destek ve ilgi bekliyor.

Ersan Bey bu buhar makinelerini satarak değil, nasıl yapıldıklarını
öğreterek finansman sağlamak istiyor. Koç Müzesi’nde de sürekli bir
sergisi olan, İlk tren modelini çocukken yapan ancak artık hayatta
olmayan İsmail Atsürer’e yetişemediği için üzgün. İşte bu nedenle
kendi becerisini ve deneyimlerini gençlere, yeni nesle aktarmak
istiyor. Özellikle endüstri meslek lisesi öğrencilerini atölyesine
davet ediyor ve matematik, fizik, makine tarihi bilmek ve bir
de sabır gerektiren bu zanaatı gençlere devretmek istiyor.

Müze sorumlusu
Müge Sofuoğlu’na ve Ersan Doğan’a

katkıları için teşekkür ederiz.

48

46_48_koc_muzesi.indd 48 27.12.2012 12:20

Evrenin dokusunu oluşturan uzay ve zaman...

En gizemli kavramlar.

Uzay bir varlık mı? Neden zamanın bir yönü var?

Uzay ve zaman olmadan evren olabilir miydi?

Geçmişe dönebilir miyiz?

Brian Greene bizi Newton’un uzayı ve zamanı

değişmez gören anlayışından Einstein’ın akışkan

uzay-zaman kavramına, kuantum mekaniğinin

birbirlerinden çok uzaktaki cisimlerin

davranışlarını anında birbirlerine göre

belirledikleri “dolanık” uzayına doğru

gerçekten de aydınlatıcı bir yolculuğa çıkarıyor.

Yani gerçekliğin, fizikçilerin gündelik

dünyamızın hemen altında yatmakta olduğunu

keşfettiği, yeni katmanlarına.

Evrenin Dokusu aynı yazarın daha önce

yayımladığımız Evrenin Zarafeti adlı kitabını

tamamlar nitelikte.

P O P Ü L E R B İ L İ M K İ T A P L A R I

E v r e n i n D o k u s u E v r e n i n

Parmak İzimiz
Niçin Var?
Derimizin altındaki ter bezleri,
ter ve su tabanlı yağları da içeren
bir salgı salgılayarak derimizi
nemli ve sağlıklı tutar.
Parmaklarımızı ve avcumuzun
içini kaplayan bu çıkıntıların
üzerindeki bu salgı, dokunduğumuz
her yüzeye bulaşır ve bulaştığı
yüzeyde parmağımızdaki
çıkıntıların deseninin bir kopyasını
bırakarak parmak izi sahibinin
orada olduğunu kanıtlar.
Şu an yapılan çalışmalarla parmak
izi sahibinin sigara bağımlısı
olup olmadığı, sık kahve içip
içmediği ve kullandığı bir takım
ilaçlar bile belirlenebiliyor.

İkizlerin
Parmak İzleri
Farklı mı?
İlk önce hatırlatmakta fayda var:
10 parmağımızdaki izlerin hepsi de
birbirinden farklı. Doğduğumuz
andan öldüğümüz ana kadar parmak
izlerimiz aynı kalıyor. Yüzeysel
yaralanmalarda deri kendini
aynı parmak izini oluşturacak şekilde
onarıyor. Aynı yumurta ikizleri aynı
genetik materyali taşıdıkları
halde parmak izleri birbirinden farklı.
Aslında bu bir manada parmak
izinin kimliklendirme konusunda
DNA’dan daha belirleyici olduğunu
gösteriyor. Parmak izlerinin
eşsiz olduğu 1880’lerden beri biliniyor.
O zamandan bu yana milyonlarca
parmak izi arşivlendi.
Fakat hâlâ birbirinin eşi iki parmak
izine rastlanmadı. Parmak izleri
anne karnındaki şartlarla belirleniyor.

Parmakların büyüme hızının,
anne karnındaki amniyotik sıvının
hareketinin ve benzeri etkilerin
parmak izlerinin şekillenmesinde
etkili olduğu düşünülüyor.

th
ink

sto
ck

th
ink

sto
ck

Murat YıldırımNasıl Çalışır?

Parmak İzi
Parmak izi bırakmamak için
eldiven, saçlarının düşmemesi için bere
giyen hırsız sorgu odasında kendine
güven içinde oturuyordu.
Ardında kendisini suçlayabilecekleri
bir delil bırakmadığından emindi.
Ta ki görevliler gelip
sağ kulak izini alana kadar…
İçeride kimse olup olmadığını anlamak
için kulağını kapıya dayayıp içeriyi
dinlemişti.

Bir insan kulak izinden şüpheye
hiç yer bırakmayacak şekilde tanınabilir
miydi? Biyometrik özelliklerin neler
olduğunu bilmemesi, belki de kendisine
çok pahalıya patlayacaktı.

Biyometrik özellikler

Kişiyi temsil edebilecek kadar

kişiye özgü, kişiden kişiye kolayca

aktarılamayacak kadar güvenilir,

kolayca kopyalanamayan veya

taklit edilemeyen kişisel

özelliklere verilen genel isimdir.

Biyometrik özelliklerin

hayatın başlangıcından sonuna

kadar aynı kalması veya en

azından hayatın çok uzun

bir döneminde büyük

ölçüde değişmemesi gerekir.

Bu özellikler fiziksel, davranışsal

veya biyolojik olabilir. İris,

retina ve damar geometrisi,

ses, kulak yapısı, parmak izi,

yüz, avuç içi gibi fiziksel;

klavye kullanımı, konuşma,

el yazısı ve imza gibi davranışsal;

DNA, kan glikozu gibi biyolojik

özellikler, biyometrik özelliklere

örnektir. Parmak izi yüzyılı aşkın

kullanımıyla en çok bilinen

ve kullanılan biyometrik özelliktir.

50

50_51_nasil_calisir.indd 50 27.12.2012 11:19

Parmak İzindeki
Desenler
Parmak izleri kullanılarak kimliklendirme yapılması
daktiloskopi olarak adlandırılıyor. Bugün
bankamatik makinelerinde, otomobillerde ve birçok
alanda kimliğin belirlenmesi ve doğrulanması
için kullanılıyor. Parmak izlerimizi oluşturan girintiler
ve çıkıntılar desenler oluşturur. Bu desenler döngü,
sarmal ve yay olarak sınıflandırılıyor. Yukarıdaki
resimde örnekleri bulunan desenler ve özellik noktaları
kullanılarak kimliklendirme ve karşılaştırma yapılıyor.
Kimliklendirme yapılırken doğru kriterler koymak
önemli, çünkü mürekkep kullanılarak art arda alınan
iki parmak izi bile tamamıyla aynı olmuyor.
Bu yüzden araştırmacılar sadece bu desenlerin
şekline değil iz sayısına ve büyüklüğüne da bakarak
belirleme yapıyor. Ayrıca çıplak gözle fark etmenin
nerdeyse imkânsız olduğu özellik noktaları
(minutiae) kullanılarak parmak izleri birbirinden
ayrılıp sıralanabiliyor.

Bugün dijital tarayıcılar sadece birkaç saniye içinde
parmak izinin görüntüsünü alabiliyor. Bu görüntü dijital
bir desen haline çevrilip özellik noktaları işaretleniyor.
İşaretlenen bu noktalar daha sonra arşivlenmiş parmak
izleriyle karşılaştırılıyor. ABD’de yaklaşık 50 milyon
insanın parmak izleri dijital olarak arşivlenmiş durumda.

ht
tp

://
rid

ge
sa

nd
fu

rro
ws

.ho
m

es
tea

d.c
om

/fi
les

/lo
op

.jp
g

ht
tp

://
rid

ge
sa

nd
fur

row
s.h

om
es

tea
d.c

om
/fi

les
/w

ho
rl.j

pg

ht
tp

://
rid

ge
sa

nd
fur

row
s.h

om
es

tea
d.c

om
/fi

les
/A

rch
.jp

g
Geçmişte parmak izleri siyah renkli parmak izi tozu ile beliginleştiriliyor ve
yapıştırıcı bantla kopyalanabiliyordu.

Özellik noktaları

Uç nokta Çatal nokta

Kaynaklar
http://science.howstuffworks.com/fingerprinting.htm
http://curiosity.discovery.com/question/why-people-have-unique-fingerprints

Sarmal, döngü ve yay parmak izi
desenleri

th
ink

sto
ck

Bilim ve Teknik Ocak 2013

nasil.calisir@tubitak.gov.tr

51

50_51_nasil_calisir.indd 51 27.12.2012 11:19

>>>Bahri Karaçay

Süpermarket raflarını dolduran her ürün barkod adını verdiğimiz, o ürüne özgü tüm bilgileri içeren
özel bir kimlik belgesi taşıyor. Her canlının kimliğini DNA belirlediğine göre acaba türleri birbirinden ayıracak
bir DNA barkodu söz konusu olabilir mi? Bir de buna akıllı telefonlarımıza takacağımız mini DNA
analiz cihazı eklenirse? Bilim kurgu filmlerine özgü gibi görünen bu senaryonun ilk adımları atılmış durumda.
Bu teknoloji sayesinde yakın bir gelecekte gıda sahtekârlıkları geçmişte kalacak.

Yaşamın Barkodu

8 Ekim 2009’da Ankara ve Polatlı Jandarma-
sı Mamak ilçesine bağlı İmrahor Vadisi’nde-
ki bir çiftlik evine baskın yaptı. Baskın aslın-

da üç aylık bir teknik takipten sonra gerçekleşiyordu.
Takip, Eskipolatlı köylülerinin büyükbaş hayvanla-
rının çalınması üzerine başlamıştı. Beklenmedik bir
anda karşılarında jandarmayı gören çete üyeleri, çal-
dıkları hayvan etlerini paketlemekle meşguldü. Su-
çüstü yakalanan bu zanlıların aslında 20 kişiden olu-
şan bir şebekenin üyeleri olduğu ortaya çıktı. Sorgu-
lama sonucu şebekenin Kırıkkale, Polatlı, Beypazarı,
Bala, Kazan ilçelerinde gerçekleşen büyükbaş hayvan
hırsızlıklarından sorumlu olduğu anlaşılacaktı. Çete
üyeleri bir araçla kırsaldan hayvanları çalıyor, seyyar
kesimhane ve soğuk hava deposuna dönüştürdükle-
ri ikinci bir araçta kesip parçalıyor, çiftlik evine getir-
dikten sonra içine köpek, at ve eşek eti karıştırarak
paketleyip başkentin en lüks ilçesi olan Çankaya’da-
ki birçok markete ve kasaba satıyordu. Haber sade-
ce Çankaya sakinlerinin değil ülke çapında çok sa-
yıda insanın, yedikleri etin kaynağını sorgulamasına
neden olmuştu.

Problemin çözümüne yardım edeceği düşünce-
si ile Gıda Tarım ve Hayvancılık Bakanlığı internet
sitesinde ürünlerinde taklit ve tağşiş yapan firmala-
rın isimlerini açıklama kararı aldı. 5 Haziran 2012 ta-
rihinde açıklanan rapor, problemin boyutlarının sa-
nıldığından çok daha büyük olduğunu gösteriyor-
du. Piyasadan rasgele toplanan ürünlerin laboratu-
var analizleri, bazı şirketlerin örneğin sucuk ve ben-
zeri ürünlere at, eşek ve hatta kanatlı eti, kıymalı ve
kuşbaşı pidelere domuz eti, tereyağına ise bitkisel yağ
katmış olduğunu gösteriyordu.

th
ink

sto
ck

th
ink

sto
ck

th
ink

sto
ck

th
ink

sto
ck

5252

52_55_yasamin_barkodu.indd 52 27.12.2012 11:08

Bilim ve Teknik Ocak 2013

>>>

Genetikçi bir bilim insanı olarak, bu
tür haberleri okuyunca düşündüğüm çö-
züm doğal olarak yaşamın sırrı DNA’ya
ve genetik mühendisliği olarak da bili-
nen DNA teknolojisinin tüketiciye ulaştı-
rılmasına dayanıyordu. Her canlının kim-
liğini DNA belirlediğine göre kaynağını
merak ettiğimiz gıda maddesinin ne oldu-
ğunu bir tüketici olarak ürünün DNA’sına
bakarak belirleyebilmeliydik. Onun için
de moleküler biyoloji laboratuvarların-
da kullandığımız DNA analiz cihazları-
nın cebe sığabilecek kadar küçük model-
lerini geliştirmeli, satın almayı düşündü-
ğümüz gıda maddesinden daha market-
te iken alacağımız küçücük bir parçayı bu
cihaza yerleştirerek, akıllı telefonlarımızın
da yardımı ile genetik kökenini oracık-
ta belirleyebilmeliydik. Eğer eklenen kü-
çük bir parça ile akıllı telefonları mikros-
koba dönüştürebiliyor, teşhis laboratuva-
rı bulunmayan kırsal kesimlerdeki hasta-
lardan alınan örneklere ait görselleri teşhis
için internet üzerinden büyük sağlık mer-
kezlerine ulaştırabiliyorsak, aynı şeyi satın
aldığımız bir ürünün kökenini belirlemek
için neden yapmayalım? Belli ki insanlık
olarak gerekli teknolojiye sahibiz.

Böyle bir teknoloji geliştirmek için çalı-
şan birileri olmalı düşüncesi ile araştırma
yaptığımda özellikle lise öğrencisi okurla-
rımın ilgisini çekecek sürprizlerle karşı-
laştım.

2009-2010 öğretim yılının ilk yarı-
sında, New York Manhattan’daki Trinity
Lisesi’nden Brenda Tan (17) ve Matt Cost
(18) Rockefeller Üniversitesi ve Amerikan
Doğa Tarihi Müzesi’nin ortaklaşa yürüt-
tüğü bir projeye katılıyor. Brenda ve Matt,
yaşadıkları ortamdaki canlıların ve bazı
gıda maddelerinin kökenlerini belirlemek
amacıyla örnek toplamaya başlıyor. Dört
aylık bir çalışma sonucu mahallelerinde
yaşayan değişik bitkilere, hayvanlara, bö-
ceklere ve bazı gıda maddelerine ait 217
örnek topluyorlar. Rockefeller Üniversite-
si bilim insanlarından Mark Stoeckle, pro-

jelerinde yol gösterici oluyor. Brenda ve
Matt topladıkları örneklerden elde edilen
DNA’ların analizi sonuçlandığında, yaşa-
dıkları mahalleyi 95 faklı türle paylaştıkla-
rını öğreniyorlar. Bu projeleri ile daha ön-
ce hiç rastlanmamış bir hamam böceği tü-
rü de keşfediyorlar.

Brenda ve Matt topladıkları 66 gıda ör-
neğinden 11’inin yanlış etiketlendiğini
görüyor. Örneğin koyun peyniri diye sa-
tılan peynirin aslında inek sütü ile yapıl-
mış olduğunu, mersin balığı havyarı diye
satılan ürünün aslında Mississippi nehri-
ne özgü bir balıktan elde edilmiş olduğu-
nu keşfediyorlar.

Stoeckle benzer bir projeyi aynı okul-
dan mezun olmuş, birisi kendi kızı olan
iki öğrenci ile birlikte bir yıl önce de ya-
pıyor. Kate Stoeckle (19) ve arkadaşı Lo-
uisa Strauss (18) araştırma projeleri için,
pek çok sahil şehrinde olduğu gibi deniz
ürünlerinin çokça tüketildiği New York’ta
ve civarında satılan deniz ürünlerinden
60 örnek topluyor. Bunun için ikili Man-
hattan’daki dört lokantanın ve on marke-
tin kapısını çalıyor. Örnekleri DNA anali-
zi için, projenin bir ayağı olan Kanada’da-
ki Guelph Üniversitesi’ne gönderiyorlar.

th
ink

sto
ck

th
ink

sto
ck

5353

52_55_yasamin_barkodu.indd 53 27.12.2012 11:08

Yaşamın Barkodu

Her bir balık örneğine ait DNA dizilimi,
5463 balık türüne ait DNA dizilim bilgi-
sinin depolanmış olduğu FishBol adlı bir
veri tabanındaki bilgilerle karşılaştırılıyor
ve her bir balığın kimliği belirleniyor.

DNA analizi ilginç sonuçlar ortaya çı-
karıyor. Satılan balıkların dörtte birinin
(% 25) yanlış etiketlendiği ortaya çıkıyor.
Örneğin lüks gıdalar arasında satılan bir
suşi örneğinin kilosu yaklaşık 17 dolar
olan ton balığından değil, kilosu yakla-
şık 3,5 dolar yani çok daha ucuz olan, ba-
lık çiftliklerinde yetiştirilen ve anavatanı
Afrika olan bir tatlı su balığından (tılapi-
a) yapıldığı anlaşılıyor. Amerika ve Afri-
ka kıtası açıklarında yaşayan bir balık tü-
rü olan kırlangıç balığı diye satılan balık-
ların, aslında Atlantik morina balığından
tutun, soyu tükenmek üzere olan Aka-
diya kırmızı balığına kadar başka başka
balıklar olduğu ortaya çıkıyor. Araştır-
ma sonuçları dört lokantanın ikisinde ve
on marketten altısında satılan balıkların
yanlış etiketlenmiş olduğunu gösteriyor.

Projenin fikir babası, Guelph
Üniversitesi’nden Paul Hebert bir gün
süpermarkette alışveriş yaparken gözü
paketlerin üzerindeki barkodlara takılı-
yor. Market çalışanlarından biri elinde-
ki tabancayı andıran bir cihazla ambalaj-
lar üzerindeki barkodları okuyarak ürü-
nün ne olduğunu anında belirliyor, rafta
kaç tane kaldığı bilgisini kablosuz ağ üze-
rinden depoya bildirerek satılan ürünün
yerine yenisinin konmasını sağlıyor. Bar-
kodlar, çıkıştaki gişelerde ödemelerin de

çok hızlı yapılmasını sağlıyor. Hebert ay-
nı şeyin biyolojik sistemler için de yapılıp
yapılamayacağını düşünüyor.

DNA dört harfli bir alfabeden oluştu-
ğuna göre belli sayıdaki nükleotid dizi-
limi bir şekilde barkoda dönüştürülebil-
meliydi. Bunun için türleri birbirinden
ayırt edebilecek DNA dizilimine ihtiyaç
vardı. Dizilimi türden türe fark eden bir
gen olmalıydı. Eğer böyle bir dizilim bu-
lunabilir ve barkoda dönüştürülebilirse
bütün canlıları DNA dizilimlerine daya-
narak birbirlerinden ayırmak mümkün
olurdu.

1707-1778 yılları arasında yaşamış İs-
veçli bilim insanı Carl Linnaeus, canlıla-
rın sınıflandırılması demek olan takso-
nominin babası olarak bilinir. Linnaeus
yaşamını bitkilerin, hayvanların ve mi-
nerallerin sınıflandırılmasına adadı. En
önemli eseri olarak bilinen Systema Na-
turae ilk defa 1735 yılında yayımlandı.
Linnaeus modern taksonominin teme-
li olan bu kitapta sistemli bir şekilde bi-
nominal nomenclature’yi (ikili termino-
loji) kullanmıştı. Systema Naturae’nin en
son baskısı olan 12. baskısı “Hayvanlar
Krallığı”, “Bitkiler Krallığı” ve “Mineral-
ler Krallığı” adları altında üç cilt olarak
1766-1768 yılları arasında yayımlandı.
Linnaeus’un geliştirdiği sınıflandırma
200 yılı aşkın süredir olduğu gibi kul-
lanıldı ve hâlâ kullanılıyor. Linnaeus’un
sınıflandırmasında bitkilerin, hayvan-
ların ve minerallerin fiziksel görünüş-
leri ve yapıları çok önemliydi. Ancak
Linnaeus’un sisteminin yetersiz olduğu
durumlar da var. Çünkü bilim insanları

henüz tanımlanmamış sekiz milyon ci-
varında tür olduğunu tahmin ediyor. Bu
kadar türün klasik yolla tanımlanması
uzun bir süre alacak. Öte yandan maa-
lesef her geçen gün bazı türler tamamen
yok oluyor. Ayrıca taksonomi uzmanla-
rının sayısı da sınırlayıcı bir faktör. Za-
manımızda yaşasaydı eminim Linnaeus
da canlıların sınıflandırılması için onla-
rın el kitabı olan DNA’larından mutlaka
yararlanırdı.

Moleküler yaşam bilimlerindeki ge-
lişmeler sayesinde bilim insanları 2000’li
yıllardan itibaren DNA’ya dayalı sınıflan-
dırma konusunda önemli adımlar attı.
Her ne kadar DNA dizilim belirleme tek-
nolojisindeki gelişmeler maliyeti düşür-
düyse de şimdilik her bir organizmanın
gen haritasının çıkarılması ekonomik
açıdan mümkün görünmüyor. Bu ne-
denle bilim insanları DNA’nın tamamı-
nın değil, küçük bir parçasının sınıflan-
dırma amacıyla kullanılıp kullanılama-
yacağını araştırmaya başladı. Hebert ve
Stoeckle bu konuda ilklerdendi. Buluna-
cak DNA parçasının bir yandan kolayca
belirlenecek kısalıkta olması, diğer yan-
dan da türleri birbirinden ayırmayı sağ-
layacak büyüklükte olması gerekiyordu.
Hebert ve Stoeckle çalışmaları sonucu,
hücrenin enerji santralları olarak görev
yapan mitokondri adlı organelde bulu-
nan “sitokrom C oksidaz alt ünite 1” ad-
lı enzim geninin (CO1 geni) arzu edilen
özellikleri taşıdığını belirledi.

Mitokondrilerin hücrenin çekirdeğin-
deki DNA’dan bağımsız olarak, kendile-
rine ait özel bir DNA’ları var. Bu gene-
tik açıdan özel bir durum. Hücre çekir-
değinde bulunan ve özelliklerimizi belir-
leyen DNA yaklaşık 3 milyar baz çiftin-
den oluşuyorken, mitokondrinin DNA’sı
sadece 16.600 baz çiftinden oluşur. Çe-
kirdek DNA’sı yaklaşık 25 bin gen içe-
rirken, mitokondri DNA’sı aralarında
CO1’in de olduğu 37 gen kodlar. Mito-
kondri DNA’sının önemli bir başka özel-
liği de gelecek kuşaklara sadece anneden
geçmesidir. (Daha fazla bilgi için bkz.
Karaçay, B., Yaşamın Sırrı DNA, “Havva
Varsayımı”, s. 63, TUBİTAK Popüler Bi-
lim Kitapları, 2010). Carl Linnaeus (1707-1778)

54

52_55_yasamin_barkodu.indd 54 27.12.2012 11:08

Bilim ve Teknik Ocak 2013

<<<

Primatların CO1 geni 648 bazdan oluşur, bu da
DNA diziliminin kısa zamanda ve kolayca belirlen-
mesini sağlar. Kısa olmasına rağmen türler arasın-
daki farkın belirlenmesini mümkün kılar. CO1 ge-
ni açısından insanlar arasında sadece bir veya iki baz
farkı varken, örneğin insan ile genetik olarak bize en
yakın olan şempanze arasında 60, insan ve goril ara-
sında ise 70 baz farkı vardır. Hebert, Stoeckle ve or-
tak çalıştıkları bilim insanları CO1 geninin gerçek-
ten işe yarayıp yaramayacağını belirlemek için ka-
rada ve denizde, kutuplardan tropik bölgelere kadar
Dünya’nın değişik bölgelerinde yaşayan bazı hayvan
türlerinin CO1 geninin dizilimini belirledi. Bu çalış-
maları, CO1 gen diziliminin türlerin % 98’ini hata-
sız olarak ayırt edebildiğini gösterdi. Bu da CO1 ge-
nine ait bilginin, hayvan türlerini birbirinden ayır-
mak için ihtiyaç duyulan barkod olabileceğini gös-
teriyordu.

Bundan sonra atılacak adım, türlere ait bir DNA
barkod veri tabanı oluşturmaktı. Nitekim böyle bir
veri tabanı, kısaca “BOLD” olarak bilinen “Ulusla-
rarası Yaşamın Barkodu Veri Sistemleri” adı altın-
da 2005 yılında başlatıldı. Bu makaleyi kaleme aldı-
ğımda veri tabanında 125.846 hayvan ve 41.919 bitki
türüne ait DNA dizilimi birikmiş durumda. Veri ta-
banına aktarılan barkod dizilim sayısı ise 1.930.339’a
ulaşmış. 2015 yılında veri tabanına 5 milyon örneğe
ait bilgi girilmiş ve yaklaşık yarım milyon tür belir-
lenmiş olması hedefleniyor.

Şimdi biraz geleceğe dönük düşünelim ve akıl-
lı telefonlarımıza takabileceğimiz, cebimize sığabile-
cek bir DNA analiz cihazı geliştirilmiş olduğunu var-
sayalım.

Eğer üniversitede veya bir araştırma kurumun-
da çalışan bir bilim insanıysak, yaptığımız arazi ça-
lışmasında yeni türler keşfetmemiz çok daha kolay
olacaktır. Bulduğumuz bir bitkinin yeni bir tür olup
olmadığını belirlemek için yaprağından, bir kurşun
kalemin düz ucunun iz düşümü kadar bir parça alıp
bu örneği cihaza koyduğumuzda önce DNA dizili-
mini belirleyeceğiz, daha sonra internet üzerinden
BOLD’a ulaşarak bulduğumuz bitkinin bilinen bir
tür mü yoksa daha önce tanımlanmamış bir tür mü
olduğunu birkaç dakika içerisinde öğrenebileceğiz.

Eğer çevre sağlığı konusunda çalışıyorsak, örne-
ğin bir tatil köyünün mutfağının bir köşesinde veya
saunasında oluştuğu tespit edilen bir mantarın insan
sağlığı için zararlı olup olmadığını alacağımız küçük
bir örnek ile yerinde belirleyebileceğiz.

Akşam yemeği için bir balık lokantasını seçmiş-
sek ve balıklar hakkında pek bir şey bilmiyorsak ta-
bağımızdaki balığın menüde belirtilenle aynı olup
olmadığını birkaç dakika içerisinde öğrenebileceğiz.
Eğer lokanta sahibiysek kendimizi ve müşterileri-
mizi, yazımın girişinde bahsettiğim dolandırıcıların
kurbanı olmaktan korumak için aldığımız etin ne ol-
duğunu daha satın alırken belirleyebileceğiz.

Çiftçiysek, meyve veya sebze üretiyorsak veya
evimizde süs bitkileri yetiştiriyorsak, bitkilerimizin
hangi zararlı organizmanın saldırısına uğradığını
işin başında belirleyebilecek ve o zararlı için en et-
kin mücadele yöntemiyle ürünümüzü koruyabilece-
ğiz. Günümüzde kullanılan pek çok tarımsal müca-
dele ilacı sadece hedef organizmayı değil, onunla bir-
likte ortamda bulunan başka organizmaları da öldü-
rüyor. Sadece hedef organizmanın yok edilmesi bi-
yolojik çeşitliliğin devamına katkı sağlamış olacaktır.

Her geçen gün çok sayıda türü kaybediyoruz. Ge-
lecekte de bugün var olan türlerin pek çoğu maale-
sef ortadan kalkmış olacak. Bahsettiğim teknoloji,
BOLD ve benzeri projeler sayesinde, gelecek nesille-
re yerküremizin olağanüstü zenginliğini en azından
bilgi olarak aktarmış olacağız.

Kaynaklar
Hebert, P. D. N., Cywinska, A., Ball, S. L. ve
deWaard, J. R., “Biological Identifications through
DNABarcodes”, Proceedings of the Royal Society B,
Cilt 270, Sayı 1512, s. 313-321, 2003.
Stoeckle, M. Y. ve Hebert, P. D. N., “Barcode of Life”,
Scientific American, , s. 82-88, Ekim, 2008.
Robinson, J., “With DNA Testing, Students Learn
What’s What in Their Neighborhood”,
New York Times, 26 Aralık 2009.

Schwartz, J., “Sushi Study Finds Deception”,
New York Times, 22 Ağustos 2008.
“Pidede Domuz, Sucukta Eşek Eti”, Radikal Gazetesi,
5 Haziran 2012.
Özdemir, M. (DHA), “Çankaya’da At Eti Satmışlar”,
Hürriyet Gazetesi, 9 Ekim 2009.

Bahri Karaçay, Iowa
Üniversitesi Tıp Fakültesi
Pediatri Bölümü,
Çocuk Nörolojisi Kürsüsü
öğretim üyesidir.
Nörolojik doğum kusurları
üzerinde genler düzeyinde
yaptigi araştırmalar Amerikan
Saglik Enstitusu (NIH)
tarafindan destekleniyor.
Karaçay’ın ilk kitabı
“Yaşamın Sırrı DNA” TÜBİTAK
Popüler Bilim Kitapları
arasında yayımlandı.
http://bahrikaracay.com/turkce/

th
ink

sto
ck

55

52_55_yasamin_barkodu.indd 55 27.12.2012 11:09

Bilim

Dört Bin Yıllık Bir Tarih
Patricia Fara
Çeviri: Aysun Babacan
Metis Yayınları, Metis Bilim, Ekim 2012

Bilim: Dört Bin Yıllık Bir Tarih adından da an-
laşılacağı gibi bir bilim tarihi kitabı. Ama

onu ana akım bilim tarihi anlatılarından farklı
kılan birçok özelliği var. Yazarı Patricia Fara ki-
tabın girişinde şöyle diyor: “Tarih yazmak, ol-
guları düzenli bir şekilde bir araya getirmek
ve olayları doğru bir şekilde sıralamaktan iba-
ret değildir; neyi dâhil edeceğiniz ve kimi ha-
riç tutacağınız gibi konularda seçimler yapa-
rak geçmişi yeniden yorumlamayı, dünyayı
yeniden çizmeyi de içerir.”

Bilim tarihine yönelik Avrupa merkezci
yaklaşımın nesnellikten uzak olduğuna dikkat
çeken Fara, “dâhi bilim insanı” mitini sarsmayı
da ihmal etmiyor. Fara’ya göre bilim tarihi ide-
al kahramanlarca inşa edilmiş düz ve pürüzsüz
bir yol değil; hatalar yapan, rekabet eden, hat-
ta kimi zaman ellerindeki bulguları çarpıtan
etten kemikten insanların açtığı dolambaçlı
bir patika. Bu patikada kimin öne geçeceği ise
iktidar kavramıyla yakından bağlantılı.

“Geçmişe yepyeni bir açıdan baktığımızda,
hangi soruların sorulması gerektiğini bilmek,
yeni bilgiler ortaya çıkarmak kadar önemlidir”
diyen Fara, dinin bilim üzerindeki etkisinden
simya ve büyünün bilimle ilişkisine, kadınların
bilim tarihindeki rolünden farklı bilim türleri-
ne kadar birçok konuda kritik sorular soruyor.
Yazarın kendisinin de belirttiği gibi, kitap bu
tür sorulara mutlak cevaplar verme iddiasında
değil; amacı okuru düşünmeye ve genel geçer
varsayımları sorgulamaya teşvik etmek. Gele-
ceği iyileştirmenin yolu geçmişi doğru yorum-
lamaktan geçtiğine göre, insanlık tarihinin
çok önemli bir parçası olan bilim tarihine daha
nesnel, kapsamlı ve yenilikçi bir bakış hepimi-
zin ihtiyacı. Fara’nın kitabıysa bunun için gü-
zel bir başlangıç.

Yanılıyorsunuz Einstein!

Newton, Einstein, Heisenberg ve Feynman
Kuantum Fiziğini Tartışıyor
Harald Fritzsch
Çeviri: Ogün Duman
Metis Yayınları, Metis Bilim, Nisan 2012

Tüm zamanların en önemli fizikçilerinden
dördü bir araya gelip kuantum fiziği hak-

kında konuşsaydı ortaya nasıl bir sohbet çı-
kardı? Hiç şüphesiz ilginç bir sohbet. Aydın-
latıcı. Kışkırtıcı. Hatta eğlenceli. Alman fizik-
çi Harald Fritzsch’in Newton, Einstein, Hei-
senberg ve Feynman’’ı bir araya getirdiği Ya-
nılıyorsunuz Einstein! bu sıfatların hepsine sa-
hip. Adrian Haller adlı (kurmaca) bir fizik pro-
fesörünün bir tren yolculuğu sırasında uyuya-
kalmasıyla rüyalar âleminde buluşan bu bü-
yük fizikçilerin sohbeti, kuantum kuramının
doğuşunu, gelişimini ve bugünkü durumu-
nu yalın ve akıcı bir dille anlatıyor. Sohbet es-
nasında fizikçilerin birbirlerine takılmaları ve
tatlı kaprisleri de cabası. Sözgelimi Einstein ıs-
rarla “İhtiyar”ın evrenle zar atmayacağını, ev-
renin bir kumarhane olmadığını söyleyerek
kuantum kuramına ilişkin hoşnutsuzluğunu
dile getirirken, diğerleri onu kuantum kura-
mına kötü babalık etmekle, kuramın doğu-
muna katkıda bulunduktan sonra onu orta-
da bırakmakla suçluyor. Fizikçiler kendi arala-
rında konuşadursun, biz okurlar da bu sohbe-
te kulak misafiri olarak modern fiziğin en zor-
lu konularını daha iyi kavrama imkânına ka-
vuşuyoruz.

Patricia Fara: Britan-
yalı bilim tarihçisi. Ox-
ford Üniversitesi’nde
fizik okuduktan son-
ra doktorasını Lond-
ra Üniversitesi’nde bi-
lim tarihi üzerine yap-
tı. Araştırmalarında daha çok on sekizinci yüzyıl İn-
gilteresine, kadınların ve sanatın bilim tarihindeki
rolüne ve bilim insanlarının portrelerine odaklanan
Fara, Cambridge Üniversitesi’nde öğretim üyesi ola-
rak ders veriyor. Bilim tarihini konu alan radyo ve te-
levizyon programlarına katılan ve Nature, The Times
Literary Supplement, BBC Knowledge ve Endeavour
gibi yayınlarda eleştirileri ve makaleleri yayımlanan
Fara’nın kitapları arasında şunlar sayılabilir: New-
ton: The Making of Genius (2002), Pandora’s Breec-
hes: Women, Science and Power in the Enlightenment
(2004) ve Fatal Attraction: Magnetic Mysteries of the
Enlightenment (2005).

Harald Fritzsch: 1943’te
Almanya’nın Zwickau
kentinde doğan Ha-
rald Fritzsch yükse-
köğrenimini Leipzig
Üniversitesi’nde ta-
mamladı. 1968-1971
yılları arasında Mü-
nih’teki Max Planck Fi-
zik Enstitüsü’nde dok-
tora yaptı ve aynı enstitüde Werner Heisenberg’le
beraber çalıştı. Münih Teknik Üniversitesi’nden dok-
torasını aldıktan sonra gittiği ABD’de, 1972-1976 yıl-
ları arasında California Teknoloji Enstitüsü’nde öğ-
retim görevlisi olarak çalıştı. Bu dönemde Richard
P. Feynman ve özellikle Murray Gell-Mann ile yakın
işbirliği içindeydi. 1976-1979 yılları arasında Cenev-
re’deki CERN’de görev yaptı. Fritzsch CERN’de ve Mü-
nih’teki Max Planck Enstitüsü’nde konuk bilim ada-
mı olarak çalışıyor.
1977’de Wuppertal Üniversitesi’nde fizik profesö-
rü oldu. Ertesi sene kuramsal fizik profesörü olarak
Bern Üniversitesi’ne geçti. 1980’den bu yana Münih
Üniversitesi’nde kuramsal fizik profesörü.
Harald Fritzsch modern fiziğin yaygınlaşması için
yıllarca etkin olarak çalıştı, televizyon programları
hazırladı, gazete ve dergilerde çok sayıda makale-
si yayımlandı. Popüler bilim alanındaki kitapların-
dan bazıları şunlardır: Quarks, Urstoff unserer Welt
(1981), Vom Urknall zum Zerfall (1983), Eine Formel
verändert die Welt (1988), Die verbogene Raum-Zeit
(1996) ve Das absolut Unveränderliche (2005)
Fritzsch’in aldığı çok sayıdaki ödül arasında Volk-
swagen Vakfı Araştırma Ödülü (1989), Alman Fizik
Derneği’nin Bilimsel Yayın Madalyası (1994) ve Dirac
Madalyası (2008) var.

ww
w.

lun
ars

oc
iet

y.o
rg.

uk
/4

85

W
iki

me
dia

 Co
mm

on
s

İlay Çelik yayin.dunyasi@tubitak.gov.tr
Bilim ve Teknik Ocak 2013

Yayın Dünyası

56

56_yayin_dunyasi.indd 56 27.12.2012 10:41

Altın oran ve Fibonacci sayılarının, bitkilerin büyümesinin ve bazı

katıların kristalografik yapısının incelenmesinden, veri tabanlarında

arama yapmak için yazılan bilgisayar algoritmalarının geliştirilmesine

kadar çok geniş bir uygulama alanı var. Bu sayılar hakkında bugüne

değin çok şey yazılıp çizildi. Ancak elinizdeki kitap, bu konuda yazılan

ciddi matematik metinler ile felsefi ve hatta mistik yaklaşımları ele alan

kaynaklar arasındaki boşluğu dolduruyor. Bu kitapta yazar, altın oran

ve Fibonnacci sayılarının, sadece temel özellikleri üzerinde durmuyor,

söz konusu sayıların matematik, bilgisayar bilimleri, fizik ve biyolo-

jideki uygulama alanlarını da ele alıyor. Bu çalışmanın matematiğe,

matematiğin fiziksel ve biyolojik bilimlerdeki uygulamalarına ilgi

duyan okuyucuların ilgisini çekeceğini düşünüyoruz. Ayrıca genel

matematik, geometri, sayılar kuramı konularında çalışan üniversite

öğrencileri için de yararlı bir yardımcı okuma kitabı özelliğinde. P O P Ü L E R B İ L İ M K İ T A P L A R I

ANASTASYA
Rusya İmparatorluğu’nu

300 Yıl Yöneten Romanov Ailesi’nin
100 Yıllık Efsanesi

Kadir Demircan

Olga, Maria, Tatiana ve Anastasya.
Dört kız kardeş. Erkek kardeşleri
Aleksey, babaları Rus Çarı II. Ni-
kolay ve anneleri Aleksandra (İn-
giltere kraliçesi Victoria’nın toru-
nu). 1917 Bolşevik İhtilali’nde
tahttan indirilen II. Nikolay,
ailesiyle birlikte Sibirya’da-
ki Yekaterinburg’a sürgü-
ne gönderilir. Beraberlerin-
de aile doktoru Eugene Bot-
kin, Çar’ın hizmetçisi Alek-
sey Trupp, Çariçe’nin hizmetçi-
si Anna Demidova ve aşçı İvan
Karitonov da vardır. On bir kişi
I. Dünya Savaşı’nın son yıllarında
zor günler geçirir. Yekaterinburg’da
sürgünde, mühendis İpatiev’in evin-
de geçen dokuz aydan sonra, Bolşe-
vik Sovyet yönetimi, Çar taraftarlarının
Çar’ı kaçırmasından korkarak bu on bir ki-
şiden kurtulma kararı alır. İnfaz için Ural Sovyet
Birimleri’ne haber verilir. 17 Temmuz 1918’de İpatiev’in

evinde tutulan on bir kişi kilerde topla-
nır ve kurşuna dizilir. 23 yıllık II. Ni-

kolay ve 300 yıllık Romanovlar dö-
nemi böylece sona erer. Cesetleri
bölgedeki, terk edilmiş bir maden
ocağına gömmeyi düşünseler de
bunu başaramazlar. On bir ki-
şiyi maden ocağından iki üç
kilometre ötede, açık bir alana
alelacele gömerek kaçarlar. 60
yıl sonra bu toplu mezar bu-
lundu, ancak dokuz kişinin ke-
miklerine ulaşıldı. İki ceset ka-

yıptı. Bu kayıp iki kişinin aile-
nin küçük oğlu Aleksey ve küçük

kızı Anastasya olduğu ileri sü-
rülüyor. Yaklaşık yüz yıldır efsane

haline gelen bir söylenti var. Anastas-
ya ve Aleksey ölmediler; kaçtılar veya

kaçırıldılar. Yani Romanov hanedanının
nesli hâlâ devam ediyor. Adli genetik bilimi

bu büyük sırrı yirmi yıldır çözmeye çalışıyor. An-
laşmazlıklar hâlâ gündemde ve devam edeceğe benziyor.

58

58_61_anastasya.indd 58 27.12.2012 10:28

Romanov hanedanı, 1613-1917 yılla-
rı arasında Rusya’nın tek hâkimiydi.
Bolşevik İhtilali sonrası Lenin’in ilk

icraatı hanedan ailesini ortadan kaldırmak
oldu. 7 kişilik aile, doktoru ve hizmetçileriy-
le beraber 1917 Ekim Devrimi’nden dokuz
ay sonra idam edildi. 1970’li yılların sonu-
na doğru jeolog Dr. Alexander Avdonin, top-
lu mezarı buldu. Ancak Gorbaçov’un özgür-
lük rüzgârları estiren değişim hareketine ka-
dar bunu gizli tuttu. 1991’de Boris Yeltsin’in
izniyle mezar resmi olarak açıldı. Rus ve İn-
giliz bilim adamlarının adli incelemeleri so-
nucu, mezarda dokuz kişi olduğu açıklandı.
Ural Dağları’nın doğusunda, Avrupa Asya sı-
nırındaki Yekaterinburg’da bir köy yolunda-
ki mezardan 1000’e yakın kemik ve diş par-
çası çıkarıldı. Yapılan adli genetik testler ile
bu kemiklerin 5 kadın ve 4 erkek iskeleti-
ne ait olduğu tespit edildi. Erkeklerden biri
Çar II. Nikolay, diğerleri aşçı, doktor ve uşak-
tı. Kadınlar ise Çariçe, üç kızı ve dadıydı. Pe-
ki iki kişiye ne olmuştu? Onlar neredeydi?
Mezardan evin en küçük kızı Anastasya’nın
ve ailenin en küçüğü ve tek erkek çocuğu
Aleksey’in kemikleri çıkmamıştı. İlerleyen
yıllarda Anastasya’nın ve Aleksey’in katliam-
dan kurtulduğunu, başka bir ülkeye kaçtığı-
nı ve Romanov hanedanının devam ettiği-
ni iddia edenler çıktı. Hatta Çar ve ailesinin
yurtdışına kaçtığı, beş çocuklu bir köylü aile-
sinin öldürülerek mezara gömüldüğünü dü-
şünenler de vardı. “Bir Çar hizmetçisiyle be-
raber gömülemez, dolayısıyla bu mezar Çar
ve ailesine ait değil” diyenler de oldu. Bunla-
rın arasında Rus Ortodoks Kilisesi de vardı.
Çalışmalarda artık sona gelinmiş olsa da hâlâ
kesin hükümlere varılamadı. Adli bilimciler
arasındaki DNA savaşları yıllardır sürüyor.

Varisler yaşıyor mu?
Bu konuda çok söylenti var. Söylentiler

özellikle Anastasya üzerinde yoğunlaşıyor.
Anastasya’nın öldüğü tam olarak kanıtlana-
madı. İnfazdan 84 yıl sonra Romanovlar’ın üç
milyar dolarlık mirasından hak iddia edenler-
den biri de Gürcistan’da yaşayan Natalya Bi-
lihodze oldu. Bilihodze Anastasya olduğunu
ileri sürerek Başkan Putin’e bir mektup yazdı.
Ancak nasıl hayatta kaldığını, kurtulması için
kimlerin yardım ettiğini, niçin Gürcistan’da

yaşadığını ve yıllardır bu sırrı niçin sakladığı-
nı açıklayamıyordu. Almanya’da yaşayan An-
na Anderson ise 1922 yılında Anastasya ol-
duğunu iddia etti. İnfaz sırasında yaralandığı-
nı, bir askerin kendisini kurtardığını ileri sür-
dü. Miras için açılan dava 1970’lere kadar sür-
dü. Anderson Anastasya olduğunu ispat ede-
mediği için, mahkeme miras talebini reddetti.
Kanada’da yaşayan Heino Tammet ise Çar’ın
oğlu Aleksey olduğunu iddia etse de o da veli-
aht prens olduğunu ispatlayamadı.

İkinci mezar
2007 yılına kadar durum şu şekildeydi:

1979’da bulunan mezardan 4 kafatası çıkarıl-
mış, jeolog Avdonin bunları tekrar gömmüş-
tü. 1991’de resmi olarak açılan mezardan do-
kuz kişinin kemiklerine ulaşıldığı ve beş adet
genetik belirteç ile yapılan adli genetik çalış-
malar yardımıyla Çar’ın, Çariçe’nin ve üç kız-
larının kimlik tespitinin yapıldığı ilan edildi.
İki ceset kayıptı. 2007’de amatör bir grup ar-
keolog, ilk mezarın 70 metre uzağında kemik
parçaları gördü. Toprak kazıldıkça 44 adet
kemik ve diş parçasına ulaşıldı. Bu kemik-
lerle yapılan çalışmalardan sonra şu sonuçla-
ra ulaşıldı: Kemikler iki kişiye aitti: 15-19 yaş-
ları arasında bir kadın ve 2-15 yaşları arasın-
da bir erkek. Mezarın yaşı 60 yıl olarak hesap-
landı. Dişlerden birindeki gümüş dolgudan
yola çıkılarak, kemiklerin aristokrat bir aile-
nin üyelerine ait olduğu ileri sürüldü. Sonun-
da on bir ceset tamamlanmıştı. Acaba bunlar
gerçekten Anastasya ve Aleksey miydi? Rusya
hükümeti, eski kemiklerden DNA kimliklen-
dirme konusunda uzman olan, ABD ve Avus-
turya adli birimlerinden yardım istedi. Mi-
tokondri DNA (mtDNA) ve kısa DNA tek-
rar dizisi (STR) test sonuçlarına göre, bu iki
iskelet Çar’ın çocuklarına aitti. 17 Temmuz
1998’de, katliamdan 80 yıl sonra kemikler St.
Petersburg’daki Aziz Peter Kilisesi’ne gömül-
dü. Ayrıca Putin yönetimi de Anastasya dava-
sının artık kapandığını ilan etti.

Adli kimliklendirme çalışmalarında kar-
şılaştırma yapılabilmesi için ölenlerin yaşa-
yan akrabaları da olmalı. 1994’te Nature Ge-
netics dergisinde yayımlanan çalışmada ilk
mezardakilerin Çar ve ailesi olduğu açıklan-
mıştı. Bu çalışmada Çariçe Aleksandra’nın
yaşayan bir akrabası ile karşılaştırma yapıldı.

Anna, Anastasya mı?

1896 doğumlu Anna Anderson 1984’te
87 yaşında öldü. Yıllarca Anastasya oldu-
ğunu iddia eden Anderson bunu ispat-
layamamıştı. Yıllar sonra Polonya asıl-
lı bir fabrika işçisi olduğu söylentisi çık-
tı. 1970’li yıllarda bir bağırsak ameli-
yatı geçiren Anderson’un bağırsak do-
kusu hastanenin patoloji laboratuva-
rında saklanıyordu. Uzmanlar, bağırsak
DNA’sı ile Çar’ın ve yakınlarının DNA’sını
karşılaştırdı. Sonuçta akrabalık buluna-
madı. Anderson, filmlere ve romanla-
ra konu oldu. 1956 yapımı filmde Ing-
rid Bergman, Anderson’u canlandırdı. O
filmde Çar’ın mirasına talip olan Ander-
son Anastasya olduğunu iddia ediyordu.
1997 yapımı çizgi filmde ise Anastas-
ya Rusya’dan kaçıp kurtuluyordu. Çar’ın
oğlu Aleksey olduğunu iddia eden He-
ino Tammet de Anderson gibi iddiasını
ispatlayamadı. 1993’te Tammet’in ka-
rısı Sandra, kocasının 1962 yılında çe-
kilen bir dişini adli genetikçilere gön-
derdi. Dişlerden DNA elde edildi, ancak
Tammet’in Çar’ın oğlu olup olmadığına
dair resmi bir açıklama henüz yapılma-
dı. Tammet 1997’de bir kan hastalığın-
dan öldü. Üçüncü karısı Sandra Tammet
ise kendisinden bir ay sonra öldü. Bazı-
larına göre ise öldürüldü.

Bilim ve Teknik Ocak 2013

>>>

59

58_61_anastasya.indd 59 27.12.2012 10:28

Aleksandra’nın anneannesi İngiltere Kraliçesi Victoria’dır. Dolayı-
sıyla Edinburg Dükü Prens Philip Çariçe’nin büyük yeğenidir. Ya-
ni Çariçe, Victoria ve Philip anne tarafından birbirleriyle akraba-
dır. Sadece anneden çocuğa geçen mitokondrial DNA analizleri-
ne göre, mezardaki kemiğin Aleksandra’ya ait olduğu ispatlandı.
Üç kişinin mtDNA’sı aynıydı. Bu da üç kişinin anne tarafından ak-
raba olduğunu gösteriyordu. Fakat Çar’ın mitokondri DNA’sının
bir yerinde bir tuhaflık vardı. Genetikte “heteroplazmi” denilen bu
durumda, aynı DNA bölgesinde iki farklı sonuç çıkar. Yani karşı-
laştırılan iki kişi anne tarafından akraba olmayabilir. Ancak akra-
balarda da aynı heteroplazmi var ise iki kişi akraba kabul edilir. Bi-
raz açarsak, anneden çocuğa aktarılan mitokondri DNA hem an-
nede hem de çocuklarda aynı olmalıdır. Tek bir farklılık görülür-
se mutasyondan kaynaklandığı düşünülür. İki veya daha fazla fark
var ise akraba olmadıklarına karar verilir. Bu sorunu ortadan kal-
dırmak için Çar’ın yaşayan yeğeninden kan vermesi istendi, ama
o reddetti. Bunun üzerine Çar’ın anne tarafından en yakın akra-
bası olan Dük Georgi Romanov akla geldi. Çar’ın kardeşi olan Ge-
orgi, 1899’da 28 yaşındayken tüberkülozdan hayatını kaybetmişti.
Georgi’nin DNA sonuçları Çar’ınkiler ile aynıydı. İkisinde de ay-
nı bölgede heteroplazmi vardı. Bu, araştırmacıları rahatlattı. İsta-
tistiksel olarak mezardaki kemikler % 98 oranında Çar’a aitti, ama
% 2 oranında da değildi. Adli bilimlerde, Bayez yöntemi ile iki hi-
potez karşılaştırılarak kanıtın ağırlığı hesaplanır. Bu kemikler ya
Çar’a ait ya da Çar’a ait değil. Kanıtın ağırlığı ve hipotezlerin yanı
sıra, hesaplamalarda ön olasılık denilen bir istatistiksel hesap da-
ha kullanılıyor. Diyelim ki on bin kişilik bir toplu mezar bulundu.
Burada gömülü olduğu bilinen bir kişinin cesedini arıyorsunuz.
Bu cesedi bulmanızın ön olasılığı 1/10.000’dir. Yekaterinburg’daki
ilk mezarda ön olasılık her bir ceset için 1/11’dir.

Ortalık karışıyor
1999’da ilginç bir gelişme yaşandı. St. Petersburg’daki Aziz Pe-

ter Kilisesi’ndeki cenaze töreninden bir yıl sonra Japon araştır-
macı Nagai mezardaki kemiklerin Çar II Nikolay’a ait olmadığı-
nı açıkladı. Nagai bu sonuca nasıl varmıştı? Bir mendil yardımı
ile. Kanlı bir mendil. Olay 1891’e dayanıyor. Çar II. Nikolay genç-
liğinde babası ile birlikte Japonya gezisine katılır. Otsu kentinde
bir suikast girişimine maruz kalırlar. Veliaht Nikolay’ın gömleği
kanlar içinde kalır. Kanama bir mendille durdurulur. Bu mendil
daha sonra Japonya’da bir müzeye koyulur. Nagai, işte bu mendil
üzerinden DNA analizi yaparak elde ettiği sonuçları Japonya’da
yayımlanan bir dergide duyurdu. 100 yıllık bir kan izinden DNA
elde etmişti. Ancak 2008’de Rus araştırmacılar Çar’ın kanlı göm-
leğinden tekrar DNA analizi yapıp kemiklerin Çar’a ait olduğunu,
Nagai’nin yanıldığını söyledi. Nagai, 1998’de Dük Georgi’ye ait 25
saç telini inceledi. Yaptığı mtDNA analizleri sonucu Nagai’nin
fikri değişmedi. Kemiklerin Çar’a ait olmadığında ısrar etti.

Tahmin edileceği gibi eski kemiklerden DNA elde etmek zor ve yıllar süren çalışma-
lar gerektiriyor. Bazen sonuç alınamadığı da oluyor. 2012’nin Ekim ayında Nature
dergisinde yayımlanan bir habere göre DNA’nın yarı ömrü 521 yıl olarak hesaplan-
dı. Günümüzün teknik imkânlarıyla, 8000 yıllık bir kuş iskeletinden DNA elde edi-
lebildi. DNA’nın bu uzun yarılanma ömrü adli çalışmalarda fayda sağlıyor. Çok eski
kemiklerden ve kan lekelerinden bile DNA elde edilebiliyor.

Soldaki fotoğraf: Çar ve ailesi. Anastasya elini Aleksey’in boynuna atmış.
Üstte ilk fotoğraf: 1970’li yıllarda bulunan ilk mezar
Üstte ikinci fotoğraf: İkinci mezar
Üstte üçüncü fotoğraf: Çıkarılan kemiklerden bazıları

Anastasya

Victoria

Victoria

Alice

Alice

Alexandra George V

George VI

Philip

Edward VII

Albert

Louis

Andrew

Ol
ga

Ta
tia

na

M
ar

ia

An
as

ta
sia

Al
ex

ei

Louis

Nicholas II Mary

Elizabeth

Elizabeth II

Alexandra

60

Mitokondriyi takip et:
Üreme biyolojisinden biliyoruz
ki mtDNA’sı çocuğa anneden
geçiyor. Sperm mitokondri DNA’sı
spermin kuyruk bölgesinde yer
aldığı için çocuğa aktarılamıyor.
Bu ilginç özellik anne tarafından
akrabaları test etmede
işimize yarıyor.

Şekilde İngiltere kraliçesi Victoria’nın soy ağacı var.
Bordo renkli kişilerin hepsinde mitokondri DNA’sı aynı, çünkü hepsi
Victoria’dan kaynaklanıyor. Bu kişilerden sadece II. Elizabeth’in kocası
Prens Philip hayatta olduğu için Anastasya davasında onun
mtDNA’sı kullanıldı. II Nikolay’ın çocukları anneannelerinin erkek
kardeşi VII Edward’ın torunu Philip ile aynı mtDNA’sına sahip.

58_61_anastasya.indd 60 27.12.2012 10:28

2004’te ise Standford Üniversitesi’nden ABD’li araştırma-
cı Alec Knight ortalığı iyice karıştırdı. Çariçe Aleksandra’nın
kız kardeşi Düşeş Fyodorovna’nın kemiklerinde yapılan test-
ler 10 yıl önceki sonuçlarla örtüşmüyordu. Yani mezardaki
kadın Çariçe değildi. Bilim dünyasında tartışmalar iyice art-
tı. Hangi uzmanın sonucuna güvenilecekti? Ella diye tanınan
Elisabeth Fyodorovna, Çar’ın amcası Sergei ile evliydi. Fyo-
doravna, kocası 1905’te öldürülünce kendisini kiliseye adaya-
rak rahibe oldu. Ancak 1918’de Bolşevik İhtilali’nde, kardeşi
Çariçe Aleksandra’dan bir gün sonra idam edildi. Anlatıldığı-
na göre Ella’nın cesedi köylüler tarafından kaçırılıp Ortodoks
Kilisesi’ne teslim edildi. Sonra da kemikleri Kudüs’teki Rus Or-
todoks Kilisesi’ne gönderildi. 1982’de Ella’nın Kudüs’teki me-
zarı açıldı. Bir parmağı, New York’ta yaşayan Filistin Ortodoks
Topluluğu liderinin evinde korumaya alındı. ABD’li araştırma-
cılar işte bu parmaktan DNA elde etti. Sonuçlara göre mezar-
daki kemikler Çariçe’ye ait değildi. Çar’ın ilk mezarda olduğu-
nu ileri süren araştırmacılar, bu sonuca güvenmiyor. “Bu par-
mağın Çariçe’nin kardeşine ait olduğunu nereden bileceğiz” di-
ye soruyorlar. Bu olaylarda görüldüğü gibi bazen bir kemik, ba-
zen bir kıl, bazen de kanlı bir mendildeki bir damla kan, gizem-
li dosyaların çözümüne katkıda bulunabiliyor. Adli bilimler ve
adli genetik işte böyle heyecan verici bir dünya. Knight ve ekibi
son olarak, kafaları iyice karıştıran daha çarpıcı bir iddia orta-
ya attı. Üç Rus doktorun raporuna göre Çar 1891’de Japonya’da
başından kılıçla yaralanınca başında derin bir yara oluşmuştu.
Knight, Yekaterinburg’da Çar’a ait olduğu iddia edilen kafata-
sında böyle bir yara izi olmadığını söyledi. Knight’ın bu çalış-
ması, 2004’te Annal Human Biology adlı dergide yayımlandı.

Sonuç: İngiliz ve Rus araştırmacılar, ellerindeki güçlü bilimsel
verilere dayanarak mezarlardan çıkan kemiklerin 1918’in
Temmuz ayında öldürülen Çar’a ve ailesine ait olduğunu
söylerken, Japon ve ABD’li bir grup bilim insanı ise yine bilimsel
verilere dayanarak bunu reddediyor. Gerçeği belki hiçbir
zaman öğrenemeyeceğiz. Belki de yakın gelecekte adli genetik
tekniklerinin daha da gelişmesi ile kesin sonuçlara ulaşabileceğiz.
Örneğin kemiklerden yola çıkarak saç, göz rengi, yüz yapısı
gibi bilgilere ulaşabileceğiz. Ya da bulunacak üçüncü bir mezar
şüpheleri ortadan kaldıracak veya ortalığı iyice karıştıracak.
Bunu zaman gösterecek. Ama değişmeyen tek şey bilimin ve
tekniğin tarihi olayları aydınlatmada büyük yarar sağladığı ve
şüpheli adli vakaların çözümüne önemli katkı yaptığıdır. Yıllardır
mezarları açılan, kapatılıp yeniden açılan Çar’ın ve aile üyelerinin
kemikleri test edildi. Tekrar test edildi, doğrulandı, yalanlandı.
Bilimsel yayınlar yapıldı. ABD, Moskova ve Japonya üçgeninde
devam eden araştırmalardan kesin sonuçlar elde edilemedi.
Romanov ailesini araştıran Amerikalı araştırmacı Michael Coble
“Anastasya ve ailesi huzur içinde uyusun. Zaman, artık ihtilaf ve
karışıklıkları bir yana bırakıp aileyi mezarlarında rahat bırakma
zamanı” diyor. Yorumu siz okuyucularımıza bırakıyoruz.

Çar ve ailesinin akraba olduğunu genetik olarak da kanıtlayan STR gen profilleri.
Mezardaki kemiklerden elde edilen DNA’lar birbirleri ile karşılaştırılıyor. Bu verilere
göre dört çocuğun anne babası Çar ve Çariçe. Örneğin THO1 geni için Çar 7-9,3 ge-
notipinde iken, Çariçe 8-8 genotipinde. Anastasya 7’yi babasından, 8’i annesinden
almış. FGA için Aleksey 20’yi annesinden, 22’yi babasından almış. XX dişi, XY erkek
genotipi gösteriyor. 7 ve 9,3 gibi sayılar kısa tekrar dizilerindeki (STR-short tandem

repeats) tekrar sayısını gösteriyor. Örneğin DNA’daki guanin, adenin ve timinden
oluşan bir dizi (GAT), DNA üzerinde 7 kez tekrar ettiyse bunu 7 rakamıyla gösteriyo-
ruz. Bu tekrarlar herkeste farklı olabiliyor. 16 adet STR belirteci ile bir analiz yapıl-
dığında ise matematiksel olarak iki kişinin aynı profili vermesi trilyonda bir oluyor.
Dünya’da yedi milyar insan olduğu için hatta bugüne kadar Dünya’dan iki yüz milyar
insan gelip geçtiği için, kimse birbirine genetik olarak benzememiş oluyor.

Çar, oğlu ve akrabaları
Andrew’un kısa DNA dizisi
(STR) belirteçleri ile yapılan
genetik test sonuçları.

Bu sonuçlara göre
üç erkek birbirleri ile akraba.

Babadan oğula geçen
Y kromozomundaki STR
belirteçleri üçünde de aynı.

Aleksey

Çar II Nikolay

Andrew Romanov
(Aleksey in amcasının

yaşayan torunu)

Gen/STR Çar Çariçe Olga Maria Tatiana Anastasya Aleksey
Amelogenin X-Y X-X X-X X-X X-X X-X X-Y
THO1 7-9,3 8-8 8-9,3 7-8 8-9,3 7-8 8-9,3

vWA 15-16 15-16 15-16 15-16 15-16 15-16 15-16
TPOX 8-8 8-8 8-8 8-8 8-8 8-8 8-8
FGA 20-22 20-20 20-22 20-20 20-22 20-22 20-22

Bilim ve Teknik Ocak 2013

<<<

Kaynaklar
Coble, M., “The identification of the
Romanovs: Can we put the controversies to
rest”, Investigative Genetics, Cilt 2,
Sayı 20, s. 1-7, 2011.
Coble, M., “Mystery solved: The identification
of the two missing Romanov children using
DNA analysis”, Plos One, Cilt 4,
Sayı 3, s. e4838, 2009.
Rogaev, E., “Genomic identification in the
historical case of the Nicholas II royal family”,

Proceeding National Academi of Sciences
(PNAS), Cilt 106, Sayı 13, s. 5258-5263, 2009.
Stone, R., “Buried, recovered, lost again?
The Romanovs may never rest”,
Science, Sayı 303, s. 753, 2004.
Knight, A., “Ongoing controversy over
Romanov remains”, Science,
Sayı 306, s. 407, 2004.
http://www.nature.com/
news/dna-has-a-521-year-half-life-

61

58_61_anastasya.indd 61 27.12.2012 10:28

Özlem Ak İkinci

Dr., Bilimsel Programlar Uzmanı,
TÜBİTAK Bilim ve Teknik Dergisi

Sigara Kâğıdında “Türk Zaferi”
Ziraat Bankası’nda memuriyetini sürdürürken Ma-

liye Bakanlığı’nın sınavlarını kazanan Mehmet Nuri’ye
İstanbul yolu gözükür. Artık Maliye Bakanlığı’nın bir
çalışanıdır. Çalışırken mesleki bilgisini de artırmaya
önem veren Nuri Bey bir yandan da Maliye Yüksek
Okulu’ndaki gece derslerine katılarak yüksek öğreni-
mini tamamlar. Bu dönemde İstanbul işgal altındadır.
Bir gün Maliye Müfettişi Mehmet Nuri Bey bugünkü
Kurtuluş semtindeki maliye şubesini teftişe gider. Şu-
beden çıktığında birkaç Rum delikanlı önünü keserek
başından aldıkları fesi yere atar ve kendisiyle alay eder.
Nuri Bey’in milli gururu zedelenir. “Milli haysiyet ve
şerefi böyle ayaklar altında çiğnenen bir hükümete
memurluk edemem” der ve istifa eder. Aslında bu ha-
yatının dönüm noktasıdır. Memurluktan ayrılan Nu-
ri Bey ticarete atılmaya karar verir. Ancak bütün ser-
mayesi 56 sarı liradır. Bunu 252 lira kâğıt paraya çevi-
rir ve sigara kâğıdı üretimi işine yatırır. Kendisi siga-
rayı hiç sevmediği halde yabancılara sigara kâğıdı için
ödenen paranın milli servete verdiği zararı önlemek
niyetiyle sigara kâğıdı üretimine başlar. Başarılı olma-
nın tek yolunun çok çalışmaktan geçtiğinin bilinciy-
le büyük bir azimle çalışır. “Türk Zaferi” adını verdiği
ürün, yabancıların denetimindeki sigara kâğıdı piya-
sasında halk tarafından büyük ilgi görür. Nuri Bey’in
252 lirası 3 yıl içinde 84.000 liraya çıkar. Bu arada işgal
sona ermiş, Cumhuriyet ilan edilmiştir.

Sorgu hâkimi Ömer Bey’in ve eşi Ayşe Ha-
nım’ın, ileride “sayısız ilke imza atan ki-
şi” olarak söz edilecek oğulları Nuri Demi-

rağ o zamanki ismiyle Mühürzade Mehmet Nu-
ri 1886’da Sivas’ın Divriği ilçesinde dünyaya ge-
lir. Talihsiz bir kaza sonucunda babasını kaybetti-
ğinde kendisi 3 yaşındadır, kardeşi Abdürrahman
Naci de 3 aylıktır. Rüştiye mektebine devam eden
Nuri’ye başarılı ve örnek bir öğrenci olması nede-
niyle okulu bitirince aynı okulda vekil öğretmenlik

teklif edilir. Böylece Nuri iş hayatına atılmış olur.
Ziraat Bankası’na memur alınacağını haber alan
Mehmet Nuri girdiği sınavda başarılı olunca Zira-
at Bankası’nın önce Kangal şubesinde daha sonra
da Koçgiri şubesinde çalışır. Koçgiri şubesinde ça-
lıştığı dönemde bulunduğu yerde büyük kıtlık baş
gösterince depolarda terk edilen tahılı kişisel inisi-
yatifini kullanıp uygun fiyatla satar. Bunun üzeri-
ne hakkında soruşturma açılır, ancak gerçek anla-
şıldığında ödüllendirilir.

62

Milli Sanayimizin
Bilinmeyen Girişimcisi

Nuri Demirağ

Nuri Demirağ
havacılık sanayisinin
yanı sıra başka pek
çok girişimiyle de
tarih sayfalarında
yerini almış. Kendisi
Türkiye Cumhuriyeti
demiryolları inşaatının
ilk müteahhitlerinden
ve cumhuriyet
devrinin ilk sayılı
zenginlerinden.
Kardeşi Abdurrahman
Naci Demirağ ile
yaptıkları demiryolları
Türkiye ekonomisinin
can damarı olmuş.
Kazandığı tüm
parasıyla ise 1936
yılında havacılık
sanayisinin
temellerini atmış
Nuri Demirağ’dan
bugün bile Türkiye
Cumhuriyeti’nin en
büyük girişimcisi
olarak söz ediliyor.

62_63_nuri_demirag.indd 62 27.12.2012 10:09

Bilim ve Teknik Ocak 2013

> <

Ülkeyi “Demirağlarla” Ördüler

Bütün varlığını ülkesi için kullanmayı amaç edinen Nuri Demi-
rağ sigara kâğıdı üretiminde olduğu gibi diğer alanlarda da yabancı
tekelini kırmayı istiyor, paranın yurt içinde kalmasını hedefliyordu.
İşte demiryolu yapımına başlaması da bu doğrultuda bir girişim-
di. 1926’da Samsun-Sivas demiryolunun yapımını üstlenen Fran-
sız şirketi Reji Jeneral işi bırakınca demiryolunun Türk müteah-
hitler, Türk işçiler tarafından yapılması kararlaştırılır. Bunu duyan
Nuri Demirağ hayatının fırsatını yakalamış olmanın heyecanıyla
o zamanki tapu dairesinde mühendislik yapan kardeşi Abdurrah-
man Naci’nin işinden ayrılmasını ister ve iki kardeş bu iş için kol-
ları sıvar. İlk olarak yapılacak 7 km’lik kısım için ihaleye giren Nu-
ri Bey 210.000 lira gibi çok düşük bir fiyat vererek ihaleyi kaza-
nır. İşin geri kalanını da yapmalarına karar verilmesiyle iki kardeş
Samsun-Sivas, Fevzipaşa-Diyarbakır, Afyon-Antalya, Sivas-Erzu-
rum, Irmak-Filyos hatlarında 1012,50 km’lik demiryolu hattı inşa-
atını tamamlar. Diğer bir deyişle ülkeyi “demirağlarla örerler”. Bu
demiryolları Türkiye ekonomisinin can damarı olmuştur. Irmak-
Filyos demiryolu hattının diğer adı “kömür yolu” dur. Ankara ya-
kınından geçen bu yol, Zonguldak havzasıyla ülkenin diğer kömür
yatakları arasındaki bağlantı sağlayarak enerji ihtiyacının karşılan-
masına katkıda bulunacaktır. İkinci önemli proje olan Sivas-Erzu-
rum demiryolu, Divriği madenlerinin işlenmeye başlamasıyla ma-
denlerin transferini sağlayarak gerçek işlevine kavuşmuştur. Fevzi-
paşa-Diyarbakır hattı yani “bakır yolu”, Ergani Bakır işletmelerinin
ekonomiye kazandırılmasını amaçlar. Çok dağlık ve kayalık arazi-
de balyozlarla dağları delerek tünel açmak zorunda kalsalar da iş-
leri 1 yıl gibi kısa bir sürede bitirirler. Mustafa Kemal Atatürk bu
başarıları, iki kardeşe Demirağ soyadını vererek ödüllendirir. Mü-
hürzade Nuri Bey artık Nuri Demirağ olmuştur. Cumhuriyet’in bu
ilk yıllarında Nuri Demirağ artık Türkiye’nin ünlü inşaat müteah-
hidi ve en zengin birkaç kişisinden biridir. Demiryolu müteahhit-
liği dışında Bursa’da merinos, Karabük’te demir-çelik, İzmit’te se-
lüloz, Sivas’ta çimento fabrikalarının ve İstanbul sebze, meyve hali
inşaatlarının müteahhitliğini de yapmıştır.

İstanbul Boğazı’na Köprü Hayali
Büyük inşaat projeleri Nuri Demirağ’ı heyecanlandırmıştır.

Bu heyecanla İstanbul Boğazı’na köprü inşa etmeyi planlar. Yurt-
dışından uzmanlar getirerek incelemeler yaptırır. San Francis-
co’daki Golden Gate köprüsüyle aynı sistemde bir köprü yapılma-
sı için anlaşılır. Tüm hazırlıkları bitmiş olan köprü projesi 1934’de
Cumhurbaşkanı Mustafa Kemal Atatürk’e sunulur. Kendisinden
onay alınsa da hükümetten onay alınamaması nedeniyle bütün
çalışmalar boşa gider. Bu sonucu hiç beklemeyen Nuri Demirağ
büyük bir hayal kırıklığına uğrar. Ama bu fikri 41 yıl sonra haya-
ta geçer. Enerji kaynaklarının o günlerde yetersiz olması da Nu-
ri Bey’in dikkatinden kaçmaz. İleri görüşlü biri olması sayesin-
de KebanBarajı projesini ilk kez o tarihte gündeme getirir. Ancak
pek kimsenin ilgilenmediği bu fikri de 33 yıl sonra gerçekleşir.

Siyasete de Atılan Demirağ:
Köyleri Kalkındırma Planları
Nuri Demirağ politikaya girmeye karar verir ve 1945 yılının

temmuz ayında bir muhalefet partisi kurar. Milli Kalkınma Parti-
si ile seçimlerde yeterince başarı gösteremeyince 1954’teki seçim-
lerde Demokrat Parti’den adaylığını koyarak Sivas milletvekili se-
çilir. Çölleşmeye karşı tedbirler, tarım ve hayvancılık, enerji, köp-
rüler ve barajlar, limanlarla ilgili çalışmalar yapar.

Nuri Demirağ’ın hayalinde modern köyler vardır ve bu ha-
yalini de gerçeğe dönüştürmek için yüklü miktarda para harcar.
Bu modern köyleri kurmak için işe memleketi Divriği’den baş-
lar. Modern köyler Türkiye’ye bu noktadan yayılacaktır. Üç fark-
lı tipte modern köy için tüm planlar hazırlanır. Bu köy tiplerin-
den biri 1700 nüfuslu ve 340 haneli ziraat köyü, diğer ikisi de en-
düstri ve maden köyleri olacak, 1750 nüfus, 342 hane barındıra-
caktır. Ancak bu projeleri de çeşitli nedenlerle diğer projeleri gibi
hayata geçirilememiştir.

Teknik ve Ahlak Üniversitesi Projesi
Nuri Demirağ’ın pek çok projesi hayata geçirilemese de ken-

disi pek çok ilke imza atmış biri olarak biliniyor. Nuri Demirağ’ın
bu ilklerinden biri de kurmayı planladığı Teknik ve Ahlak
Üniversitesi’dir. Ülke kalkınmasına çok önem veren Demirağ,
bunun ancak her açıdan donanımlı genç nesillerle gerçekleşebi-
leceği fikrinden yola çıkarak böyle bir üniversite projesi hazırlar.
Bu üniversitede kendi deyimiyle “kollarında altın bileziği” olan
gençler yetişecektir. Demirağ bu projesiyle ahlak ve tekniği bir
üniversite isminde bir araya getiren ilk kişidir. Bu üniversiteden
mezun olan gençlerin iş aramayacağı, kendilerinin girişimde bu-
lunacağı, iş kuran ve işveren gençler olmasını istemiştir. Üniversi-
tede olması planlanan 22 bölümden bazıları: Uçak mühendisliği,
kimya, makine, elektrik, yol ve bina inşaatı, meteoroloji, fabrika
organizasyonu, su mühendisliği, fizyoloji, tıp, hukuk, iktisat, ast-
ronomi ve dinler, gazetecilik. Nuri Demirağ üniversiteyi Paşali-
manı’ndaki, milyonlar değerindeki arazisinde kurmak ister. Plan-
ları çizilen üniversitenin tam bir yerleşke şeklinde olması, 3442’si
yatılı olmak üzere toplam 10.000 öğrencinin öğrenim görmesi
planlanır. İstanbul’un fethinin 500. yılında Üsküdar’da Nuri De-
mirağ korusunda açılmasını planladığı Teknik ve Ahlak Üniver-
sitesi maalesef hayata geçirilemez.

Kaynaklar
Fatih, M. D., Türkiye’nin Havacılık Efsanesi Nuri Demirağ, Ötüken, 2007.
Necmettin, M. D., Nuri Demirağ Hayat ve Mücadeleleri, Nu.D Matbaası, 1957.
http://www.youtube.com/watch?v=xf31CdjOihM

63

Milli Sanayimizin
Bilinmeyen Girişimcisi

Nuri Demirağ

62_63_nuri_demirag.indd 63 27.12.2012 10:09

>>>İsmail Yavuz

Uçak Mekanik Öğretmeni
TUSAŞ -Türk Havacılık ve
Uzay Sanayii A.Ş (TAI)

Demirağ’ın Uçakları
1936-1944
“Avrupa’dan, Amerika’dan lisanslar alıp uçak yapmak kopyacılıktan ibarettir. Demode tipler için lisans verilmektedir.
Yeni icat edilenler ise bir sır gibi, büyük bir kıskançlıkla saklanmaktadır.
Binaenaleyh kopyacılıkla devam edilirse, demode şeylerle beyhude yere vakit geçirilecektir.
Şu halde Avrupa ve Amerika’nın son sistem tayyarelerine mukabil, yepyeni bir Türk tipi vücuda getirilmelidir.”

İşadamı Nuri Demirağ, 1924 yılından 1933 yılı-
na kadar yaptığı 1012 kilometre demir yolu ve
fabrikalardan kazandığı parayla memleketi-

ne başka nasıl katkıda bulunacağını düşünür ve ne-
reye yatırım yapması gerektiğini araştırmaya başlar.
Türkiye’nin en çok uçak sanayisine ihtiyacı olduğuna
karar verir. Atatürk’ün “İstikbal göklerdedir, çünkü
göklerini koruyamayan milletler yarınlarından asla

emin olamazlar” sözlerini kendine ilke edinir. Göz-
lerini göklere diken Nuri Bey “Göklerine hâkim ola-
mayan milletlerin akıbeti felaket olacağına kat’iyyen
kaniyim” düşüncesi ile harekete geçmiştir. Türk Hava
Kurumu tarafından uçak almak için istenen para yar-
dımına cevap olarak “madem ki bir millet tayyaresiz
yaşayamaz öyle ise, ben bu uçakların fabrikasını yap-
maya talibim” diyerek işe atılır.

Nu.D-36 Eğitim Uçakları,
Yeşilköy 24.8.1942,
Nuri Demirağ Gök Okulu’nda
pilot olarak yetiştirilen
İstanbul Teknik Üniversitesi
öğrencilerinin uçuş merasimi
(Mehmet Kum arşivi)

64

64_68_demiragin_ucaklari.indd 64 26.12.2012 17:29

Bilim ve Teknik Ocak 2013

>>>

Yanına aldığı mühendis ve teknis-
yenle hızla çalışmaya başlar. Avrupa ve
Amerika’da uzmanlarla birlikte yaptı-
ğı gezi ve incelemelerde bütün laboratu-
varları, imalat tezgâhlarını, son teknolo-
ji ısı fırınlarını, presleri, imalat hangarla-
rını, plan proje salonlarını büyük bir sabır
ve azimle dört yıllık bir araştırmayla ince-
ler. Sonunda şu karara varır: “Avrupa’dan,
Amerika’dan lisanslar alıp uçak yapmak
kopyacılıktan ibarettir. Demode tipler
için lisans verilmektedir. Yeni icat edilen-
ler ise bir sır gibi, büyük bir kıskançlıkla
saklanmaktadır. Binaenaleyh kopyacılık-
la devam edilirse, demode şeylerle beyhu-
de yere vakit geçirilecektir. Şu halde Avru-
pa ve Amerika’nın son sistem tayyareleri-
ne mukabil, yepyeni bir Türk tipi vücuda
getirilmelidir.”

Nuri Demirağ, Atatürk’ün uçak mühen-
disliği eğitimi alması için Fransa’ya gönder-
diği Selahattin Reşit Alan’la birlikte uçak
fabrikası için hazırlıklara başlamıştır. Türk
Hava Kurumu’ndan 24 uçak ve 65 planör
siparişi alır. İlk aşamada on yıllık bir uçak
imalat programı yapılır. 17 Eylül 1936’da da
fiilen teşebbüse geçilmiş ve bir Çekoslovak
firması ile motorlar için anlaşma yapılmış-
tır. Beşiktaş’taki Hayrettin İskelesi’nde, bu-
gün Deniz Müzesi olarak kullanılan bina-
nın hemen arkasında, o zamana göre hayli
modern bir bina yaptırılır. Binanın adı Nu-
ri Demirağ Beşiktaş Tayyare Atelyesi’dir.
Programa göre burası etüt (yani AR-GE)
atölyesi olarak kullanılmıştır. Mühendis
Selahattin Alan tarafından Nu.D-36 kod
adı ile bir uçak tasarımı yapılmaya başlanır
ve proje kısa zamanda tamamlanır.

Uçaklar test uçuşları için Yeşilköy’e ta-
şınır ve tecrübeleri Kurtuluş Savaşı’nda pi-
lotluk yapmış Basri Alev tarafından ora-
da gerçekleştirilir. Beşiktaş’ın yetersiz ol-
duğu görülünce Nuri Demirağ, o tarih-
te dünyanın en gelişmiş havaalanların-
dan sayılan Amsterdam havaalanının bir
benzerini planlatır. Planlanan bu havaala-
nı Yeşilköy’deki tesislerin yakınına yapılır.
Yanına da uçak fabrikası kurulur. Burası
şu anda kullanılmakta olan Atatürk Ha-
va Limanı’dır. Yeşilköy Nuri Demirağ Tay-
yare Fabrikası ve Gök Okulu 17 Ağustos
1941’de hizmete açılır. Asıl büyük fabri-

kayı memleketi olan Sivas-Divriği’de kur-
mayı planlar ve yatırımlar yapar, ancak bu
planını gerçekleştiremez.

Nuri Demirağ ve ekibi, bir yandan al-
dıkları siparişleri karşılamak için tüm
gayretleri ile çalışırken bir yandan da yep-
yeni bir model olan Nu.D-38 uçağını ge-
liştirir. Bu arada Türk Hava Kurumu’nun
sipariş verdiği 12 eğitim uçağı ve 65 pla-
nör tamamlanır. THK planörleri kabul
eder ve satın alır, fakat eğitim uçakları-
nı teknik açıdan yetersiz bulur ve alma-
yı kabul etmez.

Beşiktaş Nuri Demirağ Tayyare Fabrikası, 1937
(Mehmet Kum arşivi) Üstteki iki fotoğraf
Yeşilköy Nuri Demirağ Tayyare Fabrikası, 1942
(Mehmet Kum arşivi) Sağ alttaki fotoğraf

65

64_68_demiragin_ucaklari.indd 65 26.12.2012 17:29

Nuri Demirağ Tayyare fabrikaların-
da mühendis Selahattin Reşit Alan tara-
fından iki uçak modeli tasarlanmış ve ya-
pılmıştır. Bu modeller 1936 ve 1938 yıl-
larında tasarlandığı için kodları Nu.D-36
ve Nu.D-38’dir. Bugün teknik özellikleri-
ni incelediğimizde ve o dönemin uçakları
ile kıyasladığımızda en gelişmiş uçakların
arasına girecek teknolojiye sahip oldukla-
rını görebiliyoruz.

Nu.D-36 Eğitim Uçağının
Teknik Özellikleri
Nu.D-36 eğitim uçağından 12 adet üre-

tilmiştir. Bu model tek motorluydu (mo-
tor tipi Çekoslovak Gama I, 1750 dev/dk.,
150 Bg gücünde). Kanat genişliği 9,74 m,
uzunluğu 7,3 m, yüksekliği 2,44 m, kanat
alanı ise 21,8 m2 olan çift kanatlı bir uçaktı.
Önlü ve arkalı iki pilot (tandem seat) kol-
tuklu, iki kumandalı, gövdesi çelik boru
ile ahşap kaplama, kuyruk ve kanatları bez
kaplamaydı. Menzili 500 km, hızı 182 km/
saat idi. Boş ağırlığı 650 kg, tam yük kalkış
kapasitesi 1000 kg idi. İniş takımları sabit
fakat amortisörlüydü ve fren sistemi var-
dı. Motor çalıştırma sistemi geliştirilmişti.

Nu.D-38 Yolcu ve
Bombardıman Uçağının
Teknik Özellikleri
1938’de tasarlandığı için Nu.D-38 is-

mini taşıyan uçak, prototip olarak bir
adet imal edilmiştir. Altı kişilik, yan yana
iki pilot koltuklu, iki kumandalı, 4 yol-
cu kapasiteli bir uçaktı. İki motorluydu
(motor tipi Alman Bramo Sh 14A4, 160

Bg gücünde, yedi silindirli ve hava soğut-
malı). Gövdesi alüminyum kaplama bir
yolcu uçağıydı. Azami hızı 271 km/sa-
at, normal uçuş irtifası 5500 metre, men-
zili 1000 km. ve havada kalma süresi 3,5
saatti. Gerektiğinde kısa sürede konfigü-
rasyon değişikliği yapılarak bombardı-
man uçağı olarak kullanılabilecek şekil-
de tasarlanmıştı.

Ölçüleri
Uzunluğu: 8,30 m
Yüksekliği: 2,20 m
Kanat genişliği: 13,56 m
Kanat alanı: 22,34 m²
Ağırlık ve Kabiliyetleri
Boş ağırlığı: 1108 kg
Tam yükle kalkış ağırlığı: 1850 kg
Seyir hızı: 250 km/saat
İniş sürati: 76 km/saat
Deniz seviyesindeki azami hızı: 271 km/saat
Uçuş tavanı: 6650 m (21810 feet)

Demirağ’ın Uçakları 1936–1944

Nu.D-36 Eğitim Uçakları, Yeşilköy 24.8.1942. Nuri Demirağ Gök Okulu’nda pilot olarak yetiştirilen
İstanbul Teknik Üniversitesi öğrencilerinin uçuş merasimi (Mehmet Kum arşivi)

66

Beşiktaş Nuri Demirağ Tayyare Fabrikası, 1938
(Mehmet Kum arşivi)

Beşiktaş Nuri Demirağ Tayyare Fabrikası, 1938. Pervane yapımı.
İstanbul Teknik Üniversitesi hocalarının ziyareti
(Mehmet Kum arşivi)

Beşiktaş Nuri Demirağ Tayyare Fabrikası, 1938. Nuri Demirağ,
İstanbul Teknik Üniversitesi hocaları ile.
(Mehmet Kum arşivi)

Nu.D-36 Test Uçuşu, Yeşilköy, 1937 Solda, Nu.D-38 Yolcu uçağı, Ankara Etimesgut Havaalanı, 1942 Sağda (Mehmet Kum arşivi)

64_68_demiragin_ucaklari.indd 66 26.12.2012 17:29

Bilim ve Teknik Ocak 2013

>>>

Yapılan Uçakların
Üstün Niteliği
Bu uçaklarda 600 saat uçuş ve uçuş

öğretmenliği yapan uçak yüksek mü-
hendisi Mehmet Kum’un verdiği bilgi-
lere göre, yapılan uçaklar zamanına gö-
re üstün teknik özelliklere sahipti. Ör-
neğin Nu.D-36 uçağının motor çalıştır-
ma sistemi bu üstün özelliklerden biri-
dir. 1940’larda ve 1950’lerde yapılan bir-
çok uçakta bu sistem yoktu.

Mühendis Selahattin Alan tarafından
tasarlanan Nu.D-36’da bir pompa kul-
lanılarak elde edilen 16 barlık hava ba-
sıncı ile motora ilk dönü hareketi veri-
liyordu. Böylece hiçbir harici hava ver-
me cihazına ve yardımcı personele ihti-
yaç duymadan uçak çalıştırılıyordu. Bu
yenilik bir uçağı çalıştırmak için büyük
bir kolaylıktı. O dönemdeki bütün uçak-
lar pervanenin elle çevrilmesi ile çalışı-

yordu. Günümüzde F-16 uçaklarında
bu sistem vardır. Oysa 1960’ların tek-
nolojisinde ve halen kullanılmakta olan
Amerikan yapımı, T-38 eğitim uçağın-
da ve F-4 av uçaklarında motor çalış-
tırma sistemi yoktur. Bu uçaklarda mo-
torları çalıştırmak için 35 PSI’lık harici
hava basıncına ihtiyaç vardır. Eğer böy-
le bir destek aracı yoksa motor çalıştı-
rılamaz. Yani motor çalıştırma sistemi
bir savaş uçağı için hayati önem taşır.

Tamamen metal olan Nu.D-38 ise,
motor haricinde tüm detay paçaları ile
Demirağ fabrikasında yapılmıştı. İniş
takımlarında amortisör ve fren sistemi
vardı. Gerektiğinde kısa sürede konfi-
gürasyon değişikliği yapılarak bombar-
dıman uçağı olarak kullanılabilecek şe-
kilde tasarlanmıştı. Tavan irtifası ve sü-
rati açısından birçok uçakla yarışacak
düzeydeydi. 11 Şubat 1944’te ilk tecrübe
uçuşu Kurtuluş Savaşı pilotu Basri Alev

ve yardımcısı Mehmet Altunbay tara-
fından yapılmıştı. Tecrübe uçuşlarında
devletin resmi görevlileri de bulunmuş-
tu. Daha sonraki tecrübe ve sefer uçuş-
larına Nuri Bey’in oğlu Galip Demirağ
da katılmıştı. Nuri Demirağ bu uçakla
İstanbul’dan Ankara’ya ve İzmir’e, ayrı-
ca Atina’ya ve Selanik’e de gitti. 22 Mart
1944’te uçuş sertifikası alınan uçakla İs-
tanbul-Ankara arasında yolcu taşımacı-
lığı da yapıldı.

Fabrikanın ve Gök Okulu’nun
Kapanışı
Selahattin Reşit Alan, 1938’de Nu.D-36

uçağı ile İnönü Meydanı’na inerken, çev-
redeki hayvanlar hava alanına girme-
sin diye pistte açılan hendeği göremez.
Hendekten daha önce iniş yapan uçak
hendeğe düşer ve Reşit Alan vefat eder.

67

Nu.D-38 uçağının imalatı, Yeşilköy Nuri Demirağ Tayyare Fabrikası, 1939

64_68_demiragin_ucaklari.indd 67 26.12.2012 17:29

Demirağ’ın Uçakları 1936–1944

Bu kötü kaza sonucunda o zamanki THK yönetimi Nu.D uçak-
larında teknik hata olduğunu iddia eder. Nuri Demirağ dava
açar ve kazanır, fakat uçaklar THK tarafından satın alınmaz.
Yurtdışına satılamaması için de bir kanun çıkartılır, sipariş ala-
mayan fabrika 1944 yılında uçak üretmeyi tamamen bırakır.
Mehmet Kum fabrikada Bir süre yakıt tankı ve baraj kapağı
imalatı yapar.

Nuri Demirağ’ın fabrikalarında yapılan eğitim uçakları, Gök
Okulu’nda başarılı uçuşlar yapmış ve hiçbir kayba yol açmadan
tam 16.000 saat uçmuş, 290 genç pilot yetiştirmiştir. Bu uçaklar
Türkiye›de olduğu kadar yurtdışında da büyük yankılar uyan-
dırmıştır. Sadece İngilizler ve Almanlar değil Amerikalılar da
endişelenmiştir. Bunu fabrikaya yapılan gezilerden anlıyoruz.
Bunun yanı sıra yabancı uçak firmalarının Türkiye temsilcile-
rinin, Türk uçakları için yaptığı karalama ve kötüleme kampan-
yaları tutmuştur. Ama esas yanlış THK’nın kendi insanına ve
onun yaptığı uçaklara güvenmeyerek uçak siparişlerini yaban-
cı firmalara vermesidir.

Nuri Demirağ 26.08.1940 tarihinde Cumhurbaşkanı’na yaz-
dığı mektupta Türk havacılık endüstrisi için toplam 35.000
büyük ve küçük uçak, 12.000 tank, 68.000 askeri kamyon ve
150.000 pilot, 200.000 mühendis ve teknisyen hedeflediğini bil-
dirmiştir. Bu sayılardan hedefinin ne kadar büyük olduğunu
anlıyoruz. Nuri Demirağ Uçak Fabrikası uçak üretimine devam
etmiş olsaydı, kuşkusuz Boeing, Airbus gibi firmalarla boy öl-
çüşürdü. Yapılan uçakların teknik özellikleri bize bunu göste-
riyor.

Kaynaklar
Şakir Ziya, Nuri Demirağ kimdir? Kenan Matbaası, İstanbul 1947,s.62
Dervişoglu M.Fatih, Türkiye’nin Havacılık Efsanesi Nuri Demirağ, Ötüken, İstanbul 2007, s.90
Dervişoglu M.Fatih, Türkiye’nin Havacılık Efsanesi Nuri Demirağ, Ötüken, İstanbul 2007, s.55,115
Şakir Ziya, Nuri Demirağ kimdir? Kenan Matbaası, İstanbul 1947,s.55
Jane’s All The Aircraft Magazine, Münih Müzesi 1949-50, s.183c
Deliorman M.Necmettin, Nuri Demirağ’ın hayat ve Mücadeleleri,
Nu.D Matbaası, İstanbul 1957, s.36
Dervişoglu, s.147
Deliorman, s.38

Nu.D-36 Eğitim Uçakları, Yeşilköy 24.8.1942 (Mehmet Kum arşivi)

Yeşilköy Nuri Demirağ Gök Okulu, 1942 (Mehmet Kum arşivi)

1944 yılında Tasvir-i Efkâr gazetesinin sahibi Ziya Ebuziya’nın ve Vatan gazetesi muhabiri
Faruk Fenik’in Nu.D-38 uçağı ile İstanbul’dan Ankara’ya gidişleri (Mehmet Kum arşivi)

Yeşilköy Nuri Demirağ Tayyare Fabrikası, 1942. Dönemin gözde gazetecilerinden,
Tasvir-i Efkâr gazetesinin sahibi Ziya Ebuziya ve Vatan gazetesi muhabiri Faruk Fenik,
Nuri Bey ile Nu.D-38 uçağı ile Ankara’ya gitmiştir. (Mehmet Kum arşivi)

<<<

68

64_68_demiragin_ucaklari.indd 68 26.12.2012 17:29

P O P Ü L E R B İ L İ M K İ T A P L A R I

 “Cliff Conner’ın Halkın Bilim Tarihi, bilim tarihine fikir tazeleyen, keyifli, yeni bir bakış sunuyor. Böyle bir
eserle daha önce hiç karşılaşmadım; bu kitap tarihe seçkinci önyargılardan arınmış bir bakış açısıyla yaklaşıyor ve
yaratıcı bir üslupla sıradan insanların, çalışan insanların bilimin gelişiminde oynadığı rolü anlatıyor. Yeni tarihsel
verileri, bizleri şaşırtarak, gelenekselliğin saraylarında bir heyecan dalgası yaratarak sunuyor.”

Howard Zinn

hepİmİz okul kİtaplarindan öğrendiğimiz bilim tarihine aşinayız: Galileo’nun dünyanın evrenin merkezi olmadığını
kanıtlamak için teleskopu nasıl kullandığını, Newton’un ağaçtan düşen elma sayesinde yer çekiminini nasıl keşfettiğini,
Einstein’ın basit bir denklemle zaman ve uzamın gizemlerini nasıl çözdüğünü biliyoruz. Bu geleneksel cesaret öyküsü,
Büyük Fikirleri olan birkaç Büyük Adamı tüm insanlığın karşısında öne çıkarır ve bilimi tamamıyla bunlara borçlu
olduğumuzu salıklar.

Oysa Bilim her zaman kolektif bir çabanın ürünü olmuştur. Halkın Bilim Tarihi’nde ise dikkatler, sonunda, avcı-
toplayıcılara, köylü çiftçilere, denizcilere, madencilere, demircilere, halk şifacılarına ve günlük yaşam mücadelesinde
var olma çabası içerisinde sürekli doğa ile yüzleşen sıradan insanlara yönelmiştir. Tıp bilimi, okuryazar olmayan antik
çağ insanının bitkilerin iyileştirici özelliklerini keşfetmesiyle başlamıştır. Kimya ve metalurji antik çağlarda yaşamış
madencilerin, demircilerin ve çömlekçilerin çalışmalarıyla ortaya çıkmış; jeoloji ve arkeoloji de yine madenlerde doğ-
muştur. Matematik varoluşunu ve, büyük ölçüde, gelişimini binlerce yıl boyunca arazi etütçülerine, tüccarlara, muhase-
becilere ve tamircilere borçlu olmuştur. Bilimsel Devrime damgasını vuran ampirik (deneysel) yöntem de, bu yöntemin
faydalandığı çok sayıdaki bilimsel veriler de Avrupalı zanaatkârların atölyelerinden doğmuştur.

Halkın Bilim Tarihi
Madenciler, Ebeler ve “Basit Tamirciler”

Clifford D. Conner

Çeviri: Zeynep Çiftçi Kanburoğlu

Aralarından bir tanesi diğerlerinden daha farklı (daha az veya
daha fazla) ağırlığa sahip, geri kalanı eşit ağırlıkta n tane top veriliyor.
İki kefeli terazi kullanılarak ağır topun bulunabilmesi için en az kaç
kez tartı işlemi uygulanacağını hesaplayalım.

Bu problemin 9 topu konu edinen örneğimizden ayrıldığı nokta,
farklı olan topun daha ağır mı yoksa daha hafif mi olduğunu bilme-
memizdir. Bu durumda ağırlığı farklı olan top, n toptan herhangi biri
olabilir (n durum) ve bu top ağır veya hafif olabilir (2 durum). Toplam
2n farklı durum söz konusu olduğundan, sistemin entropisi log 2n
olacaktır. Her tartı işleminde belirsizlik en fazla log 3 azaldığından
yapılacak tartı sayısı en az n

log
log

3
2

 olarak hesaplanır.

Örnek olarak, 9 top varsa, , ...log
log

3
18

2 63= olduğundan, en az üç tartı
gerekecektir.

12 top için ise , ...log
log

3
24

2 89= olduğundan, gereken en az tartı sa-
yısı yine 3 olarak bulunur. 12 top için gerçekten de 3 kez tartı kullanı-
larak ağırlığı farklı topun bulunmasını garanti eden bir yöntem vardır.
Bu yöntemi bulabilir misiniz?

13 top için de , ...log
log

3
26

2 96= olduğundan en az 3 tartı işlemi gere-
kir. Öte yandan 13 top için tartıyı tam üç kez kullanarak ağırlığı farklı
olan topun bulunmasını garanti edecek bir strateji bulunamayacağı
daha detaylı bir inceleme ile ispatlanabilir.

th
ink

sto
ck

70

Ali DoğanaksoyMatematik Havuzu
SERBEST STİL: BELİRSİZLİĞİN ÖLÇÜLMESİ (ENTROPİ)

Aralarından bir tanesi diğerlerinden daha ağır, geri kalanları aynı
ağırlıkta top arasından ağır topu bulmaya çalıştığımızı düşünelim. 9
toptan herhangi biri ağır olabileceği için, sistem 9 farklı durumdan
oluşan bir belirsizlik içerir.

Şimdi de birbirinden farklı koşu hızlarına sahip 9 yarış atının sı-
ralamasını belirlemek istediğimizi düşünelim. Burada atların farklı
hızlara sahip olmalarının yanı sıra sıralamanın da sabit olduğunu,
yarıştan yarışa değişmediğini kabul ediyoruz. Atlar 9! farklı şekilde
sıralanabileceği için bu sistem 9! = 362.880 farklı durumdan oluşan
bir belirsizliğe sahiptir.

Yukarıda sözü geçen sistemlerden ikincisinin
belirsizliğinin birincinin belirsizliğinden daha
büyük olduğunu açıkça görebiliyoruz.

Sistemlerin belirsizliği, taşınan bilgi (enfor-
masyon) miktarı, bilginin verimli işlenmesi, ak-
tarılması, özetlenmesi, sıkıştırılması, saklanması
gibi konuları ele alan bilim dalı enformasyon
kuramıdır ve kurucusunun C. E. Shannon olduğu
kabul edilir. Enformasyon kuramında sistemlerin
belirsizliği için bir ölçü tanımlanır. Entropi adı ve-
rilen bu ölçü, her biri eşit olasılığa sahip n farklı
durumdan oluşan bir sistem için log n değerine eşittir. Tanımda ge-
çen logaritma, herhangi bir tabanda kabul edilebilir. Seçilen tabanın
bir önemi olmadığı uygulamalarda anlaşılacaktır.

Başlarken tanımladığımız sistemlere geri dönecek olursak, top-
lardan oluşan sistemdeki entropinin log 9, atlardan oluşan sistem-
deki entropinin de !log9 olduğunu görürüz.

Bundan sonra, belirsizliği gidermek için kullandığımız bilgi edin-
me yöntemi ön plana çıkıyor. Örneğin topların konu edildiği prob-
lemde, elimizde iki kefeli bir terazi olduğunu, kefelerden her birine
istediğimiz kadar top koyabildiğimizi ve ağırlık ölçmek için toplar-

dan başka bir nesne olmadığını kabul edelim. Her tartı işleminde
muhtemel üç durumdan birini (kefelerdeki ağırlıklar A ve B olmak
üzere , A>B, A<B veya A=B) belirlemiş oluruz. Bir başka deyişle A ve
B ağırlıkları için üç muhtemel durum içeren sistemin belirsizliği gi-
derildiği için, her tartı işleminde en fazla log 3 ölçüsünde belirsizlik
ortadan kalkmış olur. O halde, bu yöntemle ağır topu bulabilmek
için yapacağımız tartma işlemlerinin sayısı en az

log
log

log3
9

9 23= =

olmalıdır. Burada bulduğumuz sayının, tartı işlemlerinin sayısı için
bir alt sınır olduğuna dikkat etmek gereklidir. Enformasyon kuramı,

bu alt sınıra eşit sayıda tartma işlemi ile sonucu
elde etmeyi garanti etmez. Uygun bir strate-
ji takip ederek bu alt sınıra eşit veya mümkün
olduğunca yakın sonuçlar yakalamak bir başka
problemdir. Buradaki problem için özel olarak
belirtelim ki, ağır top gerçekten de tam 2 tartma
işlemi ile belirlenebilir.

Atların sıralamasına gelince, her seferinde iki
atı yarıştırabiliyorsak, her denemede belirsizlik
en fazla log 2 ölçüsünde azalacaktır. Sonuç ola-
rak, !

, ...
log
log

9
2 18 47=

olduğundan, her seferinde

iki at yarıştırarak 9 atın dizilişini belirleyebilmek
için kullanılacak en iyi stratejide en az 19 ikili yarış yapılacağı anlaşıl-
maktadır. Bir başka deyişle, 19 ikili karşılaştırma ile sıralama yapmayı
garanti eden bir strateji bulabilirsek, daha iyisinin bulunmayacağın-
dan emin olabiliriz. 21 karşılaştırma ile atların sıralanmasını garanti
eden bir yöntem olduğu bilinmektedir. 20 (veya 19) karşılaştırma ile
sıralama yapmayı sağlayan bir yöntem bulabilir misiniz?

Konu hakkında daha fazla bilgi edinmek isteyen okurlarımız
İhtimaliyet ve İnformasyon (A. M. Yaglom ve I. M. Yaglom, Türk Ma-
tematik Derneği Yayınları, İstanbul, 1966) adlı kitabı Türk Matematik
Derneği’nden temin edebilir.

th
ink

sto
ck

70_73_matematik_havuzu.indd 70 26.12.2012 17:22

71

Bilim ve Teknik Ocak 2013

matematik.havuzu@tubitak.gov.tr

USTA KAPTANLAR

Geçen ay, 50 sorudan oluşan ve 5 seçe-
nekli çoktan seçmeli bir sınavın sorularını
yazı tura ile cevaplamaya çalışan Temel’in
macerasına yer vermiştik.

Doğru cevap beş seçenek arasına gizlen-
diğinden, her soru için Temel’in en az üç kez
yazı tura atması gerekir. Bu durumda Temel,
sekiz farklı durumdan biriyle karşılaşabilir:
(YYY, YYT, YTY, YTT, TYY, TYT, TTY, TTT). Üç
kez atılan yazı turaya bir “deneme” diyelim.

Her denemede ortaya çıkan sekiz olası du-
rumdan beşini, işaretleyeceği seçeneği be-
lirlemek için kullanır; diğer üçünü geçersiz
durum sayar ve denemeyi tekrar eder veya
o soruyu boş bırakır. Her sekiz denemeden
beşinin geçerli sayılacağını kabul edebiliriz.
O halde, 50 sorunun tamamının işaretlen-
mesi için 80 deneme yapılması gerektiği
anlaşılır ki bu da 240 kez yazı tura atılması
anlamını taşır.

Temel biraz daha ileri bir yöntem kullan-
mak istediğinde, soruları üçer üçer gruplaya-
rak cevaplandırabilir. Şöyle ki, üç sorunun
doğru cevapları için olası bileşik durumların
sayısı 53 tür. Yedi kez yazı tura atıldığında ise
27=128 farklı Y-T dizilişi elde edilir. Dizilişler-
den üçünü geçersiz kabul ederek, her seferin-
de 7 kez yazı-tura ile üç soruyu cevaplandır-
mış olur. Geçersiz sonuçla karşılaşma olasılığı
ihmal edilebilecek kadar küçük (≈ ,128

3 0 230

)

olduğu için hesaba katmıyoruz. Sonuç ola-
rak, 48 soru için x3

48 7 112= ve son iki soru
için de 5 kez olmak üzere, toplam 117 kez ya-
zı-tura atarak tüm testi cevaplandırabilir.

Acaba Temel, daha az sayıda yazı tura
atarak sınavı tamamlayabilir miydi? Bunu
cevaplandırabilmek için Temel’in karşılaş-
tığı sistemin entropisini hesaplayalım. Her
soru için 5 seçenek olduğundan, tüm soru-
lar bir arada ele alındığında 550 eşit olasılıklı
durum olduğu görülür. Sistemin entropisi
log 550 = 50 log 5 dir. Her yazı tura atışı be-
lirsizliği en fazla log 2 kadar azalttığından,

atılacak yazı tura sayısı , ...
log

log
50 5

2 116 09= ‘dan
az olamaz. Yani Temel’in ikinci yönteminde
olduğundan daha az sayıda yazı tura atarak
tüm sorular cevaplandırılamaz.

İş cevapları kontrol etmeye geldiğinde
ne olur? Sağlama için farklı yöntemler izle-
nebilir. Temel’in şu şekilde hareket ettiğini
düşünelim. Birinci sınamada tüm sorular
için yine 117 kez yazı tura atarak ikinci kez
belirleme yapar ve ilk seferindeki ile aynı
sonucu bulduğu soruları kesinleştirir; diğer-
leri için yeni baştan cevaplandırma/sağla-
ma yoluna gider. İlk turda yaklaşık 10 soru
kesinleşmiş olur. İkinci turda geri kalan 40
soru için cevaplandırma/sağlama amacı ile
93+93=186 kez yazı tura atılır. Benzer şekil-
de üçüncü turda 74+74=148 kez yazı tura
atılır. Bu şekilde devam edildiğinde toplam
olarak 1160 yazı turayla sınav tamamlanır.
Bu durumda ilk cevaplama aşamasında
117 kez, sağlama için de 1043 kez yazı tura
atılmış olur. Geçen sürenin iki saat oldu-
ğunu göz önünde bulundurduğumuzda,
Temel’in bir kez yazı tura atmak için en fazla
6,2 saniye harcadığını görürüz. Sınav süresi-
nin yaklaşık 12 dakikası cevaplandırma için,
1 saat 48 dakikası sağlama için kullanılmış
olur. Sonuçta Temel’in “Cevaplandırmam
çoktan bitti, şimdi sağlama yapıyorum” der-
ken haklı olduğu anlaşılır.

TEMEL’İN TAKASI

Claude Elwood Shannon
Amerikalı matematikçi, elektronik mühen-
disi ve şifreleme uzmanı C. E. Shannon 30
Nisan 1916-24 Şubat 2001 tarihleri arasında
yaşadı. 1937’de 21 yaşında iken Massachu-
setts Institute of Technology’de (MIT) yük-
sek lisans tezi olarak yazdığı “Röle ve Anah-
tarlama Devrelerinin Sembolik Analizleri” adlı
çalışmasında elektromanyetik rölelerin Bo-
ole cebiri kullanarak basitleştirilebileceğini
gösterdi. Bu sayede günümüzde kullanılan
dijital bilgisayarların yapı taşı olan elektrik

anahtarlarının kullanılmasının temelini attı.
Bu çalışması tüm zamanların en iyi tezi ola-
rak anılır. 1948’de yayımladığı “İletişimin Ma-
tematiksel Kuramı” adlı makalesinden dolayı
enformasyon kuramının kurucusu olarak
bilinir. II. Dünya Savaşı sırasında şifre çözüm-
leri konusunda yaptığı çalışmalar güvenli
iletişim konusunun gelişimine büyük katkı
sağlamıştır. Yaptığı çalışmalar devre tasarı-
mı, bilgisayar tasarımı, iletişim teknolojisi,
biyoloji, psikoloji ve dil bilim konularında
geniş uygulama alanı bulmuştur. th

ink
sto

ck

th
ink

sto
ck

70_73_matematik_havuzu.indd 71 26.12.2012 17:22

ZEHİRLİ HAVUZ
Bir şehirde 1000 tane yüzme havuzu

bulunmaktadır. Bu havuzlardan birinin su-
yuna yanlışlıkla sağlığa zararlı bir kimyasal
madde karışmıştır. Diğer havuzlar temizdir.
Sudaki kimyasal oranı çok düşük olsa bile
sonuca ulaşabilen bir test yardımı ile kirlen-
miş havuzu bulmak istiyoruz. En az kaç test
yaparak bu havuzu belirleyebiliriz?

Havuzları her biri 500 havuzluk iki gruba
ayırıp gruplardan birini seçelim. Seçtiğimiz
gruptaki tüm havuzlardan aldığımız birer
damla suyu karıştırıp test edersek, kirli ha-
vuzun hangi grupta yer aldığını belirlemiş
oluruz. Sonra bu gruptaki havuzları da sayıca
eşit iki gruba ayırıp benzer şekilde testi ikinci
kez uygulayalım. Bu yöntemle devam ederek
tam 10 test ile kirlenmiş havuzu bulabiliriz.

Problemi biraz genelleştirelim. Bir değil
de iki havuzun suyuna kimyasal madde
karıştığı biliniyorsa bu iki havuzu belirleye-
bilmek için en az kaç test yaparak sonuca
gidebiliriz?

HAVUZ YAPIMI
Bir havuz inşaatında, günlük 10.000 lira

bütçeyle 100 kişi çalıştırılacaktır. Ustaların
gündeliği 500 lira, kalfaların gündeliği 100
lira, çırakların gündeliği 5 liradır. İnşaatta
çalışacak toplam usta, kalfa ve çırak sayıları
ne olur?

SİHİRLİ YILDIZ
1’den 10’a kadar sayıların her birini birer

defa kullanarak yandaki yıldıza yerleştir-
mek istiyoruz. Sayıları, aynı doğru üzerin-
deki dört sayının toplamı hep aynı olacak
şekilde yerleştirmek mümkün müdür?

Aynı oyunu {1, 2, 3, …, 12} kümesinden
10 farklı sayı seçerek oynayalım. Yukarıdaki
durumdan farklı olarak, sizce bu durumda
sayıları istenildiği gibi yerleştirmek müm-
kün müdür?

EĞLENCE HAVUZU

ZEHİRLİ VARİL

Kuşatılmış bir kaledeki, hepsi ağzına ka-

dar suyla dolu 240 varilden birine çok kuv-

vetli bir zehir atılmıştır. Bir damlası bile bir

kişiyi günlerce hasta eden bu zehirin etkisi

12 saat içinde görülmektedir. 24 saat içinde 5

gönüllü ile zehirli olan varil belirlenebilir mi?

ÇEMBERDE AÇI

k1 ve k2 çemberleri iki farklı A ve B nokta-

larında kesişiyor. İki çemberin ortak teğeti

t, k1 ve k2 ’ye sırasıyla M ve N noktalarında

teğettir. |MN|=2|MA| ve t ile MA doğrusu dik

olduğuna göre, NMB açısı kaç derecedir?

OLİMPİK HAVUZ

72

Ali DoğanaksoyMatematik Havuzu
th

ink
sto

ck
th

ink
sto

ck

70_73_matematik_havuzu.indd 72 26.12.2012 17:22

Sütlü Kahve
İlk sorunun çözümünde kaşığın büyüklüğünün bir öne-

mi olmadığını gözlemlemiştik. Burada damlanın büyük-
lüğünün önemli olduğunu şöyle görebiliriz: Eğer fincanın
tamamını bir kerede boşaltacak bir “damla” alırsak, istenen
oran 1/2 olur. Eğer fincanın yarısını boşaltacak bir “damla”
alırsak oran 2/3 olur. Peki, damla çok küçük olduğunda ne
olur? Kahve fincanından alınan bir damlanın fincanın hac-
mine oranı 1/n ise, kahve fincanı yaklaşık olarak n defada
boşalacaktır. İlk adımda süt fincanındaki süt oranı n/(n+1)
olacaktır ve n adım sonra ise [n/(n+1)]n olacaktır. n büyü-
dükçe bu sayı 1/e = 0,367 sayısına yaklaşır.

Maksimum Çarpım
N < 5 için durumlar kolayca incelenir. Diğer durumlarda

maksimum çarpım olabilmesi için 1 kullanılmamalıdır ve 4
ve 4’ten büyük sayılar olmamalıdır. Eğer çarpımda k≥4 sa-
yısı varsa bu sayıyı k=(k-2)+2 ile değiştirerek çarpımı daha
büyük yapabiliriz. Sonuç olarak, maksimum çarpım elde
etmek için sadece 2 ve 3 kullanılmalıdır. İkiden fazla 2 varsa
2+2+2 yerine 3+3 yazıp çarpım büyütülebilir. Maksimum
çarpım, mümkün olduğunca çok sayıda 3 ve bir veya iki 2
kullanılarak elde edilir.

Bayramlaşma
El sıkışma sayıları 0, 1, …, 8 olduğundan; (n) ile n kişiyle

el sıkışan kişiyi gösterelim. (8)’in eşi kaç kişiyle el sıkışmış-
tır? Hiç kimseyle. Neden? (8) ve (8)’in el sıkıştığı insanlar, eşi
dışındaki herkesi oluşturuyor. Geriye sadece (0) kalıyor. Do-
layısıyla (8) ve (0) eşlerdir. Benzer şekilde (7)’nin eşinin (1)
olduğu görülür. Bu mantıkla diğer çiftlerin (6)-(2) ve (5)-(3)
olduğu bulunur. Geriye sadece (4) kalır, dolayısıyla eşim 4
kişiyle el sıkışmıştır.

Sihirli Matris
Sihirli matrisi oluşturmak hayli basit bir fikre dayanır.

Matrisin ilk satırının üzerine ve ilk sütunun sol yanına rast-
gele sayılar yazın. Bu sayılara sihirli matrisin üreteçleri diye-
lim. Matristeki her sayı karşılık gelen iki üretecin toplamıdır.
Daire içine alınan her sayı tam olarak bir üreteç ikilisinin
toplamıdır. Dolayısıyla elde ettiğimiz toplam üreteçlerin
toplamıdır. Sorumuzdaki 1. şekildeki toplam 34, 2. şekildeki
ise 24’tür. Siz de kendi sihirli matrisinizi oluşturabilirsiniz.

Dörtgende Açı
A, B, C, D çembersel olduğu için m(AOD)/2 = m(ABD) =

m(ACD); A, B, P, Q çembersel olduğu için m(ABD) = m(ABP) =
m(AQP); C, D, P, Q çembersel olduğu için m(ACD) = m(PCD) =
m(PQD) elde edilir. Şimdi m(AQD) yi hesaplayalım: m(AQD)
= m(AQP) + m(PQD) = m(ABD) + m(ACD) = m(AOD)/2 +
m(AOD)/2 = m(AOD).

Yani A, O, Q, D noktaları da çemberseldir ve buradan
m(OQA) = m(ODA) elde edilir. Son olarak OAD üçgeninin
ikizkenar olduğunu da kullanarak m(OQP)’yi hesaplayalım:
m(OQP) = m(OQA) + m(AQP) = m(ODA) + m(AOD)/2 = 900.

Solo Test
n=1 için oyunun bittiği açıktır. n=2 için şekildeki gibi oy-

nanırsa oyun sona erer.

3x1’lik bir dikdörtgenin sol altındaki ve sol üstündeki
karelerden birisi dolu diğeri boşsa dikdörtgendeki tüm taş-
lar şekilde gösterildiği gibi tahtadan kaldırılabilir.

Şekildeki gibi oynayarak sağ üstten başlayarak (n+3)
x(n+3)’lük bir kare nxn’lik bir kareye dönüştürülebilir. Yani 3
ile bölünmeyen tüm n değerleri için oyun sona erer.

Şimdi n=3k durumunda oyunun hiç bir zaman bitme-
yeceğini gösterelim. Taşların bulunduğu koordinatların x
ve y değerlerini toplayalım ve bu sayının 3 ile bölümün-
den kalana göre taşları sınıflandıralım. Mesela (2,4) koor-
dinatlarındaki taş A0 kümesinin, (6,1) koordinatlarındaki
taş A1 kümesinin, (4,4) koordinatlarındaki taş A2 kümesinin
elemanıdır. Her hamlede iki kümedeki eleman sayısı bir
azalırken üçüncü kümedeki eleman sayısı bir artmaktadır.
Başlangıçta her kümede 3k2 eleman olduğu için yapılan
her hamle sonunda kümelerin ya hepsi tek ya da hepsi çift
sayıda eleman içerir. Ancak oyunun bitmesi için kümelerin
bir tanesinde 1 diğer ikisinde 0 eleman bulunmalıdır. Yani
n=3k durumunda oyun hiç bir zaman bitmez.

GEÇEN AYIN ÇÖZÜMLERİ
A

D

Q C

B

O

P

th
ink

sto
ck

73

Bilim ve Teknik Ocak 2013

matematik.havuzu@tubitak.gov.tr

CANKURTARAN EKİBİ
Ali Doğanaksoy,
Çetin Ürtiş,
Enes Yılmaz,
Fatih Sulak,
Muhiddin Uğuz,
Zülfükar Saygı.

1 2 3 4
0 1 2 3 4
4 5 6 7 8
8 9 10 11 12

12 13 14 15 16

70_73_matematik_havuzu.indd 73 26.12.2012 17:22

Doğu Ufkunun
İncileri
Doğu ufku bu sıralar çıplak gözle ya da

bir dürbünle görülebilecek bazı açık yıl-
dız kümelerine de ev sahipliği yapıyor. Bu ay,
İkizler’de bulunan M35, Arabacı’da bulunan
M36, M37, M38 ve Boğa’da bulunan gökyüzü-
nün en parlak yıldız kümesi M45’e kısaca deği-
neceğiz. Bu cisimler amatörlerin en çok gözle-
diği Messier cisimleri arasında yer alıyor.

Açık yıldız kümeleri, Samanyolu içinde, aynı
bulutsudan meydana gelmiş ve birbirlerine
kütleçekimiyle bağlı yıldızlardan oluşan toplu-
luklar. Bu kümeler gökada düzlemi içinde yer
aldığından, açık yıldız kümelerini genellikle Sa-
manyolu kuşağı üzerinde görürüz. İşte bu ay
ele aldığımız bu beş küme, açık yıldız kümeleri-
nin en güzel örneklerinden.

M35
M35, Ay’ın gökyüzünde kapladığı alandan

daha geniş bir alana yayılmış 500’den fazla yıl-
dız içerir. Ancak küçük bir teleskopla bakıldığın-
da bu yıldızların 100 kadarı görülebilir. Kümenin
yıldızları birçok açık yıldız kümesine göre daha
düzgün dağılmıştır. Merkezdeki yıldız yoğunlu-
ğu kenarlara göre biraz daha fazladır.

2800 ışık yılı uzaklıktaki M35, iyi gözlem ko-
şullarında çıplak gözle seçilebilse de, bir dür-
bünle bile kümenin ancak birkaç yıldızı ayırt
edilebilir.

İkizlerden biri olan Kastor’un ayağını simge-
leyen m İkizler’in batısında bulunan M35, bu yıl-
dızdan yola çıkılarak gökyüzünde bulunabilir.
Bir dürbünle, m İkizler ve M35’i aynı anda gör-
mek mümkün.

M36
Yaklaşık 60 yıldızdan oluşan M36 çok genç,

yaklaşık 25 milyon yaşındaki yıldızlardan oluşu-
yor. Kümenin en etkileyici yanı, farklı renklerde
yıldızlara sahip olması. Kümeye teleskopla ba-
kan birçok gözlemci, kümenin şeklini bir yenge-
ce benzetir.

4100 ışık yılı uzaklıktaki M36, ideal koşullar-
da çıplak gözle seçilebilir. Parlak yıldızlarından
birkaçını görebilmek içinse en azından bir dür-
bün gerekir.

M37
4400 ışık yılı uzaklıktaki M37, Arabacı’nın üç

komşu kümesi (M36, M37 ve M38) arasında en
parlak olanıdır. Kümenin parlak yıldızları mer-
kezde yoğunlaştığı için M37’nin merkezi kenar-
larına göre daha parlak görünür.

Gökyüzünün en güzel açık yıldız kümelerin-
den biri olan M37, hem dürbün hem de teles-
koplar için çok güzel bir hedef.

M38
Yaklaşık 100 yıldızdan oluşan küme, M37 ile

benzer görünür büyüklüğe ve parlaklığa sahip.
M38, birçok açık yıldız kümesine göre daha da-
ğınık bir yapıda. Çoğu gözlemci, M38’i Yunan
alfabesindeki pi (π) harfine benzetir. Kümenin
parlak yıldızlarını seçebilmek için bir dürbün
yeterli olur.

M38, Arabacı’nın yıldızlarının oluşturduğu
dörtgenin Kapella’nın karşısındaki kenarının
ortasında bulunuyor. M36, M37 ve M38, birbir-
lerine çok yakın konumda olduğundan, hepsi
birden düşük büyütme gücüne sahip bir dür-
bünün (örneğin 7x) görüş alanına girer. Bu sa-
yede, M38 bulunduktan sonra M36 ve M37 de
kolayca bulunabilir.

M45 (Ülker)
Yedi Kızkardeşler olarak da bilinen Ülker en

ünlü derin gökyüzü cisimlerinden biri. Bunun
nedeni, çıplak gözle kolayca seçilebilecek ka-
dar parlak olması. Ülker çok genç bir küme, yıl-
dızları yalnızca 100 milyon yaşında. Küme, yedi
yıldızıyla tanınsa da aslında 1000’den fazla yıl-
dız içeriyor. Ne var ki bu yıldızların çok azını çıp-
lak gözle ya da bir dürbünle seçebiliriz.

Küme, gökyüzünde geniş (yaklaşık 4 dolu-
nay çapında) bir alan kapladığı için teleskopla
bakıldığında yalnızca bir bölümü görülür. Ge-
niş alanı gösteren küçük bir teleskop bile en
çok iki dolunay çaplı bir alanı gösterir. Bu ne-
denle M45’i gözlemenin en iyi yolu bir dürbün
kullanmaktır.

M45’in yıldızlarını çevreleyen bulutsuyu se-
çebilmek için de en azından 10 cm çaplı bir te-
leskop gerekir. Buna karşın, ideal gözlem ko-
şulları altında bile yıldızları çevreleyen bulutsu-
lar belli belirsiz görünür.

M45, Boğa Takımyıldızı’nın en parlak yıldı-
zı Aldebaran’ın üzerinde bulunuyor. Bu sıra-
lar Jüpiter’in üzerinde bulunduğunu söylersek
bulunması daha kolay olur.

74

Gökyüzü Alp Akoğlu

ORİON

BOĞA

Aldebaran

Kapella

Kastor

Polluks

M38

M36

M37

M35

Jüpiter

Ülker (M45)

ARABACI

İKİZLER

St
ell

ar
ium

m

74_75_gokyuzu.indd 74 26.12.2012 14:37

3 Ocak
Dörtlük (Quadrantid)
göktaşı yağmuru
5 Ocak
Satürn, Spika ve Ay
geceyarısından sonra
yakın görünümde
7 Ocak
Ay ve Satürn
geceyarısından sonra
yakın görünümde
10 Ocak
Ay ve Venüs
gündoğumundan önce
doğuda yakın görünümde
13 Ocak
Mars ve Ay günbatımında
batıda yakın görünümde
22 Ocak
Ay ve Jüpiter çok yakın
görünümde

1 Ocak 22.00
15 Ocak 21.00
31 Ocak 20.00

gokyuzu@tubitak.gov.tr
Bilim ve Teknik Ocak 2013

75

Merkür ayın ilk günleri sabah gökyüzün-
de, ancak ufka çok yakın olduğundan gözle-
nemeyecek. Gezegen ayın ortalarında sabah
gökyüzüne geçecek, ancak görülebilecek ka-
dar yükselmesi için önümüzdeki ayı bekle-
mek gerekiyor.

Venüs ayın sonlarına kadar sabah gün-
doğumundan önce doğu ufkunda görülebi-
lir. Ay sonunda ufkun üzerinde iyice alçalmış
olacak ve görülmesi zorlaşacak. Venüs’ü ye-
niden görebilmek için Mayıs’a kadar bekle-
memiz gerekecek.

Mars akşamları kısa sürelerle batı ufku-
na çok yakın konumda bulunuyor. Gezege-
ni ayın ilk yarısında uygun hava koşulların-
da alacakaranlığın sonlarına yakın, güneyba-
tı ufku üzerinde görmek mümkün.

Akşam gökyüzünün Ay’dan sonra en par-
lak gökcismi olan Jüpiter hava karardığın-
da güneydoğu yönünde iyice yükselmiş du-
rumda oluyor.

Satürn ayın başlarında geceyarısından iki
saat sonra, sonundaysa gece yarısı civarı do-
ğuyor. Gezegen 6 Ocak sabahı Ay’la yakın ko-
numda olacak.

Ay 5 Ocak’ta sondördün, 11 Ocak’ta yeni-
ay, 18 Ocak’ta ilkdördün, 27 Ocak’ta dolunay
hallerinde olacak.

Ocak’ta Gezegenler ve Ay

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

Kraliçe

Kral

Kuğu

Andromeda

Balıklar

Balina

Kanatlı At

Aldebaran

Kapella

Deneb

Büyük Ayı
Küçük Ayı

KUZEY

GÜNEY

BA
TI

D
O

Ğ
U

Ejderha

Zürafa

Arabacı

Boğa

Koç

Üçgen

Vaşak

Yengeç

Aslan

Suyılanı

İkizler

Küçük
Köpek

Büyük
Köpek

Avcı

Irmak

Irmak

Tavşan

Perseus

Kutupyıldızı

Akyıldız
(Sirius)

Procyon

Regulus

Tekboynuz

Jüpiter

Ay

Venüs

10 Ocak sabahı gündoğumundan önce doğu ufku

Betelgeuse

ORİON

Rigel

Jüpiter

Ülker

Aldebaran

Ocak ayında hava karardıktan sonra doğu ufku

74_75_gokyuzu.indd 75 26.12.2012 14:37

Peki parçacık hızlandırıcısı
ve çarpıştırıcısı nedir?
Nasıl çalışır ve nerelerde kullanılır?

İnsanlığın hızlandırıcılarla serüveni 1870’lerde,
İngiliz bilim adamı Crookes’un yaptığı bir deney-
le başlar. Aslında Crookes’un yaptığı çok karmaşık
bir alet değil: Cam bir tüpün iki ucuna metal parça-
lar bağlayıp farklı voltaj verdiğinizde “bir şeylerin”
eksi uçtan artı uca gitmesi bugünün bilgisi ile şaşırtı-
cı olmasa da, 19. yüzyıl için büyük bir buluştu. O za-
manki fizikçiler bu “şeylere” katot ışınları adını verdi.

Günümüzde eksi uçtaki metalde bulunan elekt-
ronların, iki uç arasında oluşan potansiyel farkı saye-
sinde metalden kurtularak artı uca doğru hızlanarak
ilerlediğini biliyoruz. Yüksek voltajlı uçtan toprağa
doğru hızla ilerleyen elektronları, yüksek bir dağın
tepesinden aşağıya kayarken hızlanan bir kayakçıya
benzetebiliriz. Kayakçının hedefine ulaşabilmesi için
pistin boş olması gerekir. Benzer şekilde, Crookes
tüpünün içindeki havanın boşaltılıp vakum ortamı
sağlanması deneyin kilit noktasıdır. Sadece bu yol-
la elektronların hava molekülleriyle çarpışıp enerji
kaybetmesi engellenebilir. Boş tüpün içindeki bu ha-
reketlenmeyi görmenin en basit yolu ise Crookes’un
yaptığı gibi iki metal uç arasına küçük bir pervane
yerleştirmek ve görünmez elektronların pervaneyi
nasıl döndürdüğünü seyretmektir.

Bu gerecin icadını takip eden 30 yıl içinde parça-
cık fiziğinde iki büyük keşif yapıldı: X-ışınları (1895)
ve elektron (1897). Böylece hızlandırıcı ve parçacık
fiziğinin üretken dansı başladı. O günkü adıyla ka-
tot ışınlarını, yani hızlandırılmış elektronları tung-
sten bir bloğa çarptırarak elde edilen X-ışınları he-
men günlük hayata girdi: Birinci Dünya Savaşı’nda
cankurtaranların bir kısmı gezici röntgen makinesi
haline geldi, ameliyatlar daha bilinçli yapılmaya baş-
landı. Bina ve gemi yapımında birleşme noktaları-
nın iyi kaynaklanıp kaynaklanmadığı X-ışınları sa-
yesinde görülür hale geldi. Hatta bu ışınları çok faz-

la almanın zararlı olduğunun farkına varılmasından
önce, ayakkabıcılar bile müşterinin rahatından emin
olmak için yeni ayakkabının içindeki ayağın rönt-
genini çeker olmuştu. Fakat daha derindeki yapıları
görmek için daha yüksek enerjili elektronlardan çı-
kan X-ışınlarını kullanmak gerekiyordu. Bu da hız-
lanma işlemini anlamayı ve iyileştirmeyi gerektirdi.

Daha yüksek enerjili X-ışınları elde etmek için
çözülmesi gereken iki sorun vardı: Birincisi çok yük-
sek voltaj (yani dağın tepesinden inerken hızlanan
kayakçıyı daha çok hızlandırmak için daha yüksek
bir dağ) elde etmek, ikincisi de belli bir eşik voltajdan
sonra çıkan ve yüksek gerilimi bozan kıvılcımların
engellemek. 1920’lerde yüksek voltaj üretmek için
sürtünme yolunu deneyen Amerikalı fizikçi Van de
Graaf, milyon Volt mertebesinde yüksek voltaj elde
edebiliyordu, ne var ki bu yöntem kullanışlı değildi.

1928’de İngiliz ve İrlandalı fizikçiler Cockcroft ve
Walton 800 bin Volt sağlayabilecek, kendi adlarıy-
la anılan yeni bir tür güç kaynağı tasarlamaya başla-
dı. 1932’ye gelindiğinde 700 bin Volt’a ancak ulaşa-
bilmişlerdi. Aynı yıl 400 bin Volt ile hızlandırdıkları
protonları kullanarak lityum atomunu bölmeyi ba-
şardılar ve 1951’de Nobel Fizik Ödülü’nü kazandılar.

Parçacık Hızlandırıcıları
CERN’deki Büyük Hadron Çarpıştırıcısı’ndan (BHÇ) yeni bir parçacığın keşfi ile ilgili haberler alıyoruz.
BHÇ’de protonlar, hızları neredeyse ışık hızına eşit olacak şekilde hızlandırılıyor ve sonra çarpıştırılıyor.

Artı uç Eksi uç

Yüksek Gerilim
Güç Kaynağı

+ -

(x-ışını uygunluk denemesi)

(Sol)

(İyi)

(Orta)

(Zayıf)

(Sağ)

(Yanlış durum)(Doğru durum)

>>>Can Kozçaz *

Öznur Mete **

Gökhan Ünel ***

Dr., SISSA, İtalya *
Dr., CERN, İsviçre **
Dr., UCIrvine, ABD ***

7676

76_79_parcacik_hizlandirici.indd 76 26.12.2012 12:51

Sahil çocukları

Güç kaynağı ve dolayısıyla daha çok
hızlandırma sorununu aşmak amacıy-
la İsveçli fizikçi Ising 1924’te sörfçülerin
çok iyi bildiği bir yöntemin kullanılması-
nı önerdi: Sörf tahtasıyla dalganın tepe-
sine çıktığınızda, eğer doğru noktaday-
sanız, aşağıya düşmeden dalga ile bera-
ber ilerler ve hızlanırsınız. Ising de yük-
lü parçacıklar için, sörfçü örneğinde-
ki dalgalar gibi elektromanyetik dalga-
ların kullanılabileceğini düşündü. Bu
fikri kullanan Norveçli fizikçi Wideröe
1928’de 88 cm uzunluğunda, 1 MHz sık-
lığında (frekansında) dalga kullandığı ilk
doğrusal hızlandırıcıyı yaptı. Parçacıkla-
rı elektromanyetik dalgalarla hızlandır-
ma fikri, günümüzdeki bütün modern
hızlandırıcılarda da kullanılan temel bir
kavram olmaya devam ediyor.

Doğrusal hızlandırıcıları uç uca ek-
leyerek uzatmak ve parçacıkları da-
ha da yüksek enerjilere taşımak müm-
kün. ABD’li fizikçi Lawrence ise aynı se-
viyede enerjiye daha küçük bir düzenekle
ulaşmanın mümkün olup olmayacağını
araştırıyordu. İletken bir metale, örneğin
bakıra kalınca bir köy ekmeği (D harfi)
şekli verip ikiye böldüğümüzü ve bir yarı-
ya yüksek voltaj uygularken, diğer yarıyı
toprağa bağladığımızı düşünelim. Bu du-
rumda iki parçanın arasında kalan boş-
luğa yerleştirilen yüklü parçacıklar elekt-
rik alanının etkisiyle düşük voltajlı yarı-
ya doğru hızlanacaktır. Yüklü parçacıklar
bu yarıya ulaşıp içeri girdiklerinde üzer-
lerine uygulanan, yönü ve şiddeti uygun
bir manyetik alanla yönleri değiştirilip
bir yarım daire çizdirilerek parçacıkların
tekrar yarının kenarına gelmesi sağlanır.

İşte tam bu anda yüksek ve alçak voltaj-
ların yeri değiştirilirse (yani alternatif
akımlı bir güç kaynağı kullanılırsa) par-
çacıklar bir defa daha hızlanarak kar-
şı yarıya geçecektir. Her aralık geçişin-
de yüklü parçacıkların hızı daha da ar-
tacak ve D içinde takip ettikleri yol da-
ha da büyük bir yarım daire olacaktır. En
sonunda uygulanan manyetik alanın gü-
cü parçacığı aynı yarı içinde döndürme-
ye yetmez duruma gelecektir. Bu noktada
bu hızlandırıcının sağlayabileceği maksi-
mum enerjiye ulaşılmış olunur. Lawren-
ce işte bu ilkeye dayanarak 1930’larda 10
cm çapındaki ilk siklotronu (döndür-
geç) geliştirmiş, hızlandırılan parçacık-
lar 80 kV’luk bir güç kaynağından elde
edilebilecek enerjiye sadece 2 kV kulla-
nılarak ulaştırılmıştır. (Lawrence 1932’de
protonları 1,25 milyon Voltluk bir enerji-
ye çıkarmış ve Cockcroft-Walton’dan sa-
dece birkaç hafta sonra atomu bölmeyi
başarmıştır) Lawrence 1939’da bu bulu-
şu ile Nobel Fizik Ödülü’ne layık görül-
müştür.

Daha hızlı, daha yüksek,
daha güçlü
Parçacıkları daha yüksek enerji sevi-

yelerine taşımak için daha çok döndür-
mek, yani daha büyük bir döndürgeç
yapmak gerekir. Ancak manyetik alanı

sağlayacak elektromıknatısların sayısını
ve kullanılacak “köy ekmeğinin” büyük-
lüğünü düşündüğümüzde, bu tip hızlan-
dırıcıların yüksek enerjiler için çözüm
olamayacağını anlarız. Örneğin günü-
müzde dünyanın en büyük döndürge-
ci Japonya’daki RIKEN Deneyevi’ndedir.
Çapı 19 metre, yüksekliği 8 metre olan
bu döndürgecin toplam ağırlığı 8300
tondur ve yüklü parçacıkları 345 milyon
Volta eşdeğer bir enerji seviyesine çıka-
rabilir.

Hızlandırıcıları daha iyi anlayabil-
mek için, şu ana kadar kullanıldıkları ba-
zı alanlara bakalım. En basiti tüplü tele-
vizyondan başlayalım. LCD ve LED tele-
vizyon ekranlarına alışmaya başlasak da,
evlerimizin ilk neşesi tüplü televizyon-
ları nasıl unuturuz? Hele onların birer
hızlandırıcı olduğunu öğrendikten son-
ra! Bu televizyonlarda kullanılan elekt-
ron tüpleri, elektronları yaklaşık 20 bin
Volt ile hızlandırır ve ekrana çarptıra-
rak görüntüyü oluşturur. Televizyon tü-
pünde hızlanan elektronların kazandık-
ları enerjiye 20 kilo elektron Volt denir,
keV olarak kısaltılır. Tıpta ve endüstri-
de kullanılan elektron hızlandırıcılar 70
keV’den 10 milyon elektron Volt’a (MeV)
kadar enerji gerektirir. Tıpta kullanılan
radyoaktif izotopları üretmek için gere-
ken proton hızlandırıcıların enerjileri ise
30 MeV’e kadar yükselebilir.

Döndürgeç çizimi ve çalışma ilkesi

(Manyetik alan)

(Manyetik kuvvet çizgileri)

(Elektrik
kuvvet
çizgileri)

(Yüksek sıklıklı salıngaç)

(Yüksek hızlı iyonlar)

Wideröe’nün Ising’in kuramını kullanarak yaptığı ilk doğrusal
hızlandırıcının doktora tezinde yer alan çizimi

(Pompaya)

Bilim ve Teknik Ocak 2013

>>>

7777

76_79_parcacik_hizlandirici.indd 77 26.12.2012 12:51

Parçacık Hızlandırıcıları

Milyar Volta Doğru

Kuramsal olarak var oldukları iddi-
a edilen karşı-protonları deneysel olarak
gözlemlemenin en basit yolu, en az 6 mil-
yar elektonvoltluk (6 GeV) bir proton de-
metinin bir hedef malzemeye çarptırılma-
sı ve ortaya çıkan yeni parçacıkların ince-
lenmesidir. Ne Wideröe’nün tüpü ne de
Lawrence’ın döndürgeci bu adım için ge-
rekli olan GeV’e (gigaelekton Volt) ekono-
mik şartlar dâhilinde ulaşabilir. Bu yüksek
enerji seviyelerine ulaşabilmek için o za-
mana kadar kullanılan iki yöntemin, ya-
ni Wideröe’nin doğrusal hızlandırıcısı-
nın ve Lawrence’ın döndürgecinin en iyi
yönlerini birleştirmek gerekti. Hızlandı-
rılan yüklü parçacıklar, manyetik alanlar
yardımıyla içi vakumlanmış simit şeklin-
deki bir metal borunun içinde döndürül-
se, yine aynı hızlandırma biriminin içine
geri getirilebilir ve yine hızlandırılabilir.
Parçacığın hızının yani kinetik enerjisinin
artmasıyla eşzamanlı olarak, parçacığı yö-
rüngede tutan manyetik alanların şidde-
tinin de artması sayesinde parçacığın yö-
rüngesi sabit kalır. Yani döndürgeçte ol-
duğu gibi spiral çizerek hızlandırıcının dı-
şına çıkmaz. İlk defa 1943’te yapılan bu

yeni tür hızlandırıcıya “sinkrotron” (eşza-
manlı) adı verilir. 1954’te ABD’deki Law-
rence Berkeley Ulusal Deneyevi’nde yapıl-
mış olan 6,2 GeV enerjili eşzamanlı hız-
landırıcı 1955 yılında anti-protonu üret-
miştir. Bevatron adı verilen bu hızlandırı-
cıda üretilen anti-protonların gözlemlen-
mesi Segre ve Chamberlain’e 1959’da No-
bel Fizik Ödülü’nü kazandırmıştır

Çarpışan demetler
X-ışını ve televizyon örneklerinde ol-

duğu gibi, ilk aşamada yüklü parçacıklar
duran hedeflere çarptırılarak elde edilen
sonuçlardan yararlanılmıştır. Oysa daha
1943’te Wideröe, hızlandırılmış parça-
cık demetlerini birbirleriyle çarpıştırma
ve her iki demetin de enerjisinden ya-
rarlanma fikrini ortaya atmış ve bu fik-
rin patentini almıştı. Demet-demet çar-
pışması adı verilen bu yöntem hızlandı-
rıcı ve parçacık fiziğinde yeni bir çağ aç-
mıştır. Demet-demet çarpışmaları, ilk
defa 1960’ların başında İtalya’nın Frasca-
ti şehrinde yapılan ve AdA (Anello di Ac-
cumulazione-biriktirme halkası) olarak
isimlendirilen elektron-pozitron çarpış-
tırıcısında gerçekleştirilmiştir.

Karşı-protonların ilk kez üretildiği hızlandırıcı, Bevatron (Lawrence Berkeley Ulusal Deneyevi, ABD)

Hangi parçacıklar hızlandırılır?

Kısaca tüm yüklü parçacıklar denebilir.
Örneğin eksi yüklü elektronlar ve bun-
ların karşı-parçacıkları, yani artı yük-
lü pozitronlar, küçük ve hafif oldukları
için kolay hızlanır. Protonlar ise büyük
ve ağır oldukları için, görece daha bü-
yük bir hedefi vurmak için tercih edilir.

Aynı şekilde, iyonize edilmiş (elektrik
yükü olan) her atom hızlandırılabilir.
Örneğin 1928’de Wideröe potasyum
iyonlarını hızlandırmıştı. Özellikle dai-
resel hızlandırıcılarda dönerken daha
az enerji kaybettikleri için ağır parça-
cıklar, örneğin protonlar tercih edilir.

78

76_79_parcacik_hizlandirici.indd 78 26.12.2012 12:51

Bilim ve Teknik Ocak 2013

<<<

Demet-demet çarpışmaları yüksek enerjilere çı-
kılmasını sağlasa da, bazı zorlukları da beraberinde
getirmiştir: Çarpışma sayısı azlığı ve yüksek enerji-
deki demetlerin yönlendirilmesi. Demetleri oluştu-
ran parçacıkların tamamına yakın bir kısmı karşı-
dan gelen parçacıklarla çarpışmadan yollarına de-
vam eder. Olay istatistiğini artırmak için daha çok
çarpışma sağlanmalı, demet özellikleri ve demet yö-
rüngesi sıkı kontrol altında tutulmalıdır. En çok çar-
pışma, demet içindeki parçacıkların birbirlerine en
yakın oldukları durumda olur. 1968’de Hollandalı fi-
zikçi Van der Meer tarafından ortaya atılan ve değiş-
ken soğutma adı verilen yöntem, ideal parçacık yö-
rüngesinden uzaklaşan parçacık öbeklerini belirle-
yerek, yörünge tamamlanmadan aykırıların ideale
yaklaşmasını sağlar. Bu da karşılıklı iki demet için-
deki kafa kafaya çarpışma oranını artırır. Bu yönte-
mi CERN’deki SPP- S hızlandırıcısına uygulayan Van
der Meer ve bu demetleri kullanarak W ve Z bozon-
larını keşfeden UA1 deneyinin başkanı İtalyan fizik-
çi Rubia1984’te Nobel Fizik Ödülü’nü paylaşmıştır.

SPP- S (çevresi 6,9 km) ve benzer bir hızlandırı-
cı olan ABD’deki Fermi Ulusal Deneyevi’ndeki Ana
Halka (çevresi 6,4 km) devasa dairesel hızlandırıcı-
lar ve yüksek enerji yarışı dönemini başlattı. Ancak
doğrusal hızlandırıcı takımı da boş durmamış ve
ABD’deki, SLAC Deneyevi’nde 3,2 km’lik uzun bir
elektron pozitron hızlandırıcı ve çarpıştırıcısını ay-
nı dönemde devreye sokmuştu, hem de kutuplan-
mış elektron demetleriyle! Tüm bunları ve hızlan-
dırıcı fiziğinde son otuz yılda gerçekleşen en önem-
li ilerlemeleri başka bir yazıya bırakıp hızlandırıcı-
ların temel fizik dışındaki uygulamalarına bakalım.

Uygulama Alanları

2010 verilerine göre dünyada 26 bin hızlandırı-
cı bulunduğu sanılıyor. Bunların sadece 200’ü (ya-
ni % 1’i) temel bilim araştırmaları için kullanılıyor.
Kalanların da yaklaşık yarısı tıpta ve biyolojide, ka-
lanı da endüstri uygulamalarında kullanılıyor. Kan-
ser tedavisinde proton demetleri ile yapılan “hadron
terapisi”, tıp uygulamalarına örnek olarak verilebilir.
Bir başka örnek de PET görüntüleme yönteminde
kullanılan çok kısa yarı ömürlü yapay malzemenin
üretilmesidir. Endüstrideki kullanım alanları içinde
kaynaklama, sterilizasyon, fırınlama, litografi (taş-
baskı), gaz ve sıvıların arıtılması gibi pek çok uygu-
lama sayılabilir. Işınlanan malzemeyi radyoaktif ha-
le getirmediği ve elde edilip hızlandırılması proton-
lara göre daha kolay olduğu için endüstride genel-
de elektron demetleri kullanılır. 2011 verileriyle, en-
düstriyel olarak elde edilip kullanılan elektron de-
metlerinin dünya genelindeki pazar değeri 50 mil-
yar doları bulmuştur.

 Türkiye ve Hızlandırıcı Fiziği
Türkiye’de hızlandırıcı fiziği çalışmaları görece

çok yeni. Parçacık hızlandırıcılara dayalı temel fizik
araştırmaları ve başka uygulamalar için bir hızlan-
dırıcı merkezi kurulması fikri 1990’ların ortalarında
ortaya atıldı. Fizibilite çalışmaları bugün bu komp-
leksin, yani Türk Hızlandırıcı Merkezi’nin (THM)
teknik tasarımının yapıldığı bir proje ile sürdürülü-
yor. Ülkemizdeki ilk Hızlandırıcı Teknolojileri Ens-
titüsü de 2010’da Ankara Üniversitesi’nde kuruldu.
TAEK’in tıp uygulamalarında kullanılması amacıy-
la kısa yarı ömürlü radyoizotop üretmek için satın
almak yoluyla kurduğu proton hızlandırıcı tesisi de
30 Mayıs 2012’de açıldı. Bu tesis henüz deneme üre-
timi aşamasında.

 Türk bilim adamlarının hayali olan CERN üye-
liğinin gerçekleşmesi durumunda ise, bu kadar ge-
cikmeyle girilmiş olan hızlandırıcı fiziği alanında
Türkiye’nin hızlı bir ilerleme kaydetmesi umuluyor.
Kişi başına 1 TL’den az bir yatırım gerektiren bu ha-
yalin gerçekleşmesi ve hızlandırıcı fiziği konusun-
da ismi geçen ölümsüzler arasında Türk fizikçiler de
bulunması dileğiyle.

Kaynaklar
http://www.interactions.org/beacons/tr/home
http://cdsweb.cern.ch/record/261062/files/p1_2.pdf
Bozbey, A., Çetin, S., Ünel, G., “Yüzyılın anahtarı
hızlandırıcılar”, TOBB Ekonomik Forum Dergisi, s. 44,
Temmuz 2012.

http://cerncourier.com/cws/article/cern/28470
Feder, T., “Accelerator school travels university circuit”,
Physics Today, Cilt 2, Sayı 63, s. 20, 2010.
http://www-elsa.physik.uni-bonn.de/accelerator_list.
html

10 cm

Lawrance’in ilk döndürgeci

79

76_79_parcacik_hizlandirici.indd 79 26.12.2012 12:51

Vücudun enerji kaynağı olarak kullandığı şeker glikozdur. Kandaki
şeker seviyesini ayarlayan en önemli molekül, pankreastan salgı-

lanan insülin hormonudur. İnsülin, kanda miktarı artan glikozun, kul-
lanılmak veya depolanmak üzere hücrelerin içine girmesini sağlaya-
rak kan şekerinin aşırı yükselmesini önler. İnsülin hormonunun salgı-
lanmasındaki azalma veya hücrelerin bu hormona yeterli cevabı ver-
memesi, kan şekerini yükselterek şeker hastalığına (diyabetes melli-
tus) yol açar. Ülkemizde, Ocak 2010-Haziran 2010 tarihleri arasında 15
ilden 540 merkezde 26.499 kişi üzerinde yapılan bir araştırmada şeker
hastalığı sıklığı % 13,7 olarak tespit edilmiştir. Bu oran, önceki yıllarda
ülkemizde tespit edilen % 7,2’lik orandan daha fazladır. Bu da şeker
hastalığının her geçen yıl arttığını göstermektedir. Şeker hastalığı, in-
süline bağımlı olan (Tip 1) ve insüline bağımlı olmayan (Tip 2) olarak
iki gruba ayrılır. Tip 2 en sık görülen türüdür; hastaların % 85’i Tip 2 şe-
ker hastasıdır. Hastalığın oluş mekanizması temel olarak pankreas be-
ta hücrelerindeki işlevsel bozukluk veya insülin direncidir. Tip 2 şeker
hastalığı genellikle erişkin yaşlarda ve kilolu kişilerde görülür. Tedavisi
çoğunlukla ağızdan alınan ilaçlarla yapılır. Tip 1 şeker hastalığıysa, Tip
2’den farklı olarak erken yaşlarda ve aniden başlar. Bu kişilerde insü-
lin üretimi yetersiz olduğu için haplar etkisizdir ve tedavisinde mut-
laka insüline gerek duyulur. Ek olarak kanda insüline veya pankreas
hücrelerine karşı antikorlar, yani onlara karşı savaşan proteinler vardır.

Tip 2 şeker hastalığı yavaş ve sinsice başlar. Hastalık, ilk aşamaların-
da (pre-diyabet dönem) hiçbir şikâyete veya belirtiye yol açmaz. Açlık
kan şekeri normal sınırlarda veya çok hafif bozulmuş olabilir. Açlık kan
şekerinin 110-126 mg/dL arasında seyretmesi (bozulmuş açlık gliko-
zu) vücuttaki şeker dengesinin bozulmakta olduğuna dair önemli bir
uyarıdır. Bu durum şeker hastalığı gelişmesi açısından önemli bir risk
unsurudur ve takip edilmesi gerekir. Ancak kan şekerinin normal ol-
ması da kişinin şeker hastası olmayacağını göstermez. Normal düzey-
deki açlık kan şekerinin yemek sonrasında çok yükselmesi glikoz ce-
vabının bozulmuş olduğunu (bozuk glikoz toleransı), yani kişide giz-
li şeker olduğunu gösterir. Genetik yatkınlığı olanlarda veya aşırı kilo-
lu kişilerde gizli şeker, bir süre sonra şeker hastalığına dönüşür. Giz-
li şekerin anlaşılabilmesi için şeker yükleme testi (oral glikoz tolerans
testi) yapılması gerekir. Ağızdan şeker alımını takiben kan şekeri bir

miktar yükselir ancak 2 saat so-
nunda kandaki düzeyinin 140
mg/dL’nin altına inmesi gerekir.
Yemekten 2 saat sonra kan şe-
keri düzeylerinin 140-200 mg/
dL arasında olması bozuk glikoz
cevabı demektir ve kişide gizli
şeker olduğunu gösterir.

Gizli şekeri olan kişilerde
hastalığının klinik belirtileri gö-
rülmez, açlık kan şekerleri nor-
mal sınırlardadır. Ancak gizli şe-
ker, şeker hastalığının öncüsü
olması açısından önemlidir. Ek
olarak, gizli şekeri olan kişilerin
kalp ve damar hastalıklarına ya-
kalanma riski gizli şekeri olma-

yanlara göre 1,5 kat fazladır. Gizli şeker toplumun yaklaşık % 25’in-
de görülür ve her yıl bu kişilerin % 5’i şeker hastalığına yakalanır. On
yıl içerisindeyse bu kişilerin % 30’u şeker hastası olur. Gizli şeker tespit
edilen kişilerin uzman kontrolünde diyet yapması gerekir. Haftanın 5
günü, günde 30 dakika düzenli yürüyüş ve vücut ağırlığının kademeli
olarak azaltılması da gizli şekerin tedavisinde önemlidir.

 İnsülin Direnci
İnsülin direnci, normalde insüline cevap veren hedef hücrelerin

(örneğin yağ, karaciğer, iskelet, kalp kası gibi) bu hormona yeterli ya-
nıt vermemesidir. İnsülin direnci, bu hormonun özel algılayıcılarının
duyarsızlaşması veya sayısının azalması yoluyla oluşabilir. Direnç, ge-
netik yatkınlığı olan kişilerde kendiliğinden gelişebildiği gibi, insülin
tedavisi sırasında bu hormona karşı antikorların oluşması sonucunda
da gelişebilir. Son yıllarda yapılan çalışmalar, yağ hücrelerinden sal-
gılanan rezistin adlı bir hormonun insülin direncine yol açarak Tip 2
şeker hastalığı oluşturduğunu göstermiştir. Şeker hastalığının başla-
masında önemli rol oynayan insülin direncinin ilk aşamasında pank-
reas beta hücreleri nispeten normal çalışır. Hatta beta hücreleri, vü-
cutta başlayan insülin direncini kırabilmek için normalden biraz da-
ha fazla insülin salgılar. Bu aşamada bakılan açlık ve tokluk kan şeke-
ri düzeyleri normal sınırlardadır, ancak insülin düzeyleri yüksek bulu-
nur. Diğer bir deyişle, kişide insülin düzeyinin yüksek bulunması şeker
hastalığının ilk belirtisi olabilir. Hastalık ilerledikçe hücrelerdeki insü-
lin direncini aşmak için aşırı çalışan pankreas beta hücreleri bitkin dü-
şer, işlevini yitirmeye başlar ve bunun sonucunda da insülin üretimi
azalır. Hastalığın bu aşamasında açlık kan şekeri normaldir. Buna kar-
şın, şeker yüklemesi sonrasında ölçülen tokluk kan şekeri yüksek bu-
lunur. Zamanla insülin üretimindeki bozukluk artar ve açlık kan şeke-
ri de yükselir.

Kişinin şeker hastası olduğunun söylenebilmesi için bazı kıstaslar
vardır. Sık idrara çıkma, çok idrar yapma, çok susama, ağızda kuruluk
hissi ve açıklanamayan kilo kaybı gibi şikâyetlerin yanı sıra, en az 8
saatlik tam açlık sonrası ölçülen kan glikoz düzeyinin 126 mg/dL’den
yüksek olması şeker hastalığının teşhisi için önemli bir bulgudur. Gü-
nün herhangi bir saatinde, kişinin aç olup olmamasına bakılmaksızın
ölçülen kan glikoz düzeyinin 200 mg/dL’den yüksek olması da şeker
hastalığının diğer bir bulgusudur.

Gizli Tehlike (Gizli Şeker ve İnsülin Direnci)
th

ink
sto

ck

th
ink

sto
ck

Doç. Dr. Ferda ŞenelSağlık

80

80_81_saglik_ocak.indd 80 26.12.2012 12:48

Uçuk dudak, ağız, burun delikleri çevresinde veya genital
bölgede yaralarla kendini gösteren, bulaşıcı bir hasta-

lıktır. Uçuğa çift sarmal DNA içeren Herpes Simpleks 1 (HSV
1) ve Herpes Simpleks 2 (HSV 2) virüsleri sebep olur. HSV 1
virüsü dudak ve burun delikleri çevresinde yaralara yol açar.
HSV 2 virüsleri de genital bölgede yaralar oluşturur. Virüsün
tek taşıyıcısı insanlardır. Hastalık, virüsü taşıyan kişiyle temas
edilmesi durumunda, dudak veya genital bölgedeki küçük
çatlaklar yoluyla vücuda girer. İlk temas genellikle çocukluk
çağlarında olur ve erişkinlerin yaklaşık % 80’i virüsü taşır.

Kış aylarında gribal hastalıklardaki artışla beraber vücut
direncinin düşmesine bağlı olarak HSV 1’e bağlı, yani dudak-
larda ve çevresinde uçuk görülme sıklığında artış olur. Hayli
sinsi olan Herpes virüsü, vücuda girdikten sonra doğruca si-
nir hücrelerine giderek genetik şifresini hücre DNA’sına yer-
leştirir. HSV 1 yüz bölgesindeki trigeminsal sinir köküne yer-
leşerek oradaki hücrelerin içinde yaşamaya başlar. Herpes
virüsü vücut direncinin sağlam olduğu dönemlerde hasta-
lığa yol açmaz. Sinir kökünde uzun süre sessiz kalan virüs
ateşli hastalık, adet kanaması, aşırı korku veya üzüntü ve gi-
bi vücudu stres altına sokan ve vücut direncini düşüren du-
rumlarda çoğalmaya başlar. Uçuk yaraları çıkmadan 24 sa-
at önce kendini belli eder. Yaranın çıkacağı bölgede karınca-
lanma, kaşınma ve sızlama hissedilir. Kısa bir süre sonra bu
belirtileri, o bölgenin kızarması ve şişmesi takip eder. Uçuk
yarası tipik olarak içi sıvı dolu kabarcıklar şeklindedir. Ön be-
lirtilerin başlamasından yaraların kapanmasına kadar geçen
süre boyunca hastalık hayli bulaşıcıdır. Bu nedenle uçuk ya-
rası olan kişilerin kullandığı havlu, bardak, çatal gibi eşyala-
rın kullanılmaması, yara bölgesine dokunulmaması ve yakın
fiziksel temastan (öpmek gibi) kaçınmak hastalıktan korun-
mak için alınacak önlemlerdir. Uçuk yaraları olan kişilerin ke-
sinlikle ellerini gözlerine götürmemesi ve başta çocuklar ol-
mak üzere diğer insanları öpmemesi gerekir. Yaralara başka
mikropları (bakterileri) bulaştırma olasılığı nedeniyle uçuk
bölgesi kesinlikle ellenmemelidir. Herpes virüslerinin yol aç-
tığı en tehlikeli durum beyin iltihabıdır (ensefalit). HSV 1 vi-
rüsü üç ayın üzerindeki bebeklerde ve erişkinlerde beynin
ön ve yan kısımlarına yerleşerek ölümcül bir hastalığa yol
açabilir. HSV 2 virüsüyse yeni doğanlarda beyni yaygın ola-
rak tutar ve ölümle neticelenebilir.

Uçuk tedavisinde kullanılan ilaçlar virüsün ürettiği timi-
din kinaz adlı enzimin yardımıyla aktif ilaç haline dönüşe-
rek virüs DNA’sının çoğalmasını önler. Bu tür ilaçların hastalı-
ğın başlangıcında kullanılması gerekir. Yapılan çalışmalar, ilk
uçuk hastalığında kullanılan anti-viral tedavinin, daha sonra
gelişebilecek uçuk ataklarını da önleyebileceğini göstermiş-
tir. Uçuğa karşı geliştirilen aşılarla ilgili farklı etkinlik oranla-
rı rapor edilmiştir. Daha önce HSV virüsüyle karşılaşmamış
kişiler üzerinde yapılan bazı araştırmalar, aşının HSV 1’e ve
HSV 2’ye karşı % 75 civarında koruma sağladığını bildirirken,
bu yıl içerisinde sonuçları açıklanan bir çalışmada bu oran
HSV 1 için % 60 civarında bulundu. Aynı araştırmada aşının
HSV 2’ye karşı koruma sağlamadığı bildirildi.

th
ink

sto
ck

Uçuk

Son yıllarda uçuk virüsü kanser tedavisinde kullanılı-
yor. Makrofaj ve granülosit hücreleri bağışıklık siste-
minin birer parçasıdır; kanser hücrelerine saldırarak
onları yok ederler. GM-CSF (granulocyte-macrophage
colony-stimulating factor) adlı molekül bu hücrelerin
çoğalmasını tetikleyerek kansere karşı savaş başla-
tır. Bilim insanları, GM-CSF molekülünü kodlayan ge-
ni HSV 1 virüsünün içine yerleştirerek bunu kanserli
kişilere verdiler. Kanserli kişinin hücrelerine giren vi-
rüs burada GM-CSF üretimini arttırdı ve tümör yayı-
lımını baskıladı.

Kaynaklar
Harrington, K. J. ve ark., “Phase I/II study of
oncolytic HSV GM-CSF in combination
with radiotherapy and cisplatin in untreated stage
III/IV squamous cell cancer of the head and neck”,
Clinical Cancer Research, Cilt 16, Sayı 15,
s. 4005-4015, Ağustos 2010.
Belshe, R. B. ve ark., “Efficacy Results of a Trial of a
Herpes Simplex Vaccine”, The New England Journal of
Medicine, Sayı 366, s. 34-43, 2012.
Altunoğlu, G., “İnsulin Direnci”, İstanbul Tıp Dergisi,
Cilt 13, Sayı 3, s. 137-140, 2012.

Baytekin, Ö., “Bozulmuş açlık glukozu,
bozulmuş glukoz toleransı ve tip 2 diabetes melltus
olgularında chemerİn, vaspİn ve hsCRP düzeyleri”,
T.C. Sağlık Bakanlığı Taksim Eğitim ve
Araştırma Hastanesi Biyokimya ve Klinik
Biyokimya Bölümü, Uzmanlık Tezi, 2009.
Satman, İ., “Türkiye Diyabet, Hipertansiyon,
Obezite ve Endokrinolojik Hastalıklar Prevalans
Çalışması -TURDEP II Sonuçları”, 32. Türkiye
Endokrinoloji ve Metabolizma Hastalıkları Kongresi,
13-17 Ekim 2010.

saglik@tubitak.gov.tr
Bilim ve Teknik Ocak 2013

81

80_81_saglik_ocak.indd 81 26.12.2012 12:48

2008 yılında ülkemizin yaban hayatına ilgi duyan, bu konuda akademik çalışmalar yapan,
yaban hayatı fotoğraflayan herkesi heyecanlandıran bir olay gerçekleşti.
Anadolu’da soyu geçtiğimiz yüzyılda tükendiği sanılan ceylan (Gazella gazella) Hatay’ın
Suriye sınırına sıfır noktasında 4,5 km x 11 km’lik bir alanda oldukları belirlendi.
Ceylanlar ilk olarak Doç. Dr. Yaşar Ergun tarafından gözlemlendi ve fotoğraflandı.
Daha sonra, Yard. Doç. Dr. Tolga Kankılıç (Aksaray Üniversitesi) türün genetik özellikleri
ile ilgili çalışmalar yaptı. Bilindiği gibi ülkemizde Urfa Ceylanpınar’da bir başka
ceylan türü olan Gazella marica yaşıyor. Hatay’daki türün Urfa’daki tür ile
aynı olup olmadığı genetik çalışmalarla belirlendi ve Hatay’daki tür literatüre Hatay Dağ Ceylanı
olarak geçti. Hatay Dağ Ceylanı ülkemizden başka İsrail’de, Suudi Arabistan’da, Ürdün’de,
Yemen’de ve Birleşik Arap Emirlikleri’nde yaşıyor ve oralarda da soyu tehlike altında.
Türün en kuzeydeki dağılımı ülkemizde. Ülkemizde yaşayan bireylerin sayısı 200-250 kadar.

Hatay Dağ Ceylanı

Dr. Bülent Gözcelioğlu Türkiye Doğası
Fauna

82

turkiyedogasi/13ocak.indd 82 26.12.2012 12:40

Koruma Altındalar
Doğa Koruma ve Milli Parklar Genel Müdürlüğü, Mustafa Kemal
Üniversitesi, Aksaray Üniversitesi, Türkiye Tabiatını
Koruma Derneği Hatay Şubesi, WWF-Türkiye,
Antakya Çevre Koruma Derneği, ve bölgedeki köy muhtarları
birlikte çalışarak Hatay Dağ Ceylanları için bir envanter hazırlılıyor.
Doğa Koruma ve Milli Parklar Genel Müdürlüğü sonraki dönemlerde bir
“Hatay Dağ Ceylanı Üretme İstasyonu” kurarak ceylanların
çoğalmasını sağlamayı planlıyor. Türün bölgede yaşadığına dair
farkındalığın artırılması için okullar başta olmak üzere
çeşitli yerlerde etkinlikler yapılıyor.

Fotoğraflar: Doç. Dr. Yaşar Ergun

turkiye.dogasi@tubitak.gov.tr
Bilim ve Teknik Ocak 2013

83

turkiyedogasi/13ocak.indd 83 26.12.2012 12:40

Flora

Yalancı Safran,
Aspir

Türkiye Doğası Dr. Bülent Gözcelioğlu turkiye.dogasi@tubitak.gov.tr

84

turkiyedogasi/13ocak.indd 84 26.12.2012 12:41

Bilim ve Teknik Ocak 2013

Türkiye’nin sahip olduğu çok çeşitli yaşam ortamları çok sayıda yabani türün
yaşamasına olanak sağladığı gibi kültüre alınan, ekonomik değeri olan bitkiler yönünden de zengindir.
Bunlardan yalancı safran olarak da bilinen aspir bitkisi, ekonomik değeri fazla olan ancak
yeteri kadar değerlendirilemeyen bir tür olarak karşımızda.

Aspir papatyagiller ailesinin üyesi, tek yıllık, geniş yapraklı bir endüstri bitkisi. Anavatanı Asya kıtasının
güneyi olan bu türün, ülkemize Orta Asya’dan göçler yoluyla ve 20 yüzyılın başlarında Balkanlar’dan
getirildiği ve ekildiği raporlarda geçiyor. Aspir, genellikle tohumundan yağ elde etmek amacıyla yetiştirilir.
Tohumun yanı sıra sap, yaprak ve çiçeklerinden de yararlanılır. Aspir tohumu % 13-% 50 oranında yağ içerir,
bu yağın % 95’i doymamış yağ asitlerinden (aleoik ve linoleik) oluşur. E vitamini ve takoferol içerir.
Bundan dolayı kalp ve damar hastalıkları diyetlerinde sıklıkla kullanılır. Çiçeklerinden elde edilen carthamin
maddesi doğal boya ham maddesi olarak kullanılır. Soğuğa ve kuraklığa karşı dayanıklı bir bitkidir,
diğer yağ bitkilerine oranla daha az seçicidir. Ülkemizde genellikle yazlık tiplerinin yetiştiriciliği yapılır.
Ancak kışlık tip aspir bitkilerinin yetiştiriciliği de yapılarak verim artırılabilir.
Böylece ülkemizin bitkisel yağ ihtiyacı üretimine katkı sağlanabilir.

Aspir yem bitkisi olarak kullanılabildiği gibi biyodizel üretimine uygun özelliklerinden de faydalanılabilir.

Fotoğraflar: Prof. Dr. Bayram Göçmen

Kaynak
Kurt, O., Uysal., H., Demir, A., Özgür, Ü., Kılınç, R., “Samsun Ekolojik Koşullarına Adapte Olabilecek Kışlık Aspir
(Carthamus tinctorius L.) Genotiplerinin Belirlenmesi üzerine bir araştırma”,
Anadolu Tarım Bilimleri Dergisi, Cilt 26, Sayı 3, s. 212-216, 2011.

85

turkiyedogasi/13ocak.indd 85 26.12.2012 12:41

Jeoloji
Dr. Bülent Gözcelioğlu

Tektonik Birlikler ve Pontidler

86

Türkiye Doğası

turkiyedogasi/13ocak.indd 86 26.12.2012 12:41

Benzer ortamlarda aynı jeolojik süreçten geçmiş kaya toplulukları tekto-
nik birlikler olarak tanımlanıyor. Jeologlar tektonik birliklerin sınıflandırıl-
masını verilere göre yapıyor. Veriler yenilendikçe sınıflandırmalarda de-
ğişiklikler olabileceğini de belirtiyorlar. Ülkemizdeki tektonik birliklerin
sınıflandırılmasının geçmişi 1850’lere kadar uzanıyor. Yeni bulgular ve
elde edilen verilerle sınıflandırmalar da devamlı değişiyor. Bu sınıflandır-
malardan biri Türkiye’yi Pontidler, Anatolidler, Toridler ve Kenar Kıvrımla-
rı olarak dört ayrı tektonik birliğe ayırıyor.

Pontidler, Kuzey Anadolu ve Marmara havzasını içine alan bölgedir ve
bu bölgede Türkiye’nin en yaşlı dağları ile birinci zamanda (550-250
milyon yıl önce) oluşmuş Paleozoyik masifler yer alır. İkinci zamanda
(Mezozoyik’te -250-65 milyon yıl önce) bu eski masifler su yüzüne çık-
maya başlar (Tetis denizi içinde yükselir). Anatolidler İç Anadolu’yu içine

alan bölgedir. Bu bölge de Kretase (142-65,5 milyon yıl önce) sonunda
gelişmiştir. Toridler, Torosların olduğu yerlerdir. Burasının tektonik geliş-
mesi Oligosen (33,7-23,8 milyon yıl önce) sonundadır. Dördüncü birliği
oluşturan Kenar Kıvrımları bölgesi gelişmesini Miyosen (23,8-5,32 mil-
yon yıl önce) sonunda, Pliyosen (5,32-1,81 milyon yıl önce) başında ta-
mamladı. Buna göre Anadolu’nun en genç sıradağları bu bölgede geliş-
miştir. En yaşlı kayaçları içeren Pontid’lerin, Doğu Karadeniz bölgesini içi-
ne alan ve Doğu Pontidler olarak adlandırılan kısmı, kuzeyde Karadeniz,
güneyde Çoruh vadisi ve Kuzey Anadolu Fayı, doğuda Küçük Kafkaslar
ve batıda ise Kızılırmak vadisi ile sınırlanır. Burası, Permo-Karbonifer yaşlı
çökel kayaları (354-251 milyon yıl önce öncesine ait) içermesi açısından
jeolojik açısında oldukça önemlidir; fusulinidler, mercanlar, gastropod-
lar, brakyopodlar, bryozoalar, algler, konodontlar ve bitki fosillerinden
oluşan fosiller de içerir.

turkiye.dogasi@tubitak.gov.tr

87

Kaynaklar
http://iujfk.files.wordpress.com/2011/06/orojenez-tektonik-birlikler-mayc4b1s-2008.pdf
http://www.mta.gov.tr/v2.0/bolgeler/trabzon/index.php?id=bolge-jeolojisi
Kandemir, R., Lerosey-Aubril, R., “First Report of a Trilobite in the Carboniferous of Eastern
Pontides, NE Turkey”, Turkish Journal of Earth Sciences, Cilt 20, s 179-183, 2011.

Fotoğraf: Dr. Bülent Gözcelioğlu

Bilim ve Teknik Ocak 2013

turkiyedogasi/13ocak.indd 87 26.12.2012 12:41

Dr. Bülent Gözcelioğlu Türkiye Doğası
Doğa Tarihi

Tarih öncesi Anadolu’da yaşamış türlere ışık tutmaya devam ediyoruz. Bu sayıda konuğumuz trilobitler.
Trilobitler Kambriyen dönemde (550 milyon yıl önce) yaşamış en ilkel eklembacaklılar olarak kabul ediliyor.
Yassı sırt kısımlarında sert kabukları bulunan trilobitler doğal olarak Anadolu’nun sular altında
kaldığı döneme ait deniz canlıları. Bilindiği gibi Anadolu 65 milyon yıl öncesine kadar denizlerle kaplıydı.
Boyları genel olarak 5-8 cm kadar olan trilobitlerin bilinen en büyük fosili 60 cm. Trilobitlerin günümüze ulaşan
izleri, daha doğrusu fosil oluşturan kısımları sırt kısımlarıyla karın kısımlarının kenarları. Karın bölgelerinin
yumuşak olduğu tahmin edilen trilobitlerin soyu Permiyen dönemde (292-250 milyon yıl önce) tükenmiş.

Kambriyen dönemin en çok bulunan fosilleri arasında yer alan trilobitlerin Anadoluda’ki ilk bulgusu
2011 yılında Yard. Doç. Dr. Raif Kandemir tarafından Çatalçeşme (Bayburt) civarından verildi.
Çatalçeşme’deki kayaçlarda trilobitlerin yanı sıra fusulinidler, mercanlar, gastropodlar, brakyopodlar, bryozoalar,
algler, konodontlar ve bitki fosilleri de vardır. Bulunan tek trilobit örneğininin sadece kuyruk kısmı vardır.
Bu trilobit örneğinin büyük olasılıkla Ditomopyge Newell, 1931 cinsine ait (Ditomopyginae),
tanımlanmamış bir tür olduğu düşünülüyor.

TrilobitlerBir ZamanlarAnadolu’da

88

turkiyedogasi/13ocak.indd 88 26.12.2012 12:41

Bilim ve Teknik Ocak 2013

Kaynaklar
Kandemir, R., Lerosey-Aubril, R., “First Report of a Trilobite in the Carboniferous of
Eastern Pontides, NE Turkey”, Turkish Journal of Earth Sciences, Cilt 20., s 179-183, 2011.

Çizim : Ayşe İnan Alican

89

turkiyedogasi/13ocak.indd 89 26.12.2012 12:41

Prof. Dr. Hüseyin Gazi TopdemirBilim Tarihinden

Son iki yüzyılda gerçekleştirilen kültür tarihi, özellik-
le de bilim tarihi çalışmaları, Ortaçağ İslam dünyasında
750-1300 yılları arasını kapsayan sürede yüksek bir uy-
garlık yaratıldığını, Kindî, Câbir İbn Hâyyân, Hârezmî, Râzi,
İbn Sînâ, Bîrûnî, İbn el-Heysem, İbn Rüşd, Ömer Hayyam,
Nasirüddîn Tûsî, İbn Nefis gibi birçok bilim ve düşün insa-
nının yetiştiğini ortaya koymuştur. Ulaşılan bu yüksek uy-
garlık 12. yüzyıldan başlayarak ilerleme hızını kaybetme-
ye başlamış, 14. yüzyıla gelindiğinde ise tamamen dur-
muştur. Bir zamanlar bilimin öncülüğünü yapan İslam
dünyası, artık bilim ve felsefenin rüzgârının dindiği, ye-
ni bilim ve düşün insanlarının yetişmediği verimsiz, çorak
bir toprağa dönüşmüştür. Başta Osmanlılar olmak üzere
zaman zaman bu kötü gidişi durdurmak ve entelektüel

kültürün öncülüğünü yeniden ele almak için çaba göste-
rilmişse de, bu çabalar kötü gidişi durdurmaya yetmemiş,
İslam dünyası uygarlık yarışından tamamen kopmuştur.
Bugün de bireysel veya bölgesel bazı gelişmeler kayde-
dilse de, 8. ve 14. yüzyıllar arasında görülen görkemli uy-
garlık ateşi bir daha hiç yakılamamıştır. İslam dünyasın-
da duraklamanın başladığı sıralarda ise, yani 12. yüzyıl-
dan itibaren Batı yoğun ve sistemli bir çeviri hareketi baş-
latarak İslam dünyasının seçkin bilim ve düşün yapıtları-
nı kendi kültürüne kazandırmış ve 14. yüzyıldan itibaren
entelektüel kültürün önderliğini üstlenerek bugüne ka-
dar getirmiştir. Bu kısa betimlemenin apaçık sonucu şu-
dur: Bilim takdir edildiği topraklarda yeşermekte, takdir
edilmediğinde ise o topraklardan göç etmektedir.

İslam Dünyasında

Bilimsel Çalışmaların
Duraklamasının
Nedenleri

th
ink

sto
ck

90

90_92_ortacag_islam_dunyasinda_bilimsel_calismalar.indd 90 26.12.2012 12:29

Bilim ve Teknik Ocak 2013

bilim.tarihinden@tubitak.gov.tr

İslam Dünyasındaki
Bilimsel Başarıların Kısa
Bir Analizi

Ortaçağ İslam dünyası bilimsel başarıla-
rını neden sürdüremedi? Modern dünyanın
entelektüel birikimi içinde tekrar tekrar kar-
şımıza çıkan bu soru, uzun bir süre bilim ta-
rihi çalışmalarının gündemini oluşturmuştur.
Çok çeşitli yanıtlar geliştirilmiş, bu yanıtlar et-
rafında yoğun tartışmalar yapılmıştır. Bu tar-
tışmalar sonucunda İslam dünyasında bili-
min neden durakladığı konusunda ortak bir
yanıt etrafında uzlaşılamamış olmasına kar-
şın, hatırı sayılır bir literatür oluşmuştur. Bu
yazıda ileri sürülecek düşünce ve yargılar da
muhtemelen doğrudan kabul görmeyecek-
tir. Ancak yeni bir bakış açısının oluşturulma-
sına hizmet edeceği açıktır. Bu sorunun ola-
sı yanıtını oluşturmaya girişmeden önce kısa
bir analize gereksinim vardır.

Bilim tarihi araştırmaları, bilimsel araştır-
ma temposunun çeşitli bölgelerde zaman za-
man ivmelendiğini zaman zaman da durak-
ladığını ortaya koymuştur. Örneğin İlkçağ-
da Mezopotamya, Mısır ve Grek dünyasında,
Ortaçağda İslam dünyasında, Yeniçağda ise
Avrupa’da önemli bir bilimsel etkinlikle kar-
şılaşılmaktadır. Birbiri ardına gelen çağlarda
bilimsel etkinlikte görülen bu geçişler, ara-
larda kesintiler olsa da, birbirinin devamını
oluşturmaktadır. Demek ki günümüze kadar
bilimsel etkinlik çeşitli coğrafi bölgelerde ve
uygarlıklarda duraklarken, başka bir uygar-
lığa veya coğrafi bölgeye geçişiyle ilerleme-
sini sürdürmüştür. Bilimin uygarlıklar arasın-
daki, bir tür bayrak yarışını andıran bu geçi-
şi, bilimsel canlanmanın ve ivmelenmenin de
adeta kuralı olmuştur. 8. yüzyılın ortalarında
bayrağı devralan İslam entelektüelleri çeviri
yoluyla hem geçmişin bilgi zenginliğini elde
etmiş hem de Arapçayı bir bilim dili kimliğine
kavuşturmuştur. Kendinden önceki uygarlık-
lardan bu yolla kazanılan bilgiler yeni araştır-
malar ışığında ve özgün buluşlarla zenginleş-
tirilmiştir. Bundan dolayı Avrupa bilimsel bil-
gisini geliştirmek için İslam dünyasında orta-
ya konulan bilgilere başvurmak durumunda
kalmıştır. Tarihsel olarak karşılaştırıldığında,
İslam dünyasında bilimsel araştırma etkinli-
ği azalmaya başlarken, Avrupa’da yavaş ya-
vaş artmaya başlamıştır. Peki, durum neden
böyledir?

Bu sorunun olası birçok yanıtı olabilir. An-
cak temel yanıt, bilime olan bakışın değişme-
sidir. Bilimsel çalışmayı sadece praksisin, ya-

ni pratik gereksinimlerin yönlendirdiği Mısır
ve Mezopotamya uygarlıklarında bile bilim-
sel çalışma ve bilim insanının çabası büyük
takdir görmekteydi. Bu takdir ortadan kalk-
tığında, bilim de o topraklardan göç ederek
Grek dünyasına yerleşti. Mısır ve Mezopo-
tamya uygarlıklarını yakından bilen Grek yö-
neticileri ve entelektüelleri, bilimsel ve dü-
şünsel etkinlikleri yoğun bir şekilde ödüllen-
direrek bilim tarihinin altın bir sayfasını hazır-
ladı. Bir süre sonra orada da bilimsel etkinlik-
ler için verimli iklim ortadan kalkınca bu kez
bilim İslam dünyasına yöneldi. Tarihin nere-
deyse hiçbir döneminde görülmedik bir tak-
dir ve itibar görmesi bilimsel etkinlikleri yep-
yeni başarılara sürükledi ve bilimin Grek’te
kazandığı başarı nerdeyse iki katına çıkarıl-
dı. Olumlu bakış ve tutumun değişmesiyle
birlikte, bilim İslam topraklarını terk ederek
Batı’ya yöneldi ve bugüne kadar geldi.

Bugünkü durumu, Nobel Ödüllü ünlü
Müslüman fizikçi Abdus Salam Batılı bir bilim
insanının kendisine sorduğu “Salam, bilgi da-
ğarcığına küçücük bir şey bile ilâve etmeyen
milletlere yardım etmekle yükümlü olduğu-
muz kanısında mısın?” soruyu aktararak, şöy-
le dile getirmektedir: “O bunu söylemeseydi
bile, ne zaman bir hastaneye girsem ve pe-
nisilinden bu yana bugün hayat kurtaran he-
men hemen bütün etkili ilaçların Üçüncü
Dünya veya İslam ülkelerinin hiçbir katkısı ol-
maksızın üretildiğini anladığımda onurum kı-
rılırdı.”

Bilime Bakışın Değişmesi
Bu belirlemelerden hareketle bilimsel ça-

lışmaların düzeyinin ve yoğunluğunun esas
itibariyle toplumlardaki bakış açısıyla yakın-
dan ilişkili olduğunu söylemek olanaklıdır.
Başka bir deyişle, bilimsel gelişmenin yavaş-
laması bilim insanlarının sayısının azalması-
na, bilimin gördüğü teşvikin ve itibarın yok
olmasına, bu da bilimsel çalışma temposu-
nun ve verimliliğinin düşmesine yol açmak-
tadır. Öyleyse 12. yüzyıldan itibaren İslam
dünyasında bu türden değişimlerin olduğu
sonucuna gitmek mümkündür. Çünkü İslam
dünyasında 8. ve 14. yüzyıllar arasında ger-
çekleştirilen bilimsel çalışmaların niteliğine
göz atıldığında, ilk anda dikkat çeken yönün
bilgiye karşı takınılan olumlu tavır olduğu
hemen dikkat çekmektedir. Bilgi herhangi bir
amacın gerçekleştirilmesinin aracı olarak gö-
rülmemiş, aksine bizatihi kendisi amaç edil-
miş, kim tarafından ve nerede üretildiğine
bakılmaksızın sahip olunması gereken yük-

sek bir değer olarak kabul edilmiştir. Ancak
her nerede üretilmişse elde edilmesi gereken
bir değer olarak peşinde koşulan bilgiye, 12.
yüzyıldan başlayarak yeterince ilgi gösteril-
memeye başlanmıştır. Oysa 8. yüzyılda baş-
ta Grekçe olmak üzere birçok dilden çeviriler
yapılmış, çevirilerin sistemli ve düzenli olma-
sını sağlamak için de Beyt el-Hikme gibi bir
bilim merkezi oluşturulmuştu. Halifeler bi-
limsel çalışmalara ve bilim insanlarına sürekli
destek olmuş, bilimsel araştırmaların verim-
liliğini sağlamak için gerekli olan gözlemevi,
hastane, medrese gibi kurumlar oluşturmuş-
lardı. Bütün bunlar dikkate alındığında, ilk
bakışta anlamak ve anlamlandırmak çok ko-
lay gözükmemekle birlikte, ortaya bir durak-
lamanın çıkması İslam dünyasının giderek bu
faaliyetlere kayıtsız kaldığını göstermektedir.
Bu kayıtsızlığın bugün de İslam coğrafyasının
büyük kısmında devam etmesi şaşırtıcıdır.

Bilim ve İktidar İlişkisi
Geçerli zihniyete göre hükümdarlar,

prensler ve vezirler gibi nüfuzlu ve zengin
kimselerin bilim insanlarını himaye ve teş-
vik etmesi bilimsel çalışmanın devamının en
başta gelen şartıdır. Bu sebeple bilim insanla-
rının, genellikle, kendilerini himaye eden bu
gibi kimselere kitaplarını ithaf ettiğine, şük-
ranlarını sunduğuna ve bazen de bilimin rağ-
bet görmediğinden bahsedip şikâyet ettiği-
ne şahit oluyoruz.

Ünlü matematikçi el-Kerecî, 11. yüzyıl
başlarında yazdığı El-Fahrî adlı cebir kitabı-
nın önsözünde, Fahr el-Mülk lâkaplı vezirin
iktidara gelerek halka refah ve adaleti iade
etmesine kadar devam eden zulüm ve hak-
sızlık idaresi yüzünden, kitaplarını tamam-
lamaktan menedilmiş olduğunu söylemek-
tedir. El-Kerecî’nin açıklamalarında refah ve
adalet kavramları dikkat çekmektedir. Bugün
de bu kavramların bilimsel başarıdaki rolü-
nün önemli olduğu bilinmektedir. Ancak so-
run, el-Kerecî’nin de belirttiği gibi, refahın ve
adaletin halka yaygınlaştırılamaması ve bun-
dan dolayı da önemli bir artı değerin bu yolla
üretilememesidir. Yoksa maddi zenginlik açı-
sından bugün İslam coğrafyasında önde ge-
len birçok ülke bulunmaktadır ve ne yazık ki
bu ülkelerin bilime toz zerresi kadar katkısı
yoktur. Öyleyse bilimsel zihniyet egemen kı-
lınmadıkça, bireylerde pozitif düşünce talebi
yaratılmadıkça, salt zenginlik bilimsel başarı-
ya kapı açmamaktadır. Bunu aşmanın yolu da
gerçek anlamıyla bir araştırma ve eğitim ya-
pılanmasını egemen kılmaktır.

İslam Dünyasında

Bilimsel Çalışmaların
Duraklamasının
Nedenleri

91

90_92_ortacag_islam_dunyasinda_bilimsel_calismalar.indd 91 26.12.2012 12:29

Bilim Tarihinden
Konunun bu yönünü çok dikkat çekici bir

şekilde bütün zamanların en büyük ve çok
yönlü bilgini Bîrûnî (973-1048) şöyle dile ge-
tirmektedir:

“Bilimler çok ve çeşitlidir. Eğer bilimle-
rin gelişim ve yükseliş devrelerinde, herkes-
çe rağbete mazhar oldukları, insanların sa-
dece bilime değil fakat onun müntesipleri-
ne de saygı ve itibar gösterdikleri çağlarda,
kamu düşünce ve ilgisi bilimlere yöneltilirse,
bilimlerin sayısı daha da büyük olabilir. Böy-
le bir durumu meydana getirmek, her şeyden
önce, o insanları idare eden kimselerin, yani
kralların ve prenslerin vazifesidir. Çünkü sa-
dece onlar bilim insanlarının zihinlerini gün-
lük gailelerden ve hayatın ihtiyaçlarından ser-
best hale getirerek insan tabiatının özünü teş-
kil eden şöhret ve itibar kazanma gayretleri-
ni tahrik edebilirler. Zamanımız böyle bir çağ
olmadığı gibi tam zıt vasıflardadır. Bu sebep-
le, zamanımızda yeni bir bilimin veya yeni bir
araştırma dalının doğması imkânsızdır.”

Bîrûnî’nin de belirttiği üzere, bilimsel ba-
şarı ve bu başarının devamlılığı, sadece bir-
kaç bilginin entelektüel çabasıyla gerçekleşe-
cek bir durum değildir. Aksine bilimsel yükse-
liş ve gelişme dönemlerinde insanlar sadece
bilime güven ve bağlanma duygusuyla hare-
ket etmez, aynı zamanda bilginlere de saygı
ve itibar gösterirler. Öyleyse bir uygarlıkta bi-
limsel başarı için kamunun düşüncesini ve il-
gisini bilime yöneltmek temel bir gerekliliktir.

Bîrûnî başka vesilelerle zamanında bili-
min ve özellikle de coğrafyanın Eski Yunan-
lılar devrine nazaran çok ilerlemiş olduğu-
nu ve kendisinin Antik Çağ’ın büyük astrono-
mu Ptolemaios’u (MS 150’ler) birçok nokta-
da geride bıraktığını söylemektedir. Yukarıda-
ki alıntının son cümlelerinde, Bîrûnî’nin kendi
çağından bilimin ilerlemesine elverişli şartlar
bakımından memnun olmadığını açıkça ifade
etmesi, bir yüzyıl sonra duraklamanın başla-
yacağının da açık göstergesidir.

Bilimin Kültürel Altyapısının
Zayıflaması
Bu açıklamalardan, İslam dünyasında bi-

limsel etkinliklere karşı ortaya çıkan kayıtsız-
lığın ve ilgisizliğin, giderek geniş toplum ke-
simlerince bilimsel bilginin talep edilmediği
bir sürece dönüştüğü anlaşılmaktadır. Önce-
likle bilimsel etkinliklere insanların bakışının
olumsuz hale gelmesine yol açan bu tutum
değişikliği, zaman içerisinde ve doğal olarak
bilimin gelişmesini sağlayan temel kaynak-
lara ve kurumlara karşı da kayıtsızlığa yol aç-

mıştır. Bilimin gelişimini sağlayan temel kay-
nak kitap, kurumlardan biri de kütüphanedir.
Klasik dönemde İslam dünyasındaki durak-
lamanın önemli bir nedeninin, kitaba ve kü-
tüphaneye karşı gelişen olumsuz yaklaşım ve
kayıtsızlık olduğu bugün açıkça görülmekte-
dir. Çünkü Ortaçağ İslam dünyası başlangıçta
genel olarak kitap ve kütüphane bakımından
zengindir ve bunların çok iyi koşullarda ko-
runduğu da bilinmektedir. Dolayısıyla yukarı-
da değinilen parlak dönemin önemli neden-
lerinden birinin zengin kitap koleksiyonlarına
sahip kütüphaneler olduğu açıktır. Hatta özel
ve halka açık kitaplıkların İslam dünyasında
çok güzel örnekleri vardır. İspanya’nın doku-
zuncu Emevî halifesi el-Hakem (961-971) ta-
rafından kurulan özel kütüphanede dört yüz
bin cilt kitap bulunduğundan ve bu kitapların
sadece basit bir listesini içeren kataloğun kırk
dört cilt oluşturduğundan söz edilmektedir.
Bu hükümdar kitap temini için İslam dünya-
sının her tarafındaki önemli şehirlere görevli-
ler göndermiş, ayrıca sarayında da çok sayıda
müstensih, ciltçi, minyatürcü ve tezhipçi çalış-
tırmıştır.

Benzer şekilde Meraga Gözlemevi yanın-
da kurulan Meraga Kütüphanesi’nin de dört
yüz bin ciltlik olduğu söylenmektedir. Mera-
ga Kütüphanesi özellikle Bağdat, Musul ve el-
Cezîre’den temin edilen kitaplarla oluşturul-
muştur. Şu halde duraklama başlamış, ardın-
dan da bilim bu topraklardan göçmüşse, ba-
kış değişmiş demektir. Duraklamanın başladı-
ğı dönemde kütüphanelerin artık zengin ol-
madığına ilişkin bilim ve düşün insanların-
ca dile getirilen düşünceler, gerilemenin te-

mel bir nedeninin bu olduğunu açıkça gös-
termektedir. Bu durumu da iki tarihi kişiliğin
açıklamalarıyla belgelendirmek olanaklıdır:

Duraklamanın gerilemeye başladığı bir za-
man diliminde yaşayan Kalkaşandî (öl. 1418)
Subh el-A‘şâ adlı kitabında eski kütüphanele-
ri övmekte ve kendi zamanında bunların ih-
male uğramış olduğundan üzüntüyle bahset-
mektedir. İbn Haldûn da (öl. 1406) kitap ve ki-
taplık konusunda bir gerileme bulunduğunu
düşünmekte, özellikle kitapların ve resmî ev-
rakın kopya edilerek nüshalarının artırılması
işinin eskisi kadar gayretle devam ettirilme-
diğini dile getirmektedir. Bu durumun kitap
zenginliğini engelleyeceğini ve kitaba karşı
olumsuz bakışın artık yerleştiğini göstermesi
bakımından bu ifade dikkat çekicidir.

Bilim ve Teknoloji İlişkisinin
Kavranamaması
Klasik dönemde bilimsel etkinliğe kar-

şı kayıtsızlık, kültürel alt yapının zayıflaması
ve olumsuz tutum giderek bilimi anlayama-
ma noktasına varmıştır. Bilimin nasıl bir etkin-
lik olduğu, doğası ve elde ediliş yöntemi böy-
lece geniş kitlelerin ilgisine uzak düşünce, is-
ter istemez İslam entelektüelleri bilim ile di-
ğer bir entelektüel etkinlik, örneğin felsefe,
arasındaki farklılıkların ayırdına varamamış-
tır. Başlangıçta Greklerin entelektüel tutumla-
rının etkisi altında kalan Müslüman düşünür-
ler, bütün Ortaçağ boyunca felsefi etkinlik ile
bilimsel etkinliğin birbirlerinden çok farklı il-
kelere dayanan iki ayrı düşünsel işlev olduğu-
nu açık bir biçimde belirleyememiştir ve ör-
neğin Aristoteles’in ontolojik yargılarıyla bi-
yolojik yargılarını aynı bakış açısıyla değerlen-
dirmişlerdir. Dolayısıyla, filozoflarla kelamcılar

Abdus Salam

th
ink

sto
ck

92

90_92_ortacag_islam_dunyasinda_bilimsel_calismalar.indd 92 26.12.2012 12:29

Bilim ve Teknik Ocak 2013

<<<

arasında geçen tartışmaların kelamcılar lehine sonuçlan-
masından sonra, bilim de felsefe gibi kuşkuyla bakılan bir
alan durumuna gelmiş, giderek geniş kitlelerin bilime ka-
yıtsız kalmasına yol açmıştır. Bilimin doğasının topluma
anlaşılır bir şekilde kazandırılması, bilimsel zihniyetin et-
kin kılınması şarttır ve bunun yolu da etkin bir bilim eği-
timinden veya eğitimin bilimsel bir temelde yapılmasın-
dan geçer.

Benzer bir sıkıntı da bilim ve teknoloji ilişkisinde söz
konusudur. Bugün bütün İslam dünyası Batı’da gerçek-
leştirilen teknik ilerlemelerden haberdardır. Ancak bilim
ve teknoloji arasındaki karşılıklı ilişki yeterince ve doğ-
ru şekilde anlaşılamadığı, teknolojinin aslında bilim-
sel bir temelde gerçekleşen bir etkinlikler dizisi oldu-
ğu kavranmadığı için, teknolojinin bilim temeli göz ar-
dı edilmekte ve sadece teknoloji ithal edilmeye çalışıl-
maktadır. Bu tutum Klasik dönemde başlayan gerileme-
nin güçlü şekilde devam etmesine hizmet etmekten baş-
ka bir işe yaramamaktadır. Bunun en açık örnekleri Os-
manlıların batılılaşma hareketlerinde görülmektedir.
Fransa’ya elçi olarak gönderilen Yirmisekiz Çelebi Meh-
med Efendi’ye “Fransa’nın vesâ’it-i ‘ümrân ve ma‘ârifine
dahi layıkıyla kesb-i ıttılâ‘ ederek kâbil-i tatbîk olanların
takrîri” (Fransa’nın uygarlık ve eğitim araçlarının gerektiği
biçimde incelenerek, uygulanması olanaklı olanların ra-
por edilmesi) talimatı verilmesi de gerilemenin ne boyut-
lara ulaştığını yeterince açıklamaktadır. Artık amaç çağ-
daş uygarlık düzeyine ulaşmak ve o düzeyi aşmak olmak-
tan çıkmış, uygulanması olanaklı olanların alınmasına dö-
nüşmüştür.

Teknolojinin bilime dayandığını kavrayamama duru-
munu ünlü fizikçi Abdus Salam da eleştirmekte ve şunla-
rı belirtmektedir: “Teknolojinin bir güç kaynağı olduğunu
anladığımız bugün dahi, teknik için kestirme yollar olma-
dığını, yani temel bilim ve bilgi üretiminin, bilimi başarıy-
la uygulamanın bir ön şartı olduğunu değerlendiremiyo-
ruz.” Böylece bugün de İslam dünyasının gerilemenin ne-
denlerini yeterince kavrayamadığına ve Batı’dan bilgi ak-
tarırken bile çok yanlış tutum içerisinde bulunulduğuna
işaret edilmektedir.

Çevresel Etkenler
Bunlardan ilki İslam dünyasının birliğini ve bütünlü-

ğünü bozan dini ve siyasi çatışmalardır. Bu çatışmaların
başlangıcı, Dört Halife Dönemi’ne kadar gitmektedir. Bir-
lik ve bütünlüğün kurulduğu dönemlerde bilimsel etkin-
liklerin arttığı, dağıldığı dönemlerde ise azaldığı gözlen-
mektedir. Emevîler ve Abbasîler gibi merkezi güçlerle,
bunlara bağlı yerel güçler arasındaki siyasi çatışmalar ka-
dar, mezhep ayrılıklarına bağlı gerginlikler ve çatışmalar
da İslam inancının öngördüğü ve hedeflediği birlik ruhu-
nu yıkan gerilim odakları oluşturmuş, çekişmelerin ve ça-
tışmaların yoğunlaştığı dönemlerde ve bölgelerde insan-
ların düşünsel etkinlikleri, doğal olarak hasımlarını güç-
süz bırakmaya koşullanmıştır. Bu durum, yeğinliği değiş-
se de klasik dönemden başlayarak bugüne kadar devam
etmiştir.

İslam toplumlarının ulaşmış olduğu maddi olanak-
lar, bunlardan yoksun olan Moğolların ve Avrupa’da yaşa-
yan Hıristiyan toplumların ilgisini çekmiş ve Müslüman-
ları bunlardan gelecek saldırılara karşı maddi (ve doğal
olarak manevi) birikimlerini koruma zorunluluğuyla yüz
yüze bırakmıştır. Bu nedenle özellikle 13. ve 14. yüzyıl-
lar, içeriden gelen tehlikeler yanında dışardan gelen teh-
likeler nedeniyle de siyasi istikrarın kaybolduğu ve varo-
luş savaşının güncelleştiği bir dönem olmuştur; böyle bir
dönemde bilimsel beceriden çok askeri beceriye gereksi-
nim duyulması doğaldır.

Rönesans’ı Yeniden Yaratmak
İslam dünyasının yeniden bilim bayrağını ele almak

için, Batı’nın kendisini inşa etmek için gerçekleştirdiği 12.
yüzyıl Rönesans’ına benzer bir Rönesans gerçekleştirme-
si gerekmektedir. 8.-12. yüzyıllar arasında İslam dünya-
sı bilimsel açıdan zamanın en ileri toplumuydu, karanlık
çağ içinde bulunan Avrupa için bilgiyi elde edebileceği
tek kaynak İslam dünyasındaki bilimsel eserlerdi. 12. yüz-
yılda İspanya ve Sicilya’da Arapçadan yapılan tercüme-
ler modern Avrupa biliminin temelini oluşturmuştu. İs-
lam dünyasının, 12. yüzyıl Rönesans’ını ya da 8. yüzyılda
Yunancadan tercümelerle eski Yunan biliminin Arapçaya
kazandırılıp bunların üstüne katkıların yapıldığı dönem
gibi bir dönemi gerçekleştirmesi gerekmektedir. Bunun
gerçekleşmesi için neler yapılması gerektiği ise apayrı ve
çok önemli bir husustur. Çağdaş bilimin dünya ölçeğinde
kaydettiği başarıları doğrudan bilen bir bilim insanı ola-
rak Abdus Salam, bu konunun aciliyetini fark etmiş ve ba-
zı önerilerde bulunmuştur:

“Tıpkı geçmişte (Ortaçağ’da) olduğu gibi İslam dün-
yasındaki araştırıcıların bir araya gelerek kaynaklarını bir-
leştirmeleri gerekir. Yöneticilerin cömert himayeleri altın-
da (gayri safi milli hasıladan makul bir miktar temel bilim
araştırmalarına ayrılarak) bilim insanlarının yöneticiliğini
yaptığı araştırma merkezlerinde, araştırıcılar güvenlik ve
süreklilik içinde, güç ve kaynaklarını birleştirerek çalışa-
bilmeli, uluslararası platform ile daima ilişki içinde olmalı-
lar. Her şeyden önce de gençler şevkle bilimsel araştırma-
lara yöneltilmeli, nüfusun yarısından çoğuna temel bilim
eğitimi verilmeli, teknoloji için kestirme yol olmadığı hiç
unutulmamalıdır.”

Kaynaklar
Dosay, M., “İslâm Dünyasında Bir Bilim Rönesans’ı
İhtiyacı ve Koşulları”, Ankara Üniversitesi Dil ve
Tarih-Coğrafya Fakültesi Dergisi, Cilt 35, Sayı 1, 1991.
Kazancıgil, A., “Lale Devri’nde Bilim Hayatı”, İstanbul
Armağanı, Sayı: 4, İstanbul Büyükşehir Belediyesi, 2000.

Sayılı, A., “Ortaçağ İslam Dünyasında İlmi Çalışma
Temposundaki Ağırlaşmanın Bazı Temel Sebepleri”,
Araştırma, Cilt 1, Dil ve Tarih-Coğrafya Fakültesi, 1963.
Tekeli, S. vd., Bilim Tarihine Giriş, Nobel, 2010.
Topdemir, H. G., İbrahim Müteferrika
ve Türk Matbaacılığı, Kültür Bakanlığı, 2002.

Bîrûnî

th
ink

sto
ck

93

90_92_ortacag_islam_dunyasinda_bilimsel_calismalar.indd 93 26.12.2012 12:29

Aile Takımları
Dörder kişiden oluşan
(anne, baba, kız çocuk, erkek çocuk)
dört ailenin başvurduğu bir
yarışma programında
üçer kişilik üç takım oluşturulacak.

Her takımda bir anne, bir baba
ve bir çocuk (kız veya erkek)
bulunacak, ancak
hiçbiri aynı aileden olmayacak.

Takımlar kaç farklı biçimde
oluşturulabilir?

Not: Takımlara isim, numara vb.
verilmediği için kendi aralarındaki
sıralama önemli değildir.

Dört Nokta
Dört noktayı öyle yerleştirin ki,
tümü birbirlerinden eşit uzaklıkta olsun.

Aynı soru üç nokta için sorulsaydı
cevap eşkenar bir üçgenin
köşe noktaları olurdu.

Not: Soruyu çok boyutlu düşünün.

Çarpım
Her rakamı farklı olan ve bu rakamların
tümünü kullanarak oluşturulan
iki sayının çarpımına eşit olan sayılar
üretmek istiyoruz.

Bu özelliğe sahip en küçük
10 basamaklı sayı 1.023.598.746’dır.

(1.023.598.746 = 10.482 x 97.653)

Aynı özelliğe sahip olan
en büyük sayı nedir?

Farklı Rakamlar
Farklı rakamlardan oluşan ve
her rakamın solundaki rakamın
yazılışındaki harf sayısından
büyük olduğu en büyük sayı nedir?

Örnek: 2546
İKİ: 3 harfli, 5 > 3
BEŞ: 3 harfli, 4 > 3
DÖRT: 4 harfli, 6 > 4

İki Kare Bir Üçgen
Bir açısı 55 derece olan bir üçgen
ve birbirine eşit iki kare karton kullanarak
70 derecelik bir açı elde ediniz.

Zaman Farkları
“17 Mayıs 1989, saat 23:46” bilgisinin
(17/05/89 - 23:46) sayısal olarak
1.705.892.346 biçiminde yazılmasında,
0’dan 9’a kadar her rakam
tam olarak bir kez kullanılmıştır.

Aynı özelliğe sahip iki zaman bilgisinin
sayısal yazılışları arasındaki fark
en fazla kaç olabilir?

Not: Saat bilgileri 24 saatlik sisteme göre
00:00-23:59 aralığında olmalıdır.

Soru İşareti
Soru işaretinin yerine aşağıdakilerden
hangisi gelecek?

İşlem Turu
Her karede tam olarak bir kez
bulunmak koşuluyla, tüm kareleri dolaşacak
ve bir eşitlik elde edeceksiniz.			

•	 Herhangi bir kareden başlayabilirsiniz.
•	 Her adımda bulunduğunuz

kareye komşu (yatay, düşey, diyagonal)
bir kareye hareket edebilirsiniz.

•	 İşlemlerde çarpma ve bölme,
toplamadan ve çıkarmadan
önceliklidir.

		
Örnek:	 Eşitlik: 12/3=3+2-1

?

A B C D E

55°

Dönen Para
Bir çembere dıştan değen bir para kendi etrafında dönerek çemberi dolaşıyor ve başlangıç
konumuna geliyor. Paranın üzerinde fosforlu bir nokta var. Her şıkta verilen değerlere göre bu
noktanın tur boyunca nasıl bir yol oluşturduğunu çizerek gösteriniz.

Not: Para, tur boyunca çembere değmeye devam ediyor ve herhangi bir kayma olmuyor.

A B C D
Çemberin yarıçapı 1 birim 1 birim 1 birim 1 birim
Paranın yarıçapı 1 birim 1 birim 1/2 birim 1/2 birim
Paranın merkezi ile nokta arasındaki uzaklık 1 birim 1/2 birim 1/2 birim 1/4 birim

1 - 3
x3=1

2 / 2 1
2+3

+ 2 -
1332

/ 1 =

+ 2 -
1332

/ 1 =

A B C D

94

Emrehan HalıcıZekâ Oyunları

94_95_zeka_oyunlari ocak2013.indd 94 26.12.2012 12:10

Geçen Sayının Çözümleri

İki Sayı
89 olabilir. Bunu sağlayan iki çözüm var:
6037 - 5948 = 89
2037 - 1948 = 89

Kulaktan Kulağa
1/11

Dairedeki Dikdörtgenler
a2+b2=262

a ve b tamsayı
g a=10, b=24

Döndürülen Sayı
99066
(Karesi=9814072356)

Blok Döndürme
(D-), (C+), (A+), (C+), (B-)

Soru İşareti
3
(Üst satırdaki sayıların yazılışlarının
harf sayısı).

Tartı
39

İpli Üçgenler
16

Kibritler

Sudoku

Sekiz Sözcük
Aşağıdaki tabloya gerekli işlemleri uygulayıp
soldan sağa 4 ve yukarıdan aşağıya 4 olmak üzere
toplam 8 sözcük elde ediniz.

• Her işlemde ya bir satırı bir kare sağa doğru kaydırırsınız ya da bir sütundaki
tüm harfleri alfabede kendisinden bir sonra gelen harfle değiştirirsiniz.
• Satırı kaydırırken tablonun sağına taşan kare en sola gelir.
• Sütundaki harfleri değiştirirken “Z”den sonra “A” gelir.
• Satırların ve sütunların her birine en fazla bir kez işlem uygulayabilirsiniz.

U M L
OLZ

T R T

L U M
OLZ

T R T

4 M U M
OLA

U R T

1 M U M
OLA

T U R

6

1 2 3

4

5

6

1

1

2

3

4

2 3 4

M T Z N
DLZB

Z T Ü U
RJR

1 2 3 4 5
34233

26

a

b

1 3
65

2
4
7 8 9

5 2
74

8
6
1 9 3

5 2
37

8
6
1D 4 9

5 2
36

8
1
4

C

B

7 9

1
38

5
6
4

A

7 9

1 2
36

5
4
7

C

8 9

2

5 4
29

6
1
7 3 8

6 7
28

3
5
1 9 4

8 9
47

3
6
2 5 1

2 1
35

7
8
4 6 9

4 8
71

9
3
5 6 2

3 8
64

1
7
9 2 5

4 6
52

7
9
8 1 3

2 1
94

5
6
3 8 7

9 5
38

2
1
7 4 6

95

Bilim ve Teknik Ocak 2013

zeka.oyunlari@tubitak.gov.tr

94_95_zeka_oyunlari ocak2013.indd 95 26.12.2012 12:10

TÜBİTAK Bilim ve Teknik Dergisine
Gönderilen Yazı ve Görsellerin
Sahip Olması Gereken Özellikler

1. TÜBİTAK Bilim ve Teknik dergisi popüler bilim ya-
zıları yayımlayan bir dergidir. Bu nedenle dergimizde
yayımlanan yazılar genel okuyucu tarafından anlaşıla-
bilecek düzeyde, net, yalın ve teknik olmayan bir Türk-
çe ile yazılmış olmalıdır. Yazılar, başlık, sunuş, ana me-
tin, alt başlıklar, çerçeve metinleri ve görsel malzeme-
lerden oluşmaktadır.

Başlık: Konuyu en iyi ifade edebilecek nitelikte, kı-
sa ve ilgi çekici olmalıdır.

Sunuş: Yazının sunuşu başlığın hemen altında yer
alır ve konunun önemini, yazının ilginç yanlarını oku-
yucuda merak uyandıracak biçimde anlatan birkaç kı-
sa cümleden oluşur. Bu kısım sayfa düzeninde farklı
bir yazı karakteriyle, ana metinden ayrı biçimde baş-
lığın altında yer alacaktır.

Ana metin: Ele alınan konunun, savunulan düşün-
cenin ve ilgili olayların örneklerle açıklandığı bölüm-
dür. Yazılar yapılan bir araştırmayı tanıtmaya yönelik
olabilir. Ancak bu gibi durumlarda dahi dergimizin bir
popüler bilim yayın organı olduğu göz önüne alına-
rak, yazının önemli bir kısmının konuyu çok genel hat-
ları, temel bilgileri ve kısa bir gelişim tarihçesiyle oku-
ra tanıtması gerekmektedir. Burada teknik terimlerin
ve temel kavramların net bir şekilde açıklanması bek-
lenmektedir. Yazının geri kalan kısmında araştırmaya
özel hususlardan ve araştırmanın genel katkısından
bahsedilmeli, önemi ve yaygın etkisi vurgulanmalı-
dır. Varsa, konu hakkındaki başlıca görüş farklılıklarına
işaret edilmeli, ancak ayrıntılı tartışma ve yargılardan
kaçınılmalıdır. Çok ender durumlar dışında yazıda for-
mül bulunmamalıdır.

Alt başlıklar: Ana metinde işlenecek konuyla ilgili
farklı görüşlerin ve durumların anlatıldığı paragraflar
alt başlıklarla ayrılabilir.

Çerçeve metinler: Ana metinde ele alınan konu-
yu destekleyici, konuya yeni açılımlar getiren, kimi za-
man uzmanlar dışındaki okuyucuların anlayamayaca-
ğı nitelikteki teknik kavramları açıklayan, kimi zaman
uzman görüşlerinin yer aldığı kısa metinlerdir. Çerçe-
ve metinler yazarın kendisi tarafından hazırlanabile-
ceği gibi, konunun uzmanına da yazdırılabilir.

Kaynaklar: Yazının başvuru kaynakları mutlaka lis-
te halinde yazının sonunda verilmelidir. Kaynaklar
aşağıdaki örnek biçimlere uygun şekilde yazılmalıdır:

Alp, S., Hitit Güneşi, TÜBİTAK Popüler Bilim Kitapları, 2002.

Şeker, A., Tokuç, G., Vitrinel, A., Öktem, S. ve Cömert, S.,
“Menenjitli Vakalarda Beyin Omurilik Sıvısındaki Enzimatik
Değişimler”, Çocuk Dergisi, Cilt 1, Sayı 3, s. 56-62, 1 Mart 2008.

Soylu, U. ve Göçer, M., “Göller Bölgesi Sulak Alanlar Du-
rum Değerlendirmesi,” Göller Bölgesi Çalıştayı, 8–10 Aralık
1995.

http://www.news.wisc.edu/16250

Anahtar kavramlar: Konuyla ilgili en çok beş adet
kısa açıklamalı anahtar kavram verilmelidir.

Görsel malzemeler: Yazıda ele alınan düşünceyi
destekleyici ve açıklayıcı fotoğraf, çizim, grafik gibi su-
nuşu zenginleştirici öğelerdir. Görsel malzemeler ya-
yın tekniğine uygun kalitede, yeterli büyüklük ve çö-
zünürlükte (baskı boyutunda en az 300 dpi) olmalı-
dır. Açıklama gerektiren görsellerin alt ve iç yazıları ve
görselin kaynağı yazı metninin altında mutlaka veril-
melidir. Yazarın temin ettiği görsel malzemelerin telif
hakkı sorumluluğu yazara aittir. Yazar gerekli izinleri
almakla yükümlüdür.

2. Yazı .txt ya da .doc formatında, elektronik ortam-
da bteknik@tubitak.gov.tr adresine iletilmelidir. Seçi-
len görsel malzemelerin nerede kullanılması istendi-
ği metinde işaretlenmiş olmalıdır. Görsel malzemeler
metnin içinde değil, ayrıca gönderilmelidir.

3. Bilim ve Teknik dergisine ilk defa yazı gönderecek
kişilerin yazılarını eğitim durumlarını ve yazdıkları konu-
daki yetkinliklerini gösteren 40-60 kelimelik bir özgeç-
mişi fotoğraflarıyla birlikte göndermeleri gerekmektedir.

4. Dergi yönetiminden onayı alınmış özel durumlar
dışında, bir yazı 600-1400 kelime aralığında olmalıdır.

5. Yukarıdaki koşulları yerine getirdiği takdirde öne-
rilen yazılar, Yayın Kurulu, Konu Editörleri ve Bilimsel
Danışmanlar tarafından değerlendirilir. Yayımlanması-
na karar verilen yazılar redaksiyon sürecine alınır ve ya-
zarın onayıyla yazı yayımlanma aşamasına getirilir.

6. Yazının; bilimsel, etik ve hukuki sorumluluğu ya-
zarlarına aittir.

7. Yukarıdaki koşullar kabul edilerek dergimize gön-
derilen ve yayımlanan yazıların her türlü yayın hakkı, TÜ-
BİTAK Bilim ve Teknik dergisine aittir.

Not: Dergimiz için yazı hazırlamak isteyenler için daha geniş bilgi içeren “Popüler Bilim Yazarları İçin El Kitabı” http://biltek.tubitak.gov.tr/bdergi/popülerbilimyazarligi.pdf adresindedir.

96_yaziKosullari.indd 112 26.11.2012 15:44

Lazer günümüzden yaklaşık 50 yıl kadar önce Gordon Gould tarafın-
dan bulunarak bilim dünyasının hizmetine sunuldu. Bu buluşun da-
yandığı bilimsel temelin ayrıntıları yaklaşık 100 yıl kadar önce yayım-
landı. Bu yönüyle lazerler, olağanüstü bir tarihe sahip aygıtlar.

Günümüzde lazerler hemen hemen her alanda karşımıza çıkıyor.
Çoğumuzun evinde bile birkaç tane var. Lazerleri bilgisayarlarda,
CD’leri, DVD’leri okuma ve yazma amacıyla kullanırız. Tüm CD ve DVD
çalarlarda lazer kullanılır ve çoğumuzun da lazerli yazıcıları var. Pek çok
mağazanın kasalarında da bilgisayarlarla birlikte modern stok dene-
tim işlemlerinin yapılmasını sağlayan lazerler var. Hastanelerde neşter,
bazı fabrikalarda ise matkap, testere, makas ve kaynak aletleri yerine
kullanılıyor.

Pek çok uygulama alanı olmasına rağmen, çoğu insan lazerlerle ilgili
temel bilgilerden yoksun. Bu temel bilgiler, ışığın çok da iyi bilinmeyen
özelliklerine ve bazı hassas, ancak basit tasarım kavramlarına dayanır.
Bir lazer demetinin nasıl oluştuğunu anlamak yetmez, ışığın kendisi-
ni de anlamamız gerekir. Lazer, hâlâ geliştirilmekte olan bir konu. Bu
yönleriyle, lazerlerin gelecekte daha da önemli olacaklarına kuşku yok. P O P Ü L E R B İ L İ M K İ T A P L A R I

esatis.tubitak.gov.tr

Siparişleriniz üç iş günü içinde PTT kargoya teslim edilecektir.
Kargolarınız PTT kargo ile gönderilecektir.

YAYINLARIMIZA
TÜBİTAK KİTAP SATIŞ BÜROSU

(Atatürk Bulvarı No:221 Kavaklıdere Ankara)
ve kitabevlerinden de ulaşabilirsiniz

K İ T A P L A R I M I Z I S A T I N A L M A K İ Ç İ N A D R E S İ M İ Z

Toplu kitap alımlarında indirim!

POPÜLER BİLİM YAYINLARI

150-250 TL
%5 indirim + kargo ücretsizdir

250-500 TL
%10 indirim + kargo ücretsizdir

500 TL ve üzeri
%15 indirim + kargo ücretsizdir

arka_kapak_ilan.indd 1 28.12.2012 17:15

	Kapak
	Künye
	İçindekiler
	Haberler
	Giyilebilen Teknoloji İnsanların Hizmetinde
	Biyokimyasal Tepkimeler Işıkla Uzaktan Kontrol Edilebiliyor
	Günde İki Bardak Süt Yeter
	İstanbul’daGökbilimSemineri
	GörmeyenGözler Görecek
	Dil Öğrenmek Beyni Büyütüyor
	Fotosentetik Proteinle Elektrik Üretme Yolunda
	Ağaçlar Yapraklarıyla da Su İçebiliyor
	Soyu Tehlike Altındaki “Saz Kedisinin İzinde’’

	GÖKTÜRK-2 Uzayda
	GÖKTÜRK-2’nin Teknik Özellikleri ve Yetenekleri

	Yeni Nesil Arama Motorları
	Tekno - Yaşam
	iOS cihazlar için: AppleHaritalar mı? Google Haritalar mı?
	Hangouts
	Drobo5N: 20TB
	Günde 1 Saniye
	Looky Lock
	Cüzdan bulucu:Wallet TrackR
	DoorBot
	Spectacam:Çift yönlü aksiyon kamerası
	Sync.in
	YouTubeCapture

	“Süpernovaların Anlattıkları”
	Ctrl+Alt+Del
	Minik Etiketlerle Kaybolmaya Son
	80’lerdeki LCD’lerin Nostaljik Dünyasına Yolculuk
	2,5 Yıllık Dijital Yaşamından Sanat Eseri Yarattı
	8 Karakterli Bir Şifrenin Ömrü Artık Sadece 5,5 Saat

	Süpernovalar
	Parçalı Doğal Yaşam Alanları Parçalı Ormanlar
	Mutluluk Uygulamaları Depresyona Çare mi Oluyor?
	Bilim Dünyasında 2012
	Ankara Rahmi Koç Müzesinde Bir Gün
	Nasıl Çalışır?
	Parmak İzi
	Biyometrik özellikler
	Parmak İzimizNiçin Var?
	İkizlerinParmak İzleriFarklı mı?
	Parmak İzindeki Desenler

	Yaşamın Barkodu
	Yayın Dünyası
	Bilim Dört Bin Yıllık Bir Tarih
	Yanılıyorsunuz Einstein!

	ANASTASYA
	Nuri Demirağ
	Demirağ’ın Uçakları1936-1944
	Matematik Havuzu
	SERBEST STİL: BELİRSİZLİĞİN ÖLÇÜLMESİ (ENTROPİ)

	Gökyüzü
	Doğu Ufkunun İncileri

	Parçacık Hızlandırıcıları
	Sağlık
	Gizli Tehlike (Gizli Şeker ve İnsülin Direnci)
	Uçuk

	Türkiye Doğası Fauna Hatay Dağ Ceylanı
	Türkiye Doğası Flora Yalancı Safran, Aspir
	Türkiye Doğası Jeoloji Tektonik Birlikler ve Pontidler
	Türkiye Doğası Doğa Tarihi Bir Zamanlar Anadolu'da Trilobitler
	İslam Dünyasında Bilimsel Çalışmaların Duraklamasının Nedenleri
	Zekâ Oyunları
	TÜBİTAK Bilim ve Teknik Dergisine Gönderilen Yazı ve Görsellerin Sahip Olması Gereken Özellikler

