
 I. Dünya Savaşı’nın Hayatımızı Değiştiren Teknolojileri

 Bilim
Teknikve

Adım Adım
Dermatolojik Yıkım
Güneş Yanıkları

Google
Bir İnternet Firmasının
Kısa Anatomisi

Bitmeyen Savaş
1914’ten bugüne...

Bilim
 ve Teknik Ağustos 2014 Yıl 47 Sayı 561

Bitm
eyen Savaş

Aylık Popüler Bilim Dergisi
Ağustos 2014 Yıl 47 Sayı 561
5 TL

 Bilim
Teknikve

Yüz yıl önce bugünlerde I. Dünya Savaşı ilan edilmiş, ordular harekete geçmişti. Bu savaşın dünyayı bu kadar değiştireceğini tabii ki o zaman kimse bilemezdi.
Birinciyi izleyen II. Dünya Savaşı’yla güç dengesi değişti ve gücün odağı Avrupa’dan ABD’ye ve Rusya’ya kaydı. I. Dünya Savaşı’yla başlayan bu zaman
diliminde savaş sadece cephelerde verilmedi. Binlerce bilim insanı laboratuvarlarında savaşı ülkelerinin kazanması için geceli gündüzlü araştırma yaptı.
Kimyasal silah olarak kullanılan gazlarla başlayan bu süreç atom bombasının icadı ile zirveye ulaştı. II. Dünya Savaşı sonrası Soğuk Savaş döneminde
bu yarış yani savaş devam etti. Günlük hayatımızın ayrılmaz parçası haline gelen pek çok teknoloji, örneğin internet bu çekişmenin sonucu.
Bu sayımızın bir kısmını bu süreci başlatan I. Dünya Savaşı’na ayırdık. Tuba Sarıgül yazısında tam da bu konuyu işliyor: I. Dünya Savaşı ile hayatımıza giren
teknolojiler. Zeynep Bilgici ise yazısında gündemi hâlâ meşgul eden kimyasal silahların I. Dünya Savaşı’nda kullanımını ele alıyor. Ayrıca beklentilerin
aksine I. Dünya Savaşı’nın siperlerde geçen bir yıpratma savaşına dönüşmesinin nedenlerini irdeleyen “Batı Cephesinde Yeni Bir Şey Yok”
başlıklı bir yazıyı da sayfalarımızda bulabilirsiniz.

TÜBİTAK’ın yenilenebilir enerji konusunda farkındalığın artırılması amacıyla her sene düzenlediği “Formula G ve Hidromobil” yarışlarına elektrikli araçlar
kategorisi “Elektromobil” de ekleniyor. Bu sayımızda İbrahim Özay Semerci’nin bu yeni kategoriyi tanıtan yazısıyla birlikte Muhsin Mazman’ın ve
Emre Biçer’in elektrikli araçların yollarda yer alması için gerekli pil teknolojisini anlattığı bir yazı da yer alıyor. Yazın gelmesi ile beraber pek çoğumuz
bronzlaşmak istiyoruz. Fakat güneş yanıkları, üzerlerine yoğurt sürülerek geçiştirilecek kadar basit bir şey olmayabilir. İbrahim Özay Semerci
koruyucu kremlerin ne kadar koruduğunu sorgularken Özlem Ak İkinci de güneş yanıklarının anatomisi ve sonuçları hakkında bizi bilgilendiriyor.
Hayatımıza arama motoru olarak giren Google’ın hayatımızda kalıcı olmak için gösterdiği çabaları Börteçin Ege bizimle paylaşıyor.

Sizlere güzel bir haberimiz var. Uzun zamandır üzerinde çalıştığımız yeni web sayfamız http://www.bilimteknik.tubitak.gov.tr ve
TÜBİTAK Popüler Bilim Dergileri mobil uygulamaları deneme yayınına başladı. Okuyucularımız bize artık bu sayfa ve uygulama üzerinden de ulaşabilecek.
Bu projenin uzantısı olarak matematik köşemizi de internete taşıyoruz. Popüler bilim dergilerimizin web sayfalarında etkileşimli bir
matematik sayfası olacak.

Bilim ve Teknik’i okurken en az bizim hazırlarken aldığımız kadar keyif almanız dileğiyle...

Saygılarımızla,
Murat Yıldırım

Aylık Popüler Bilim Dergisi
Yıl 47 Sayı 561
Ağustos 2014

“Benim mânevi mirasım ilim ve akıldır” Mustafa Kemal Atatürk

Yazışma Adresi
Bilim ve Teknik Dergisi
Akay Caddesi No:6 06420
Bakanlıklar - Ankara

Tel
(312) 298 95 61
(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: TDP
http://www.tdp.com.tr

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

Baskı Tarihi: 27.07.2014

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.

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 Danışma Kurulu
Doç. Dr. Burak Aksoylu
Prof. Dr. Erol Arcaklıoğlu
Doç. Dr. Mustafa Özgür Güler
Prof. Dr. Gökhan Özyiğit
Yrd. Doç. Dr. Emre Sermutlu
Prof. Dr. Bayram Tekin
Dr. Ahmet Uludağ

Yazı ve Araştırma
Dr. Zeynep Bilgici
(zeynep.bilgici@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)
Dr. Mahir E. Ocak
(mahir.ocak@tubitak.gov.tr)
Dr. Emine Sonnur Özcan
(sonnur.ozcan@tubitak.gov.tr)
Dr. Tuba Sarıgül
(tuba.sarigul@tubitak.gov.tr)
İbrahim Özay Semerci
(ibrahim.semerci@tubitak.gov.tr)

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

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

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

Web
Meryem Arzu Aruntaş
(arzu.aruntas@tubitak.gov.tr)

Mali Yönetmen
Kemal Tan
(kemal.tan@tubitak.gov.tr)

İdari Hizmetler
Yeter Karasu
(yeter.sivrikaya@tubitak.gov.tr)

20	 Mars’a Gidecek İlk İnsanlar Televizyon Programında Seçilecek! / .
	 Özlem Kılıç Ekici

21	 Cepte Eriyen Çikolatadan Mikrodalga Fırınlara / Zeynep Bilgici

	

22	 T-129 ATAK Taarruz Taktik Keşif Helikopteri / Börteçin Ege

Türkiye’nin ulusal imkânlarla yapılan ilk taarruz taktik
keşif helikopteri T-129 ATAK düzenlenen törenle Türk Silahlı
Kuvvetleri’ne teslim edildi.

24	 Google: Bir İnternet Firmasının Kısa Bir Anatomisi / Börteçin Ege

Dünya’nın neredeyse her yerinde arama motoru alanında
tartışmasız lider konumunda olan Google’ın arkasındaki felsefe
nedir, neredeyse kusursuz bir şekilde işleyen bu arama motorunu
geliştirmeyi nasıl başardılar ve dünya tarihinin belki de bu en
başarılı firmasının gelecekteki planları ne?

32	 Arkadaşlar Seçtiğimiz Kuzenlerimiz mi? / İlay Çelik

“Arkadaşlar seçilmiş kardeşlerdir” sözü, manevi olduğu kadar
genetik açıdan da bir doğruluk payına sahip olabilir.

34	 Dropleton: Yeni Bir Parçacığımsı / Mahir E. Ocak

36	 Biyonik Pankreas: Şeker Hastalarına Umut Kaynağı / İlay Çelik

Boston Üniversitesi’nde geliştirilmekte olan akıllı telefon temelli bir
biyonik pankreas sistemi, Tip 1 şeker hastalarının hayatını büyük
ölçüde kolaylaştırma potansiyeli taşıyor.

38	 I. Dünya Savaşı’nın Hayatımızı Değiştiren Teknolojileri /
	 Tuba Sarıgül

I. Dünya Savaşı sırasında ortaya çıkan teknolojik ve
bilimsel gelişmeler sadece savaşın sonucunu değil sonrasında
günlük hayatımızdaki teknolojileri de şekillendirdi.

54	 Organ Naklinde “Süper Soğutma” / Zeynep Bilgici

Bağışlanan organların vücut dışında muhafaza süresini uzatacak
pek çok araştırma yapılıyor. Bu araştırmalardan biri de Harvard Tıp
Fakültesi’nden Dr. Korkut Uygun ve arkadaşları tarafından yapıldı.

İçindekiler

22

72

38

56	 Siperin Üstüne Çöken Gaz Bulutu / Zeynep Bilgici

I. Dünya Savaşı’nın ardında bıraktıkları arasında ilk akla gelenler
milyonlarca ölü, kilometrelerce uzanan siperler, yıkılan devletler veya
değişen dengeler olsa da bu büyük savaş tıp ve kimya alanlarında
pek çok gelişmenin de öncüsü oldu.

62	 Batı Cephesinde Siper Savaşları / Erhan Balıkçı

64	 “Batı Cephesinde Yeni Bir Şey Yok” / Murat Yıldırım

I. Dünya Savaşı’nda siperleri geçilmez yapan neydi?
Tarih boyunca kullanılan siperler, bu savaşta saldıran düşmanı
durdurmakta bu kadar başarılı ve savaşın sonucu üzerinde
belirleyici olmuştu.

70	 Elektromobil Yarışları Ağustos Ayında Körfez Yarış Pisti’nde /
İbrahim Özay Semerci

72	 Elektrikli Araçlar mı? Pil Devrimi mi? / Muhsin Mazman, Emre Biçer

İnternette yapılan aramaları inceleyen çalışmalar, petrol
fiyatlarındaki her önemli artışta elektrikli araçlar konulu aramaların
arttığını gösteriyor. Merak edilen şu: Elektrikli araçlar yakın
gelecekte günlük yaşamımıza girecek mi?

76	 İyi ki Varsın E.coli / Özlem Ak İkinci

78	 Yaktın Yandırdın Beni... / İbrahim Özay Semerci

Güneş cildimizi nasıl yakıyor, koruma ürünleri ne kadar etkili ve
güneşin zararlı etkilerinden korunmak için başka neler yapabiliriz?

82	 Güneş Yanığı: Adım Adım Dermatolojik Yıkım / Özlem Ak İkinci

Dünyada her yıl 2-3 milyon kişiye melanom olmayan cilt kanseri,
132.000 kişiye melanom cilt kanseri teşhisi konuyor.
Teşhis edilen her üç kanser vakasından biri cilt kanseri.

4
Haberler

14
Ctrl+Alt+Del /Levent Daşkıran

18
Tekno Yaşam /Osman Topaç

42
Ayrıntılar /Özlem Ak İkinci

44
Merak Ettikleriniz /Tuba Sarıgül-Mahir E. Ocak

50
Türkiye Doğası /Bülent Gözcelioğlu

88
Gökyüzü /Alp Akoğlu

90
Nasıl Çalışır? /Erhan Balıkçı

92
İğne Deliğinden Gelecek /Emre Sermutlu

94
Zekâ Oyunları /Emrehan Halıcı

96
Yayın Dünyası /İlay Çelik

+

4

Volkanik patlamalar, yerin
derinlerinde bulunan

yüksek sıcaklıktaki erimiş kayaçların ve
suyun oluşturduğu basınç sonucu
ortaya çıkar. Yüksek basınçtaki
bu volkanik akışkanların özelliklerinin
belirlenmesi, gelecekteki patlamalarla
ilgili daha doğru öngörülerde bulunmayı
sağlayabilir. Depremler sonucu oluşan
sismik dalgaların kullanıldığı görüntüleme
yöntemleri geçmişte volkanik yapıların
özelliklerinin belirlenmesinde
kullanılıyordu. Ancak bu görüntüleme
yönteminde volkanik yapılardaki
kayaçlar, volkanik akışkanların
özelliklerinin yeterince hassas şekilde
belirlenmesini engelliyordu.

Fransa’daki ve Japonya’daki araştırma
merkezlerinden araştırmacıların
birlikte yürüttüğü çalışmada
volkanik akışkanların özelliklerinin
belirlenebilmesi için sismik gürültü
kayıtları kullanıldı. Sismik gürültü
depremler sonucu oluşan
sismik dalgalardan kaynaklanmaz,
bu nedenle sismik görüntülemede
sonuçlara dâhil edilmez. Ancak
bu çalışmada araştırmacılar sismik
gürültüleri yerkabuğunun mekanik
özelliklerindeki düzensizlikleri
belirlemek için kullandı.

Araştırma sonucu 2011 yılında Japonya’da
yaşanan 9,0 büyüklüğündeki deprem
sonrasında elde edilen verilerden,
deprem sırasında yerkabuğunda ortaya
çıkan düzensizliklerin depremin
en şiddetli etkilediği bölgelerde değil,
volkanik bölgelerde ortaya çıktığı
anlaşıldı. Bu durumun nedeninin yerin
derinlerinde bulunan yüksek sıcaklık
ve basınçtaki erimiş kayaçlar ve su olduğu
düşünülüyor. Araştırmacılar volkanik
akışkanların özelliklerindeki
değişiklikler incelenerek volkanik
patlamalara yönelik daha doğru
tahminler yapılabileceğini söylüyor.
Bu sonuçlar Japonya’daki Fuji
Yanardağı’nda 1707 yılında gerçekleşen
son patlamanın, patlamadan 49 gün
önce meydana gelen 8,7 büyüklüğündeki
büyük deprem tarafından tetiklendiği
görüşünü destekliyor.

Haberler

Büyük Depremler Volkanik
Patlamaların Tahmin Edilmesine
Yardım Edebilir

Tuba Sarıgül

Uluslararası bir araştırma grubu 2011 yılında Japonya’da yaşanan
büyük deprem sonucu oluşan sismik dalgaların Japonya’daki volkanları
etkilediğini gösterdi. Depremlerin volkanik faaliyetleri nasıl etkilediğini
gösteren ve dünya genelinde önemli volkanik patlama olasılıklarının
öngörülmesine yardımcı olabilecek araştırmanın sonuçları Science
dergisinde yayımlandı.

Kıtalararası
Kokulu Mesajlaşma

Zeynep Bilgici

Kelimeler, resimler hatta
sesler derken mesajlara artık
koku da eklendi. Uzun süredir
üzerinde çalışılan kokulu
mesajlaşma uygulamasının
kıtalararası mesafede ilk
denemesi başarıyla sonuçlandı.

Kokulu mesajlaşma, Harvard Üniver-
sitesi’nde geliştirilen ve oPhone adı
verilen yeni bir cihaz kullanılarak ger-
çekleştirildi. Projede çalışan Prof. Davis
Edwards ve ekibi, kokulu mesajı Ame-
rikan Doğa Tarihi Müzesi’nden Paris’teki
meslektaşlarına gönderdi. Bu mesaj
yine kokulu olarak cevaplandı.

Kokulu mesajlaşma için üretilen oPhone
cihazında, oChip adı verilen 8 tane özel
çip ve bu çiplerin içinde de 32 temel
koku bulunuyor. Yazıcılardaki mürekkep
kartuşu gibi çalıştığı düşünülen bu çip-
lerdeki kokular karıştırılarak 300 binden
fazla farklı koku elde edilebiliyor. Kokulu
mesajlaşmada, gönderilecek fotoğrafa
veya metine bu koku paletinde yer alan
kokulardan istenen biri seçilip ekleniyor.
Gönderilen mesajlar yine oPhone yar-
dımıyla açılınca mesaja eklenen koku
da duyuluyor. Karşı tarafın tam olarak
algılamasını sağlamak için, gönderilen
mesajdaki koku en az 10 saniye boyun-
ca etkili oluyor. oNotes adı verilen koku-
lu mesajlar e-posta ve sosyal ağlarla da
gönderilebiliyor.

5

Göbekli Tepe
Klaus Schmidt’ini
Kaybetti

Emine Sonnur Özcan

Temmuz sayımızın kapağı Göbekli Tepe’ydi.
Dosyayı hazırlarken Göbekli Tepe’nin kazı
heyeti başkanı Profesör Klaus Schmidt,
arkeolog eşi Çiğdem Köksal Schmidt ve kazı
ekibinin diğer üyelerinden her aşamada büyük
yardım gördük. Bizzat Klaus Schmidt kazı
alanı ve buluntu görsellerini bizimle paylaştı.
Hazırladığımız dosyaya ve postere
zaman ayırıp titizlikle gözden geçirdi.

Çok acı bir tesadüfle, dosyayı hazırladığımız
ay içinde Profesör Klaus Schmidt’in vefat
haberini aldık. Tatil amacıyla Türkiye dışında
olan Profesör Schmidt, memleketi Almanya’da
20 Temmuz 2014 Pazar günü kalp krizi geçirmiş
ve kurtarılamamıştı. Bilim ve Teknik dergisi
olarak büyük üzüntü duyuyoruz. Başta eşi
Çiğdem Hanım olmak üzere merhum
Profesör Klaus Schmidt’in ailesine ve tüm
sevenlerine başsağlığı ve sabır diliyoruz.

Klaus Schmidt 1953 yılında Almanya’da doğdu.
Heidelberg ve Erlangen üniversitelerinde
tarih, arkeoloji ve jeoloji öğrenimi gördükten
sonra doktora çalışması “Norşuntepe’deki
Taştan Araç-Gereçler” için ilk kez 1978 yılında
Türkiye’ye (Elazığ) geldi. Doktora sonrası
bilimsel araştırmaları için de sık sık Türkiye’de
bulunan Schmidt, Lidar Höyük kazısı (1980),
Nevali Çori kurtarma kazısı (1983-1991)
gibi arkeolojik faaliyetlerde görev aldı. Klaus
Schmidt doçentlik çalışmasını Göbekli Tepe’nin
izlerini taşıyan Nevali Çori neolitik yerleşimi
buluntuları üzerine yaptı.

Profesör Schmidt yaklaşık yirmi yıldır
(1995 bu yana) aralıksız olarak Göbekli Tepe
kazılarının başkanlığını sürdürüyordu.
Göbekli Tepe üzerine pek çok bilimsel makalesi
ve değişik dillere çevrilmiş bir de kitabı
(Göbekli Tepe- Taş Çağı Avcılarının Gizemli
Kutsal Alanı) olan merhum Schmidt’in,
dünyanın ilk tapınak şehri Göbekli Tepe’nin
ve dolayısıyla ülkemizin bilim ve medya
çevrelerine tanıtılmasındaki çabası
ve katkıları tartışılmaz.

Bilim ve Teknik Ağustos 2014

Protonun temel özelliklerinden biri manyetik
momentidir. Bugüne kadar protonun

manyetik momenti sadece dolaylı yöntemlerle
ölçülmüştü. Dr. A. Moser ve arkadaşları ise
yeni bir yöntem geliştirerek protonun manyetik
momentini doğrudan ölçtü. Elde edilen veriler
protonun manyetik momentinin nükleer
magnetonun 2,792847350(9) katı olduğunu
gösteriyor. Bu ölçümün kesinliği daha önce dolaylı
yöntemlerle elde edilen sonuçlarınkinin üç katı.

Geliştirilen yöntemin protonun anti-maddesi olan
anti-protonun manyetik momentini ölçmek için

de kullanılabileceği düşünülüyor. Bugüne kadar
protonun ve anti-protonun manyetik momentleri
arasında herhangi bir fark gözlemlenemedi.
Ancak yapılacak daha hassas ölçümlerle
iki parçacığın manyetik momentleri arasında
bir fark olduğu belirlenebilirse fiziğin en temel
sorularından biri cevaplanabilir. Gözlemlenebilen
evren büyük oranda maddeden oluşuyor,
anti-madde miktarı ise çok az. Bu durum bilinen
hiçbir mekanizma ile açıklanamıyor. Protonun
ve anti-protonun manyetik momentleri arasında bir
fark belirlenmesi bu sorunun çözümü için
bir ipucu verebilir.

Protonun Manyetik Momenti
Mahir E. Ocak

Alman araştırmacılar, yeni bir yöntem geliştirerek protonun manyetik momentinin
en hassas ölçümünü yaptı. Dr. A. Mooser ve arkadaşlarının geliştirdiği yöntem ve elde
ettiği sonuçlar hakkındaki makale Nature’da yayımlandı.

6

Haberler

Çalışmada yer alan
Durham Ünivesitesi

Psikoloji Bölümü’nden Nadja
Reissland fetüsün annenin
stresini hissettiğini ve tepki
verdiğini, anne stresli iken
fetüste beklediklerinden
daha fazla solak davranış
gözlemlediklerini, ama bunun
doğduktan sonra bebeğin solak
olacağı anlamına gelmediğini,
zira solaklığın başka pek çok
nedeni olabileceğini söylüyor.
Reissland ve meslektaşları
hamileliğin 24.-36.ayları
arasında dört farklı aşamada,
sağlıklı 15 fetüsü gözlemlemek
için 4-D ultrason kullandı.
Araştırmacılar anne adaylarına
her bir tarama arasındaki
4 haftada ne kadar strese
maruz kaldıklarını sordu.
Reissland ve ekibi daha stresli
anne adaylarının bebeklerinin
çok daha sıklıkla sol elleriyle
yüzlerine dokundukların tespit
etti. Oysa sağ el kullanımının
çok daha yaygın olması

nedeniyle olsa gerek, bilim
insanlarında fetüslerin sağ el
hareketlerinin daha çok
olacağına dair bir önyargı
vardı. Sağ el hareketi sadece
anneler stresli olmadığında
gözlendi. Reissland bulguların,
anne stresinin anne karnındaki
bebeğin davranışları üzerinde
etkisi olabileceğine ve
hamilelerin strese girmemeleri
gerektiğine dikkat çektiğini
söylüyor; anne adaylarına
stresli çalışma koşullarına
maruz kalmamalarını, hamile
eğitim sınıflarında yapılan
gevşeme egzersizlerine
katılmalarını öneriyor.

İnsan aşırı strese girdiğinde
daha fazla kortizol yani stres
hormonu üretiyor. Reissland
ve meslektaşları sonraki
araştırmalarında kortizol
düzeyinin fetüs ve uzun
dönemde insan gelişimine
etkileri üzerinde daha fazla
duracaklarını belirtiyor.

Johns Hopkins Çocuk Merkezi’nde yapılan araştırmaya
göre hayatlarının ilk yılında fare ve ev hayvanı

döküntülerine, hamamböceği kaynaklı alerjenlere ve
çok çeşitli bakterilere maruz kalan çocuklarda alerji,
hırıltılı soluma ve astım belirtileri görülme
olasılığı çok daha az.

Çiftliklerde büyüyen çocuklarda astım ve alerji
görülme oranlarının daha düşük olduğu daha önce
yapılan araştırmalarda ortaya konmuştu.
Şehirlerde yaşayan ve yüksek düzeyde hamamböceği
ve fare alerjenleri ile kirleticilere maruz kalan çocukların
da daha yüksek astım riski taşıdığı görülmüştü.
Yeni araştırma sayesinde bu konuda önemli bir keşif
yapıldı. Yüksek düzeyde hamamböceği ve fare alerjenleri
bulunan evlerde yaşayan çocuklarda daha yüksek oranda
alerji ve astım görüldüğü doğru olsa da görünüşe göre
eğer çocuk bu alerjenlerle hayatının ilk yılında
karşılaşırsa bu, zarar değil yarar getiriyor. Ancak eğer
çocuk alerjenlerle ve bakterilerle bir yaşından sonra
karşılaşırsa bu koruyucu etki görülmüyor.

Araştırma bakterilere ve belirli alerjenlere erken dönemde
maruz kalmanın çocukların bağışıklık tepkileri açısından
koruyucu bir etki yaptığını gösteriyor. Bu bilgininse,
her ikisi de astım öncülü olarak bilinen alerji ve hırıltılı
solumaya karşı önleyici stratejiler geliştirilmesine
yardımcı olabileceği düşünülüyor.

Anne Strese Girme!
Özlem Ak İkinci

Laterality: Asymmetries of Body, Brain and Cognition
dergisinde yayımlanan bir çalışmaya göre hamile
bir kadın strese girdiğinde fetüs sol elini daha fazla
kullanıyor. Annenin stresi fetüsü etkiliyor, bu etki
doğumdan sonra ve hatta hayat boyunca sürebiliyor.

Birkaç
Hamamböceğinden
ve Fareden Bebeklere
Zarar Gelmez

İlay Çelik

Günümüzde pek çok ebeveyn çocuklarını aşırı
hijyenik ortamlarda yetiştirmeye önem veriyor.
Bebek ürünleri ya da temizlik maddeleri
reklamlarındaki “pırıl pırıl, mikropsuz evdeki
sağlıklı bebek” imgeleri bu eğilimin
bir göstergesi. Oysa bunun çocukların sağlığı
için en iyi şey olmadığı uzun zamandır biliniyor.
Hijyen hipotezi adıyla bilinen düşünceye göre
fazla temiz evlerde büyüyen ve bağışıklık
sistemleri aşırı hassasiyet geliştiren çocuklar
alerjilere yatkın hale gelebiliyor.

7

Fosiller Güney Carolina’daki Charleston
Uluslararası Havalimanı’nın inşası

sırasında şans eseri bulunmuş.
Kazıları yapan ekibin lideri, Charleston
Müzesi müdürü Albert Sanders’a ithafen
Pelagornis sandersi adı verilen türün
25 ila 28 milyon yıl önce yaşadığı
 düşünülüyor. Matematiksel modeller
kullanılarak yapılan hesaplar,
bu kuşların kütlesinin
uçabilen bir kuşun sahip
olabileceği azami kütleden
daha fazla olduğunu gösteriyor.
Ancak araştırmacılar
Pelagornis sandersi’lerin
de uçabildiğini düşünüyor.
Bilgisayar benzetimleri,
bu kuşların sadece kanatlarını
çırparak havalanmasının
çok zor olduğunu, ancak
insanların planörlerle

uçabilmek için yaptığı gibi yokuş aşağı
koşarak havalanabileceklerini gösteriyor.
Üstelik benzetimlere göre, bir kez
havalandıktan sonra hava akımlarından
yararlanarak, hiç kanat çırpmadan
kilometrelerce uçabiliyorlardı.

Dünya’da Yaşamış En Büyük Kuş Türü
Mahir E. Ocak

Araştırmacılar
bakterilerin antibiyotiklere
karşı direnç geliştirme
mekanizmaları ile
ilgili çok önemli bilgiler
elde etti. Gelecekte
bakterilerin antibiyotiklere
karşı savunma duvarı
oluşturmasını
engelleyen ilaçların
geliştirilebileceği
düşünülüyor.
Dr. H. Dong ve çalışma
arkadaşlarının
yaptığı araştırmanın
sonuçları Nature’da
yayımlandı.

Bakterilerin antibiyotiklere
karşı direnç geliştirmesi

büyük bir sorun.
Yıllardır başarılı bir biçimde
tedavi edilebilen hastalıklar bile
gelecekte tekrar öldürücü
hale gelebilir. Bu tehlikenin
önüne geçebilmek için
bakterilerin savunma
mekanizmalarının
anlaşılması gerekiyor.

Bazı bakteriler etraflarında
bir savunma duvarı oluşturarak
antibiyotiklerin kendilerine
zarar vermesini engelliyor.
Eğer bu savunma duvarları
etkisiz hale getirilebilirse
antibiyotiklerin çok daha etkili
olması sağlanabilir.

Daha önceleri bakterilerin
savunma duvarlarını nasıl
oluşturduğu hakkında çok az
şey biliniyordu. Prof. C. Dong
öncülüğünde yapılan
araştırmalarda, savunma
duvarını oluşturan yapı
taşlarının bakterilerin dış
yüzeyine nasıl taşındığı
hakkında çok önemli bilgiler
elde edildi. Araştırmacılar
yapı taşlarının hücre zarından
geçtiği “kapıları” belirledi
ve bu kapıların kilitlenmesi
durumunda bakterilerin
öldüğünü gösterdi. Elde edilen
bilgiler sayesinde gelecekte
bakterilerin antibiyotiklere karşı
savunma duvarı oluşturmasını
önleyen ilaçlar geliştirilebilir.

Bakterilerin Antibiyotik Direnci
Mahir E. Ocak

Ks
ep

ka
, D

. T.
, P

roc
ee

din
gs

 of
 Th

e N
ati

on
al

Ac
ad

em
y o

f S
cie

nc
es

 (U
SA

), D
OI:

 10
.10

73
/p

na
s.1

32
02

97
11

1,
20

14
.

Araştırmacılar, soyu
tükenmiş bir kuş
türüne ait fosiller buldu.
Pelagornis sandersi
olarak adlandırılan
kuş türünün bugüne
kadar yaşamış
en büyük kuş türü
olduğu düşünülüyor.
Kanat açıklığı 6 ila 7 metre
olan bu kuşların
büyüklüğü, bugün yaşayan
en büyük kuşlar olan
Kral Albatrosların
iki katı kadardı.
Yeni kuş türü ile ilgili
bulgular Dr. D. T. Ksepka
tarafından Proceedings
of The National
Academy of Sciences’ta
yayımlandı.

Bilim ve Teknik Ağustos 2014

8

Son dönemde karbondan başka
elementlerin de bucky küresi gibi

allotroplarının olup olmadığı ile ilgili pek
çok çalışma var. Bu çalışmalardan biri
uzun yıllardır bor elementinin kimyası
üzerinde araştırmalarını sürdüren
Prof. Lai-Sheng Wang ve ekibi tarafından
yapıldı. Prof. Wang önderliğinde Brown,
Shanxi ve Tsinghua üniversitelerinde
ortak yapılan çalışmada atom numarası
karbondan bir eksik olan bor atomunun
da bucky küresine benzer yapılar
oluşturabileceği görüldü. Kuramsal
olarak pek çok bilim insanı tarafından
var olduğu düşünülse de deneysel olarak
ilk kez gözlemlenen bor küresi ile
ilgili bu çalışma Nature Chemistry
dergisinde yayımlandı.

Aynı ekip bu yılın başında 36 bor
atomundan oluşan kümelerin bir atom
kalınlığında diskler oluşturduğunu
gösteren bir çalışma yayımlamıştı.
Grafene benzeyen bu yapılara
“borophene” adı verildi. Bu çalışma
esnasında bor elementinin 40 atomlu
kümelerinin de özel bir durumu
olduğu gözlemlendi. Bu nedenle bir
sonraki çalışmada 40 atomlu kümelerin

olası molekül şekillerinin bilgisayar
modellemesi yapıldı. Tasarlanan
her molekül için elektron bağlanma
enerjileri de hesaplandı. Yaklaşık 10.000
olasılık arasından, yarı-düz ve bucky
küresine benzeyen yapıların elektron
bağlanma spektrumlarının diğerlerinden
farklı olduğu gözlemlendi. Elde
edilen kuramsal veriler, laboratuvar
ortamında fotoelektron spektroskopisi
kullanılarak test edildi ve bilgisayar
modellemelerindeki sonuçlarla
bire bir uyumlu oldu. Böylece bor
elementine ait bucky küresine benzeyen
yapının varlığı deneysel olarak ilk kez

kanıtlandı ve bu yapıya “borospherene”
adı verildi. 60 atomlu karbon bucky
küresinin yapısında 5 ve 6 karbonlu
halkalar bulunurken, 40 atomu olan
borospherene 48 üçgen, 4 yedi
kenarlı ve 2 altı kenarlı halkadan oluşur
ve şekli bucky küresininki kadar
küresel değildir.

Borospherene ile ilgili kullanım alanlarını
tahmin etmek şimdilik zor olsa da
-bor atomunun elektron eksikliğine bağlı
olarak- bu yapıların kullanılabileceği
alanlardan birinin hidrojen depolama
olabileceği değerlendiriliyor.

Teması “Havacılık ve Uzay Malzemeleri” olan
bu konferansta yeni nesil hava araçlarının

yapımında kullanılan malzemeler ile ilgili son
gelişmeler yer alacak. Alanında başarılı bilim
insanlarının yanı sıra sektör uzmanlarının da
konuşmacı olacağı bu konferansta dünyada ya-
pılan güncel çalışmalarla birlikte ülkemizdeki
mevcut durum değerlendirilecek.

Yerli yapım havacılık ve uzay malzemeleriyle
uluslararası alanda söz sahibi olmamıza
katkı sağlanmasını hedefleyen bu konferans
25-26 Eylül 2014’te yapılacak.

Konferans ile ilgili ayrıntılı bilgiye:
http://intaac.thk.edu.tr/ adresinden ulaşabilirsiniz.

Haberler

Bor “Bucky Küresi” Keşfedildi
Zeynep Bilgici

Elementlerin alabileceği farklı moleküler yapılara allotrop denir. Karbon allotroplarından biri olan fulleren,
içi boş küre veya boru şeklinde karbon atomlarından oluşur. Silindir şeklindeki fullerenler nanotüp,
küresel yapıdakiler ise bucky küresi olarak adlandırılır. Futbol topuna benzer bir yapısı olan ve 1985’te keşfedilen
bucky küresi özellikle nanoteknoloji alanında kullanılmaya başlandı.

I. Uluslararası
Havacılık ve Uzay Konferansı

Zeynep Bilgici

Bu yıl ilki yapılacak olan Uluslararası Havacılık ve Uzay Konferansı (INTAAC 2014)
ülkemizdeki ilk ve tek havacılık ve uzay bilimleri üniversitesi olan Türk Hava Kurumu
Üniversitesi tarafından düzenleniyor.

9

Bilim ve Teknik Ağustos 2014

Girişimci ve Yenilikçi
50 Üniversite Açıklandı

Zeynep Bilgici

Üniversitelerde yenilikçiliğin ve girişimciliğin tetiklenmesi
amacıyla TÜBİTAK tarafından “Girişimci ve Yenilikçi

Üniversite Endeksi” sıralaması hazırlanıyor. İlk kez 2012’de
yapılmaya başlanan bu endekste öğretim üyesi sayısı
50 ve üzerinde olan üniversiteler değerlendirmeye alınıyor.
Hazırlanan liste eğitim kalitesi veya en iyi üniversiteyi
belirlemekten çok üniversitelerdeki girişimcilik ve yenilikçilik
performanslarını gösteriyor. Bu nedenle hazırlanan endeksin
bilimsel ve teknolojik araştırma etkinliği, ekonomik katkı
ve ticarileşme, işbirliği gibi farklı boyutları var.

Yenilikçilik ve girişimcilik konusunda rekabetin artmasını
hedefleyen bu listenin 2014 yılı sıralaması geçtiğimiz
günlerde açıklandı. Geçen yıldan bu yana listenin ilk ikisi
değişmedi: ODTÜ birinci, Sabancı Üniversitesi ikinci.
Geçen yıl dördüncü olan Boğaziçi Üniversitesi ise bu yıl
üçüncü sırada yer alıyor.

Girişimci ve Yenilikçi Üniversite Endeksinin Boyutları

2014 En Girişimci ve Yenilikçi Üniversite İlk 10 Üniversite

LYS’nda MF puan türünde sıralamada
5001 ile 10.000 kişi arasında yer

alan ve üniversitelerin matematik, fizik,
kimya ve biyoloji bölümlerine yerleşenler
ile Yükseköğretime Geçiş Sınavı’nda (YGS)
YGS-1 puan türünde ilk 5001 ile 10.000 kişi
arasında yer alarak felsefe, tarih, coğrafya,
sosyoloji, antropoloji, arkeoloji, sanat
tarihi, arkeoloji ve sanat tarihi, ilahiyat,
Türk dili ve edebiyatı bölümlerine yerleşen
örgün lisans öğrencilerine 2205-Yurt İçi
Lisans Burs Programı kapsamında aylık
1000 (bin) TL burs verilecek.

Uluslararası Bilim Olimpiyatları sonucuna
göre veya Uluslararası Proje Yarışması’nda
ülkemiz adına birincilik, ikincilik ya da
üçüncülük kazanan ve sınavla veya sınavsız
yerleşme hakkını kullanarak veya ÖSYM
tarafından yapılan Lisans Yerleştirme
Sınavı’nda MF puan türünde sıralamada ilk
10.000 kişi arasında yer alarak matematik,
fizik, kimya ve biyoloji bölümleri haricinde
bölümlere yerleşip matematik, fizik,
kimya ve biyoloji bölümlerinde çift ana dal
programına (ÇAP) kayıt yaptıranlar ile
YGS-1 puan türünde sıralamada ilk 10.000
kişi arasında yer alarak felsefe, tarih,
coğrafya, sosyoloji, antropoloji, arkeoloji,
sanat tarihi, arkeoloji ve sanat tarihi,
ilahiyat, Türk dili ve edebiyatı bölümleri
haricinde bölümlere yerleşip felsefe,
tarih, coğrafya, sosyoloji, antropoloji,
arkeoloji, sanat tarihi, arkeoloji ve sanat
tarihi, ilahiyat, Türk dili ve edebiyatı
bölümlerinde çift ana dal programına
(ÇAP) kayıt yaptıranlara da
aynı burs programı kapsamında
aylık750 (yedi yüz elli) TL burs verilecek.

Başvurular 1 Eylül-15 Ekim 2014 tarihleri arasında
http://e-bideb.tubitak.gov.tr
internet adresinden yapılabilecek

TÜBİTAK Lisans Burslarına
Sosyal Bilimler de Katıldı

Özlem Ak İkinci

Temel Fen ve Sosyal Bilimler alanında eğitimi teşvik etmek amacıyla,
TÜBİTAK tarafından verilen Yurt İçi Lisans Burslarının kapsamı genişletildi.
Yürütülmekte olan bursların yanı sıra 2014 yılında, Uluslararası
Bilim Olimpiyatları’nda ve Uluslararası Proje Yarışması’nda ülkemiz adına
birincilik, ikincilik ya da üçüncülük kazanan, sınavla veya sınavsız
yerleşme hakkını kullanarak veya Lisans Yerleştirme Sınavı’nda (LYS)
MF puan türünde ilk 5000 kişi arasında yer alan, matematik, fizik, kimya,
biyoloji bölümlerine yerleşenler ile Yükseköğretime Geçiş Sınavı’nda (YGS)
YGS-1 puan türünde ilk 5000 kişi arasında yer alan, felsefe, tarih,
coğrafya, sosyoloji, antropoloji, arkeoloji, sanat tarihi,
arkeoloji ve sanat tarihi, ilahiyat, Türk dili ve edebiyatı bölümlerine
yerleşen örgün lisans öğrencilerine 2205-Yurt İçi Lisans
Burs Programı kapsamında aylık 2000 (iki bin) TL burs verilecek.

Girişimci
ve

Yenilikçi
Üniversite

Bilimsel ve
Teknolojik Araştırma

Yetkinliği
(%20)

Fikri Mülkiyet
Havuzu
(%15)

Girişimcilik ve
Yenlikçilik Kültürü

(%15)

Ekonomik Katkı ve
Ticarileşme

(%25)

İşbirliği
ve Etkileşim

(%25)

ODTÜ
Sabancı

Boğaziçi
Bilkent

Koç
Özyeğin

İTÜ
TOBB ETÜ

İzmir İleri Teknoloji Enstitüsü
Selçuk

10

Yeni keşfedilen gezegen
Dünya’dan 560 ışık yılı uzaklıkta

ve yıldızının etrafında bir tur atması
yaklaşık 45 gün sürüyor. Draco
Takımyıldızı’ndaki bu gezegen, NASA’ya
ait Kepler Teleskobu ile yapılan
gözlemler sırasında keşfedilmiş. Çapı
yaklaşık 29.000 kilometre olan gezegenin
kütlesi Dünya’nınkinin yaklaşık 17 katı.
Kütlesi bu büyüklükte olan gezegenler,
normalde sıcak neptünler olarak
sınıflandırılıyor. Sıcak neptünler, yapısı
Neptün’e benzeyen gaz devleridir,
katı bir çekirdekleri yoktur.
Ancak hesaplar Kepler-10c’nin,
kütlesi bu kadar büyük bir gezegenden
beklenenin aksine, katı çekirdekli
olduğunu gösteriyor.
Kütlesi Kepler-10c kadar büyük bir
gezegenin katı çekirdekli olması

gezegenlerin oluşumu ile ilgili
kuramların sorgulanmasına neden
oluyor. Daha önceleri kütlesi bu
kadar büyük gezegenlerin, oluşumları
sırasında çevrelerindeki hafif gazları
toplayarak Jüpiter benzeri gaz devlerine
dönüşeceği düşünülüyordu. Harvard-
Smithsonian Astrofizik Merkezi’nde
çalışan astronomlardan Lars A.
Buchhave tarafından geliştirilen yeni
bir kuram ise gezegenlerin yıldızlarının
etrafında dolanma süreleri ile katı
çekirdekli ya da gaz devi olmaları
arasında bir ilişki olduğunu öne sürüyor.
Eğer öne sürülen yeni kuram doğru
ise yıldızının etrafında daha uzun
sürede dolanan gezegenler arasında pek
çok Mega-Dünya olabilir. Gelecekte
yapılacak gözlemler, bu konuda bir fikir
edinilmesini sağlayacaktır.

Yeni Bir Gezegen Türü:
Mega-Dünya

Mahir E. Ocak

Harvard-Smithsonian Astrofizik Merkezi’nde çalışan bilim insanları,
yeni bir ötegezegen keşfetti. Kepler-10c adı verilen ötegezegen,
bilinen hiçbir ötegezegen sınıfına girmiyor.
Astronomlar, Mega-Dünya isimli yeni bir ötegezegen
sınıfının tanımlanması gerektiğini belirtiyor.

CERN’de Hackathon
Zeynep Bilgici

The Port Derneği ve bazı sivil
toplum kuruluşları, insani
ve sosyal konuların işleneceği bir
Workshop düzenliyor.

Sosyal sorunların çözülmesine odaklana-
cak ve üç gün sürecek toplantıya CERN ev

sahipliği yapıyor. CERN’deki araştırmacıları ve
kâr amacı gütmeyen disiplinler arası takımları
bir araya getirecek bu toplantıda haberleşme,
ulaşım, sağlık, bilim, öğrenme, çalışma, kül-
tür, bilgi gibi pek çok alanda çalışmalar yapıla-
cak. Mühendislik, ürün tasarımı gibi teknolojik
alanlarda çalışanların ve insan hakları, lojistik,
sanat gibi konularda alt yapısı olanların yanı
sıra doktora eğitiminin ilk aşamasını tamam-
lamış veya en az üç yıllık akademik deneyi-
me sahip araştırmacıların da başvurabileceği
bu workshop 31 Ekim-2 Kasım 2014 tarihleri
arasında yapılıyor.

Son başvuru tarihi 11 Ağustos 2014 olan top-
lantı ile ilgili detaylı bilgiye aşağıdaki adres-
ten ulaşabilirsiniz: http://www.theport.ch/

Haberler

11

Bilim ve Teknik Ağustos 2014

Yer kabuğundaki akışkanlar
kayaçları zayıflatıp

fay hatları boyunca depremlerin
başlamasına neden olabilir.
Bu akışkanlar aynı zamanda değerli
metaller de, örneğin altın, içeriyor.
Yeni keşifler yağmur suyunun
yerin derinliklerinde bile bu
önemli süreçlerin gerçekleşmesinde
pay sahibi olabileceğini söylüyor.
Yeni Zelanda’daki Güney
Alp Dağları’ndaki jeotermal
akışkanların ve maden
damarlarının incelendiği
çalışmada, akışkanların ne kadar
sıcak olduğuna ve kayaçlarla
ne ölçüde tepkimeye girdiklerine
bakılarak akışkanların kaynağı
araştırıldı. Araştırmacılardan
Dr. Catriona Menzies

“Akışkanlar yer kabuğu boyunca
ilerledikçe arkalarında,
içlerinde su bulunan mineral
yığınları bırakır. Biz de akışkanların
nereden geldiğini bulmak için bu
suları ve mineralleri inceledik”
diyor. Bu kadar derine inen
yüzey suları 400oC’nin üzerinde
bir sıcaklığa ulaşıyor ve oradaki
kayaçlarla tepkimeye giriyor.
Ancak araştırmacılar yaptıkları
testlerle suyun nereden geldiğini
belirleyebiliyor. Çalışma
Earth and Planetary Science
Letters’ta yayımlandı.

Yağmur Suyunun Yerin Çok
Derinlerine İndiği Keşfedildi

İbrahim Özay Semerci

Southampton Üniversitesi’nden araştırmacılar yağmur suyunun
yerin en az 13 kilometre altında bulunan kırılgan üst tabakanın
altına sızabildiğini keşfetti. Bu keşfin depremler ve değerli
maden yataklarının oluşumuyla ilgili yeni bilgilere ulaşmada
kolaylık sağlayacağı düşünülüyor. Önceleri yüzey sularının,
sıcaklığın 300oC’den fazla olduğu ve yüksek basıncın kayaçların
yumuşayarak akışkan hale gelmesine neden olduğu
katmana kadar sızmadığı düşünülüyordu. Ancak araştırmacılar
yağmur suyu kaynaklı akışkanların bu derinliklere kadar
ulaştığını keşfetti.

Daha önce pek çok başka araştırma grubu
ışınlama üzerine çalışmalar yapmıştı.

Ancak hatasız bir biçimde ışınlama
(aradaki mesafeyi katetmeden bir noktadan
başka bir noktaya yolculuk) başarılamamıştı.
Delft Üniversitesi araştırmacıları ise ışınlama ile
hatasız bir biçimde üç metre uzaklığa
bilgi aktarmayı başardı.

Işınlama için kuantum dolanıklıktan yararlanılıyor.
İki parçacığın durumlarının birbirine dolanık
olması, aralarında büyük bir mesafe olsa
bile biri üzerinde yapılan ölçümlerin diğerini de
etkilemesine neden oluyor. Böylece bir noktadan
diğerine aradaki mesafeyi katetmeden
bilgi aktarmak mümkün oluyor. Geliştirilen
yeni yöntemde çok soğuk elmasların
içine hapsolmuş elektronlardan yararlanılıyor.
Önce aktarılmak istenen bilgi lazerler
kullanılarak elektronların spin durumlarında
kodlanıyor. Daha sonra bu bilgi aktarılmak
istenen yerde okunuyor.

Bu yöntem ile makroskobik bir cismi ışınlamak
mümkün olmasa da yöntemin ileride pek çok
teknolojide -örneğin kuantum bilgisayarlarının
geliştirilmesinde- faydalı olacağı düşünülüyor.
Araştırmacılar ışınlama mesafesini artırmak için
çalışmalar yapmaya devam ediyor.

Işınlama ile Hatasız
Bilgi Aktarımı

Mahir E. Ocak

Hollanda’daki Delft Üniversitesi’nde
çalışan bir grup araştırmacı, ışınlama
ile yaklaşık üç metre uzağa hatasız
bilgi aktarmayı başardı. Dr. W. Pfaff
ve arkadaşlarının yaptığı araştırmanın
sonuçları Science’ta yayımlandı.

Soyuz Roketleri
Yolculuklarına Başlıyor

NA
SA

Dr. Tuba Sarıgül

12

Bilim ve Teknik Ağustos 2014

Soyuz roketleri adını aldığı Soyuz uzay araçlarının uzaya fırlatılmasında kullanılıyor. Uzay Mekiği programı 2011’de
sonlandırıldıktan sonra Soyuz roketleri mürettebatın Uluslararası Uzay İstasyonu’na ulaştırılmasını sağlayan tek fırlatma sistemi.
Soyuz uzay araçlarının 1966 yılından beri fırlatılmasında kullanılan bu sistem aynı zamanda
Dünya’nın en çok kullanılan fırlatma aracı.

Yatay olarak birleştirilen Soyuz roketi fırlatma bölgesine de yatay olarak taşınıyor.
Uluslararası Uzay İstasyonu mürettebatını taşıyan Soyuz uzay araçları genellikle Kazakistan’daki Baykonur Uzay Üssü’nden fırlatılıyor.
Avrupa Uzay Ajansı (ESA) tarafından da kullanılan Soyuz fırlatma sisteminin Kazakistan ve Rusya dışındaki
fırlatma alanlarından biri de ESA’ya ait ve Güney Amerika’nın Atlas Okyanusu kıyısındaki Fransız Guyanası’nda kurulu.

13

Levent Daşkıran

 Her altı ayda bir akademisyenlerden oluşan bir ekip, dünyanın en
hızlı 500 süperbilgisayarını sıraladıkları Top500 adlı bir çalışmaya imza
atıyor. Bu listede ulusal laboratuvarlarda olanlardan askeri birimlerde-
kilere, üniversitelerdekilerden amaca yönelik geçici kurulumlara kadar
birçok model var. Son yayınlanan listenin birincisi, Çin’de bulunan ve sa-
niyede 33,86 katrilyon işlem yapabilen Tihane-2 adlı sistem. Sorun şu ki
altı ay önce birinci yine Tihane-2 idi, hatta bir yıl önce de. Listenin ilk 10
sırası ise neredeyse hiç değişmiyor.

Konuya dikkat çeken Wired’ın uzmanlardan aldığı görüşe göre bu
durum, süperbilgisayar ölçeğinde Moore yasasıyla bir sorun yaşanma-
ya başladığı yönünde. Bu yasa her iki yılda bir mikroişlemcilerdeki tran-
sistör sayısının ikiye katlanacağını ve performansın da buna oranla ar-
tacağını öngörür. Ama son zamanlarda transistör büyüklüğünün atom
ölçeğine yaklaşmasıyla bu kuralın zorlandığından sıkça bahsediyorduk,
bu da en çarpıcı örneklerden olsa gerek. Wired’in konuya dair haberini
wired.com/2014/06/supercomputer_race adresinde okuyabilirsiniz.

Yön bulmaya yarayan navi-
gasyon cihazları ve uygulama-
ları genellikle sizi en hızlı, en kı-
sa veya en rahat rota üzerin-
den götürmek üzere seçenek-
ler sunar. Peki ya bunların hiçbiri
umurunuzda değilse ve tek der-
diniz şöyle olabildiğince güzel
bir manzara eşliğinde yola ko-
yulup düşüncelerinizi dağıtmak-
tan ibaretse?

Bu iş için Yahoo Labs araştır-
macıları Daniele Quercia ve Lu-
ca Maria Aiello, İspanya’da To-
rino Üniversitesi’nden Rossano
Schifanella ile bir araya gelerek bir proje geliştirmiş. Proje kapsa-
mında Londra sokaklarında çekilmiş 3,7 milyon fotoğrafı alarak Ur-
banGems.org adresinde sergilemiş ve siteyi ziyaret eden kalaba-

lıktan hangi fotoğrafın insana
daha çok mutluluk verdiğini de-
ğerlendirmesini istemişler. Son-
rasında da bu değerlendirmele-
ri dikkate alarak, yön bulma sis-
temini A noktasından B noktası-
na giderken yakınlarda daha çok
beğeni alan yerlerden geçecek
şekilde kurgulamışlar. Görünü-
şe göre sistem gayet güzel çalı-
şıyor. Ancak bir sorun var ki, ro-
ta çizilecek her konum için in-
sanlardan görüş almak mümkün
değil. Bunu da fotoğraf paylaşım
sitesi Flickr üzerinde yer alan ko-

num işaretli fotoğraflara gelen beğenileri dikkate alarak çözmeye
hazırlanıyorlar. Detayları bit.ly/sceneryroute adresinde okuyabi-
lirsiniz.

Çiz Manzaralı Bir Yol, Keyfimiz Yerine Gelsin

Süperbilgisayar Yarışı Moore Yasasına Takıldı

Top500 süperbilgisayar listesinin bir süredir değişmemesi, artık Moore yasasının sonuna yaklaşıldığı şeklinde yorumlanıyor.

Yahoo’nun projesiyle yalnızca kısa veya hızlı yolu değil, manzaralı yolu da tercih edebileceksiniz.

Ctrl+Alt+Del

14

Bugün 1 milyar 300 milyondan fazla kişiye ulaşan
Facebook’un 8 yıllık tarihi boyunca 30 milyon kullanı-
cısı hayata veda etti. Facebook bu hızda büyümeye de-
vam ederse 2130 yılında hayatta olmayan Facebook
kullanıcılarının sayısının yaşayan üye sayısını geçeceği
öngörülüyor. Biraz moral bozucu bir ifade olacak ama
bir süre sonra günümüzün cıvıl cıvıl popüler sosyal or-
tamlarında hepimizin profilini mezar taşları süsleyecek.
Acı ama gerçek. Peki ya sonra? İş o noktaya geldiğinde
ne kadar umurunuzda olur bilmiyorum, ama hani hazır
sağlığınız yerindeyken bu dünyaya veda ettikten sonra
sosyal medya hesaplarınızın başına ne gelir diye merak
ediyorsanız sizin için harika bir infografik hazırlamışlar.
Hangi servis haberi nasıl alır, hesabınız dondurulur mu,
yönetimi veya içeriği bir yakınınıza devredilir mi, biri si-
zinle iletişime geçmeye çalışırsa neyle karşılaşır, hepsini
bir bakışta görebiliyorsunuz. İnfografiği bit.ly/digital-
demise adresinde görebilirsiniz.

İnternette ölümden sonra yaşamı güzel bir infografikte bir araya getirmişler.

3 Boyutlu Karton Gözlükler Geri Geliyor

Oculus Rift, Project Morpheus ve diğerleri... Üç bo-
yutlu dünyayı gözünüzün önüne getirmek için kocaman
kaskların içine her göz için ayrı bir ekran yerleştiriyorlar
ve görüş alanınızı kuşatıp çevresel bir algı oluşturuyorlar.
Geliştirilmeleri için yıllar gerekti. Muhtemelen kendinize
bir tane satın alabilmeniz için yine uzunca bir süre geç-
mesi gerekecek. Yüzlerce dolarlık fiyat beklentisi de caba-
sı. Ama belki de böyle olmak zorunda değildir.

Google, geçtiğimiz ay geliştiriciler konferansında ge-
liştirdiği ilginç tasarımı katılımcılarla paylaştı. Tasarım bir
karton gözlükten ibaret. Ucuna cep telefonunuzu yerleş-
tirdiğinizde sağ ve sol gözünüz arasındaki karton per-
de ekranı iki bağımsız parça olarak görmenizi sağlıyor. 3
boyutlu çevresel görüntü algısını oturtmak için yazılım-
cının yapması gereken, ekranın sağ ve sol yarısına farklı
görüntüler yansıtmaktan ibaret. Toplam maliyet 20 dolar.
Ne kadar kabullenilir, iş buradan başka bir yere gider mi
bilinmez, ama şu haliyle bile çok zekice. Detayları bit.ly/
googcrdb adresinde bulabilirsiniz.

20 dolarlık karton bir düzenek
ve akıllı telefon yardımıyla,
çevresel üç boyut hissini ucuza
yaşamak mümkün olacak.

Sanal Mezarlıkta Ölümden Sonra Yaşam Var mı?

Bilim ve Teknik Ağustos 2014

ctrlaltdel@tubitak.gov.tr

15

Levent Daşkıran

Türkiye’nin şimdiye kadarki en büyük e-spor etkinliği
10 binin üzerinde katılımcıyla geçtiğimiz ay gerçekleşti.

Geçtiğimiz Nisan ayında Bilim ve Teknik’te
dünyada e-spor akımı ve Türkiye’nin e-spora
yaklaşımı konulu bir yazı yazmıştık. Bu ya-
zıdan kısa bir süre sonra, 12 Temmuz’da
Türkiye’de e-spor adına dikkat çekici bir et-
kinlik gerçekleştirildi. League of Legends
oyununun yapımcısı Riot Games’in Türkiye
ekibi, yurtdışındaki turnuvalarda Türkiye’yi
temsil edecek takımın belirleneceği Leagu-
e of Legends Türkiye Finalleri’nde 10 bin-
den fazla seyirciyle Ülker Sports Arena’yı hın-
ca hınç doldurmayı başardı. Finalde Gençlik

ve Spor Bakanlığı tarafından lisanslandırıl-
mış resmi sporculardan oluşan 5’er kişilik ta-
kımlar, 112 bin TL’lik ödül havuzu ve Kore’de
düzenlenecek 2014 Sezonu League of Le-
gends Dünya Şampiyonası’na katılım hakkı
için mücadele etti.

Seyircilerin sayısı ve coşkusu açısından
derbi niteliğindeki bir spor karşılaşmasını
aratmayan etkinlikte, 200’den fazla kişi gö-
rev alırken, 29 kamera ile çekilen maçlar in-
ternetten canlı olarak yayımlandı. Spikerin-
den yorumcusuna, hakeminden tezahüra-
tına kadar heyecanın bir an bile temposu-

nu yitirmediği bir organizasyondu. Etkinlik-
ten çıkan en önemli sonuç ise, bana kalır-
sa Türkiye’de böyle organizasyonlara aslın-
da ne kadar büyük bir ilgi olduğunun somut
olarak ortaya koyulmasıydı. Burada gerçek-
ten dikkatlerden kaçmaması gereken bü-
yük bir dünya var ve 14-24 yaş arası 15 mil-
yon genci barındıran Türkiye, bunun bir par-
çası olabileceğini kanıtlamış durumda. İlginç
bir şekilde, dünyada bu tarz oyunları oyna-
yanlara üniversiteler bile burs vermeye baş-
ladı (bit.ly/mobalol). Biz de bu alandaki ge-
lişmelerin takipçisi olacağız.

Şu aralar mağazalarda tek parça olarak
satılan dizüstü bilgisayarların yaygınlaşma-
sı nedeniyle pek popüler olmasa da, PC top-
lamak bir zamanlar bilgisayar meraklıları ara-
sında en yaygın uğraşlardan biriydi. Diğer
yandan performansı ve özellikleri açısından
kullanım ihtiyacına uygun bir sistem ortaya
koymak, bir araya getireceğiniz parçalara ve
bunlar arasındaki uyuma hâkim olmanızı ge-
rektiriyordu.

Aslında durum günümüzde de farklı de-
ğil, ama neyse ki bu işi son derece kolaylaş-
tıran hizmetler var. Pangoly de bunlardan bi-
ri. Pangoly web sitesine girdiğinizde, ihtiya-
cınıza ve bütçenize uygun bilgisayar sistemi-
nin niteliklerine uygun, uyumlu parçaların
hangileri olduğunu kolayca keşfedebiliyor-
sunuz. Üstelik başkaları tarafından ortaya ko-
yulmuş ideal sistem yapılanmalarını görün-
tülemeniz ve kendi seçimlerinizi paylaşma-
nız da mümkün. Pangoly web sitesine ulaş-
mak için uk.pangoly.com adresini ziyaret
edebilirsiniz.

Türkiye’de E-Spor Anlayışı Yeni Bir Boyuta Taşındı

PC’sini Kendi Toplamayı Sevenler Yaşadı

Günümüzde kendi bilgisayarınızı hâlâ kendiniz topluyorsanız Pangoly web sitesini ziyaret etmenizde fayda var.

Ctrl+Alt+Del

16

Hatırlarsanız Amerikan Ulusal Güvenlik Dairesi’nin
(NSA) eski çalışanı Edward Snowden’in ortaya koyduğu
bilgiler, kurgulanan PRISM adlı sistem üzerinden dün-
ya çapında gerçekleştirilen bir dijital dinleme ve istih-
barat ağını ortaya koymuştu. Bu durum, Almanya ve
Rusya gibi dünyanın önde gelen ülkelerinin istihbarat
ve güvenlik ajanslarının ilginç bir çözüme yönelmesine
neden oldu: Hassas belgeleri üretmek ve saklamak için
bilgisayar yerine daktilo kullanmak.

Rusya’nın geçtiğimiz yıl Temmuz ayında istihba-
rat servisi için 20 adet elektrikli daktilo siparişi verme-
sinin ardından, konu Almanya parlamentosundan Pat-
rick Sensburg’un verdiği teklifle yeniden gündeme gel-
di. Sensburg’un teklifi kabul edilirse bu kez elektronik
de değil, bildiğiniz mekanik daktiloların kullanımı gün-
deme gelecek. En azından bu yolla ürettiğiniz bilginin
elden ele dolaşırken bir yerlere e-posta yoluyla sızıver-
mesi veya birilerinin aradaki trafiği takip etmesi biraz
daha zor. Detaylar bit.ly/nsatype adresinde yer alıyor.

Ulusal güvenlik ajanslarının güvenlik endişesi, mekanik daktiloların
kullanımını yeniden gündeme getirdi.

Eskiden güvenlik şirketlerinin piyasadan ikinci el bil-
gisayar veya sabit disk satın alıp bunlardan kurtardıkları
verilere dair hazırladıkları raporlara sıkça denk gelirdik.
Siz özel bilgilerinizi bilgisayarınızdan sildiğinizi sanıyor-
sunuz, ama bu işi düzgün yapmazsanız başkaları bun-
lara kolayca ulaşabilir demeye getiriyorlardı. Geçtiğimiz
ay Avast adlı güvenlik şirketi aynı şeyi akıllı telefonlarda
denedi. Piyasadan 20 tane kullanılmış telefon aldılar ve
veri kurtarma prosedürlerini uygulayarak içinden neler
çıktığına baktılar. Sonuçlar ürpertici. Sadece 20 telefon-
dan çıkanlar 40 bin fotoğraf, 1000 Google arama geç-
mişi, 750 e-posta ve kısa mesaj, önceki sahiplere dair
bilgiler ve hatta bir adet onaylanmış kredi bilgisi.

Çalışma, fabrika ayarlarına döndürerek içindeki her
şeyi sildiğinizi sandığınız telefonlardaki bilginin aslında
o kadar güvende olmadığını göstermesi açısından hay-
li çarpıcı. Peki ne yapacaksınız? Şimdilik en iyi çözüm,
telefondaki bilgileri geri getirilemez şekilde silmek için
özel olarak hazırlanmış uygulamaları kullanmaktan ge-
çiyor. Detayları bit.ly/avastsurvey adresinde okuyabi-
lirsiniz.

Avast’ın yaptığı araştırma,
akıllı telefonlardaki kişisel bilgileri
temizlemenin düşündüğünüz
kadar kolay olmadığını gösteriyor.

Cep Telefonunu Satarken Silmek Yetmiyor

Dijital Güvenlik Endişesiyle Daktilo Yeniden Canlanıyor

Bilim ve Teknik Ağustos 2014

ctrlaltdel@tubitak.gov.tr

17

Farklı
Bir 3D Yazıcı:
Mcor IRIS
Üç boyutlu yazıcılar genellikle
çıktı ham maddesi olarak
farklı türlerde sert plastik kullanır.
Daha önce bu köşede ham
madde olarak metal kullanan
bir yazıcıdan da bahsetmiştik.
Bu yazımızın konusu olan
Mcor IRIS ise çıktı ham maddesi
olarak bildiğimiz kâğıt kullanıyor.
Bu da hem üretim maliyetini
çok azaltıyor hem de
plastiğe göre daha sağlıklı
ve çevreci çıktılar veriyor.

Mcor IRIS’in çalışma ilkesi
şu şekilde. Herhangi bir üç boyutlu
imajı SliceIt programı kullanarak
katmanlara ayırıyorsunuz.
Daha sonra her bir katmanın
dış çerçevesi renkli bir yazıcı
ile yazılıyor ve kesiliyor.
Ayrıca her bir katmana özel bir
yapıştırıcı uygulanıp presleniyor.
Bu şekilde şeklin tamamını
içerecek şekilde kâğıtlar üst üste
basılıyor, kesiliyor ve yapıştırılıyor.
 Tabii bu işlemlerin tamamı
otomatik olarak yapılıyor. İşlem
bittiğinde yüzlerce sayfa kâğıttan
oluşan “gerçek renkli” bir 3 boyutlu
nesne elde etmiş oluyorsunuz.
Bu nesnenin daha dayanıklı
olmasını istiyorsanız üzerine epoksi
kaplama da uygulayabiliyorsunuz.
Bu yazıcıyı diğer 3D yazıcılardan
ayıran en büyük özellik ise “gerçek
renkli” çıktı alabiliyor olmanız.
Uluslararası Renk Konsorsiyumu
(ICC) tanımına göre tam renkli çıktı,
çıktıda 1 milyondan fazla rengin
uygulanabiliyor olması demek.
http://www.mcortechnologies.com/

Sevdiğiniz
TV Kanalları
Her Yerde
ve HD
Kalitesinde:
Slingbox M1
Farklı şirketlere abonelik ücreti
ödeyerek ilgi alanınıza giren spor,
dizi, sinema veya belgesel gibi
TV içeriklerine erişebiliyorsunuz.
Fakat bu abonelikleri kullanarak
erişeceğiniz içeriklere çoğunlukla
sadece bir mekânda ve sadece
bir televizyondan ulaşabiliyorsunuz.

Örneğin çok sevdiğiniz bir
futbol karşılaşmasını izlemek
istiyorsunuz ama o saatlerde evde
bulunmanız mümkün değil,
bu durumda SlingBox M1 kullanarak
o karşılaşmayı yayımlayan kanalın
internet üzerinden size özel
yayın yapmasını sağlayabiliyorsunuz.
Dolayısıyla da internetin olduğu
her yerde, fazladan abonelik
ücreti ödemeden HD kanalları
izleyebiliyorsunuz. Hatta varsa
evinizdeki güvenlik kamerasını da
SlingBox M1’e bağlayarak uzaktan
evinizin güvende olduğundan
emin olabiliyorsunuz. SlingBox
M1’in tek dezavantajı ise,
siz uzaklarda futbol karşılaşmanızı
seyrederken, evdekilerin de
aynı kanalı seyretmek zorunda
olması.
www.sling.com

Osman TopaçTekno - Yaşam

18

Süperzum
Kamera
Ailesinin
Yeni Üyesi:
Pentax XG-1
Optik sektörünün ileri gelenlerinden
Ricoh firması tarafından piyasaya
sürülen Pentax XG-1, artık vasat
olarak sınıflandırılabilecek
16 MP çözünürlüğe sahip bir
dijital kamera. Fakat Pentax
XG-1’i köşemize taşıyan özelliği,
35 mm film formatında 1248 mm
lens aralığına denk gelen zum
özelliği. Pentax XG-1, saniyede
9 kareye kadar hızlı çekim
yapabiliyor.

Son bir kaç yılda, akıllı telefonların
kamera özelliklerinin bas-çek
kamera satışlarının dibe vurmasına
neden olmasından sonra ortaya
çıkan DSLR görünümlü bas-çek
kamera kategorisini ifade eden
yeni bir dijital kamera sınıfı doğdu:
Köprü (ingilizcesi bridge) sınıfı.
Pentax XG-1 de hem teknik
özellikleri hem de görünüşü
açısından köprü sınıfını temsil
eden bir kamera.
www.pentax.com

1x yakınlaştırma

52x yakınlaştırma

yaklaşık 24mm* yaklaşık 1248mm*
* 35mm karşılığı

Belgelerinizi
Akıllı Telefonunuzla
İmzalayın: SignNow
Her türlü evrakı PDF olarak paketleyip yollamak artık hem çok
pratik hem de daha az uyum sorunu oluşturduğu için farklı
platformları (işletim sistemlerini) kullanan son kullanıcılar
açısından çok kullanışlı. Artık pek çok kelime işleme yazılımı
(örneğin MicroSoft Word) kullanarak doğrudan PDF dosya
oluşturabiliyorsunuz. Fakat PDF olarak yollanan belgelere bir
metin eklemek veya bir imza imajı yerleştirmek her zaman
 çok kolay olmayabiliyor. SignNow bu sorunu çok pratik bir
şekilde halledebileceğiniz bir akıllı cihaz uygulaması.
SignNow kullanarak, e-posta ile gelen belgeleri, çıktı almadan
imzalayıp PDF olarak kaydedebiliyorsunuz. Sadece imza atmakla
kalmayıp belgenin istediğiniz herhangi bir yerine istediğiniz
büyüklükte metin de yerleştirebiliyorsunuz. Normalde
PDF Form olarak hazırlanmış dosyalarda bunu yapmak zaten
 çok kolay. Fakat SignNow kullanırsanız, her türlü PDF dosyası
üzerinde bu işlemleri yapabiliyorsunuz.
www.signnow.com

Bilim ve Teknik Ağustos 2014

teknoyasam@tubitak.gov.tr

19

> <

Televizyon eğlence sektörünün
liderlerinden olan Hollandalı yapım şirketi
Endemol “Mars One” projesiyle Mars’a
gidecek ve oraya yerleşecek ilk insanların
seçilme sürecini dünya televizyonlarına
taşıyacak.

Mars, Dünya hariç tutulursa, Güneş
Sistemi’ndeki gezegenler içinde su

ve yaşam bulunması en muhtemel ge-
zegen olarak görülüyor. Hollandalı giri-
şimci Bas Lansdorp ve Arno Wielders’ın
2011 yılında başlattığı, kâr amacı gütme-
yen ve çok sayıda özel destekçinin top-
lam 3,5 milyon pound ayırarak birlikte
yürüttüğü Mars One projesi, Dünya’dan
Mars’a yaklaşık 250 gün sürmesi planla-
nan bir yolculuk sonrasında Mars’ta bir
insan kolonisi kurulmasını hedefliyor.

Projeye göre, insanoğlunun Ay’a ayak
basmasından sonra bilim dünyasının
uzaya olan en büyük yolculuğu, 2023’de
yapılacak. Zorlu eğitimlerden geçen 200
bin kişi arasından seçilecek 20 aday,

Mars’a doğru tek yönlü bir yolculuğa çık-
ma hakkı kazanacak. Uzayda 55 milyon
km yol yaparak yaklaşık 250 gün içinde
Mars’a inecek olan gönüllüler, insan ya-
şamı için uygun şartların oluşturulacağı
gezegende kalıcı bir yaşam kurma mis-
yonunu üstlenecek. Özel sektör tarafın-
dan finanse edilen ve geri dönüşü olma-
yan bu zorlu yolculuğa “Mars One Göre-
vi” adı veriliyor.

Değişik ülkelerden, her yaştan ve her
eğitim seviyesinden insana açık bu pro-
jede eğitimlerini tamamlayan adaylardan
hangilerinin Mars’a gideceğine ekran ba-
şındaki seyirciler oylarıyla karar verecek.
Katılımcıların bu zorlu yolculuğa ve ya-
şam koşullarına hazırlanmasını ekrana
taşıyacak olan Endemol, ilginç bir tele-
vizyon programına imza atacak.

Mars One projesiyle Mars’taki ilk in-
sanlardan biri olmak için başvuran 200
bin kişiden 418’i erkek 287’si kadın olmak
üzere toplam 705 aday ikinci aşamaya
geçmeyi başardı. Endemol ikinci aşamaya
geçmeyi başaran adaylardan üçünün Türk
olduğunu açıkladı. Seçilen kişilerin eğiti-
mine 2015 yılında başlanacağı belirtiliyor.

Proje kapsamında Mars yüzeyine ka-
lıcı ve güvenilir bir yaşam merkezi kuru-
lacak. İlk insansız uçuş 2018 yılında ger-
çekleştirilecek. Daha sonraki yıllarda ile-
tişim uyduları, gezgin araçlar ve kargo
malzemeleri Mars’a gönderilecek.

Dört kişiden oluşan uçuş ekibi 2024
yılından başlayarak her iki senede bir
Mars’a gidecek. Sıcaklığın 60 derece ci-
varında olduğu olduğu, oksijen azlığı ne-
deniyle nefes almanın imkânsız olduğu
Mars’tan Dünya’ya geri dönme imkânı
yok. Katılımcılar kalan ömürleri boyun-
ca 50 metrekarelik yaşam alanlarında ya-
şayacak. Dışarı çıkmak istediklerinde ise
gezegende oksijen olmadığı için uzay kı-
yafetlerini giymek zorunda kalacaklar.

Her iki senede bir aralarına katıla-
cak kişilerle Mars’a kalıcı olarak yerle-
şen insan sayısı da zamanla artacak. Eğer
proje planlandığı gibi devam edebilir-
se Dünya’nın dışında başka bir gezegen-
de yerleşik hayata geçen bu insanlar tari-
hin sayfalarındaki yerlerini alacak. Mars
One projesi hakkında daha detaylı bilgi
için www.mars-one.com adresi ziyaret
edilebilir.

TÜBİTAK Bilim ve Teknik DergisiDr. Özlem Kılıç Ekici

Mars’a Gidecek İlk İnsanlar
Televizyon Programında Seçilecek!

20

http://www.mars-one.com

> <

Spencer, laboratuvarda radarlarda kul-
lanılabilecek vakum tüpleri ile ilgi-

li denemeler yaptığı bir gün cebindeki çi-
kolatanın ısınıp eridiğini fark etti (1945).
Magnetron adı verilen ve mikrodalga ya-
yan bir cihazın önünde çalıştığı sırada
gerçekleşen bu olayın nedenini merak
eden Spencer, sadece merak etmekle kal-
madı. Mikrodalga ışınlarını kullanarak
farklı yiyecekleri pişirmeye çalıştı.

İlk denemede mısır kullanan Spencer
ve arkadaşları, bu başarılı denemeyle ta-
rihte ilk defa mikrodalgayla mısır pat-
latmış oldular. Bir sonraki denemede-
ki hedefleri yumurta pişirmekti. Bir ka-
ba yerleştirilen yumurta mikrodalga ışı-
na maruz kaldığında deneyi izleyen biri-
nin yüzüne doğru patladı. Patlayan mısır

ve yumurta denemeleri, mikrodalga ışın-
ların pişirmede kullanılabileceğini gös-
teriyordu, ancak bu hızlı pişirme tekni-
ğinin kontrollü kullanılması gerekiyor-
du. Spencer, mikrodalga ışınları kontrol-
lü bir şekilde içine verebileceği metal bir
kutu kullandı ve böylece gerçek anlam-
da ilk mikrodalga fırını üretti. Geliştirdi-
ği bu sistemde birçok yiyeceğin pişirme
sıcaklığını ve süresini denedi.

Bütün bu deneyler, gıdaların mikro-
dalga ışınlara maruz kaldığında belli tür-
deki moleküllerinin hareketlendiğini or-
taya çıkardı. Yüksek frekanslı olmayan bu
ışınlar gıdayı ısıtacak kadar güçlü olmala-
rına rağmen, moleküler ve genetik yapıyı
değiştirecek veya maddeyi radyoaktif ha-
le getirecek etki göstermiyordu.

Böylece askeri alanda kullanılmak
üzere incelenen mikrodalga ışınlar artık
mutfakta pişirme amacıyla kullanılma-
ya adaydı. Raytheon şirketi 1947 yılın-
da Radarange adı verilen ilk mikrodal-
ga fırını üretti. Bu fırın yaklaşık 1,8 met-
re yüksekliğinde ve 340 kg ağırlığınday-
dı. Boston’daki (ABD) bir restoranda de-
nendikten sonra seri üretime geçildi. Fi-
yatları 5000 $ civarında olan bu fırınlar,
sadece hastanelerde ve otellerde kullanı-
labiliyordu. 1970’lerin sonlarına doğru,
birçok firma mikrodalga fırın üretmeye
başladı ve böylece maliyetler de düştü.

Gelişen teknolojiye bağlı olarak düşen
üretim maliyetiyle birlikte fiyatları daha
da azalan mikrodalga fırınlar bugün sa-
hip oldukları farklı tasarımlar ve ihtiya-
ca göre belirlenebilen özellikleri ile artık
birçok evin mutfağında kendine yer bu-
luyor.

O gün Spencer’in cebinde çikolata ol-
masaydı ya da Spencer cebinde eriyen çi-
kolatayı dikkate almasaydı, mikrodalga
fırınlar kim bilir ne zaman mutfaklarımı-
za girerdi?

Kaynaklar
•	 http://www.princeton.edu/~achaney/tmve/wiki100k/

docs/Microwave_oven.html.
•	 http://www.todayifoundout.com/index.php/2011/08/

the-microwave-oven-was-invented-by-accident-
by-a-man-who-was-orphaned-and-never-finished-
grammar-school/.

•	 http://en.wikipedia.org/wiki/Percy_Spencer.

TÜBİTAK Bilim ve Teknik DergisiDr. Zeynep Bilgici

Percy Spencer (1894-1970) babasını kaybettiğinde
1,5 yaşındaydı. Aynı dönemde annesi tarafından
terk edilen bu küçük çocuk akrabalarının
yanında yaşamaya başladı.
Okul hayatına 6. sınıfta son vermek zorunda kalan
Spencer’ın öğrenme isteği hiç bitmedi ve
bu istekle birlikte pek çok farklı alanda kendini
geliştirdi. Önceleri elektrik ile ilgili başarılı
işler yapmaya başlayan Spencer, kablosuz iletişim
ve radyo teknolojisi konularında da uzman
olmayı başardı. Daha sonra, askeri elektronik cihazlar
üreten Raytheon şirketinde çalışmaya başlayan
Spencer radar sistemleri üzerinde de
araştırmalar yaptı (1945).

Cepte Eriyen Çikolatadan
Mikrodalga Fırınlara

Bilim ve Teknik Ağustos 2014

2121

http://www.princeton.edu/~achaney/tmve/wiki100k/docs/Microwave_oven.html
http://www.princeton.edu/~achaney/tmve/wiki100k/docs/Microwave_oven.html
http://www.todayifoundout.com/index.php/2011/08/the-microwave-oven-was-invented-by-accident-by-a-man-who-was-orphaned-and-never-finished-grammar-school/
http://www.todayifoundout.com/index.php/2011/08/the-microwave-oven-was-invented-by-accident-by-a-man-who-was-orphaned-and-never-finished-grammar-school/
http://www.todayifoundout.com/index.php/2011/08/the-microwave-oven-was-invented-by-accident-by-a-man-who-was-orphaned-and-never-finished-grammar-school/
http://www.todayifoundout.com/index.php/2011/08/the-microwave-oven-was-invented-by-accident-by-a-man-who-was-orphaned-and-never-finished-grammar-school/
http://en.wikipedia.org/wiki/Percy_Spencer

30

Börteçin Ege

T-129 ATAK
Taarruz Taktik Keşif Helikopteri

31

Bilim ve Teknik Ağustos 2014

Türkiye’nin ulusal imkânlarla yapılan ilk taarruz taktik keşif he-
likopteri T-129 ATAK, 10 Haziran’da Cumhurbaşkanı Abdul-

lah Gül’ün ve Başbakan Erdoğan’ın da katıldığı bir törenle Türk Si-
lahlı Kuvvetleri’ne teslim edildi. Proje çerçevesinde Kara Kuvvet-
leri Komutanlığı için toplam 50 adet T-129 ATAK helikopteri ve 9
adet T-129 EDH Erken Duhul Helikopteri üretilmesi planlanıyor.
Ana ve alt yüklenicilerin TUSAŞ, ASELSAN ve AgustaWestland oldu-
ğu projede TUSAŞ ana yüklenici olarak ATAK’ın üretiminin yanı sı-
ra aviyonik silah sistemlerinin helikopter üzerine yerleştirilmesin-
den, ASELSAN ise milli görev bilgisayarı ve silah sistemi entegrasyo-
nundan sorumlu. Gövde tasarımı İtalyan helikopter üreticisi Agus-
taWestland tarafından yapılan ve kendi kategorisinde daha şimdi-
den dünyanın en etkin taarruz helikopterlerinden biri olarak görü-
len ATAK’ın gövdesindeki yaklaşık 6400 parçadan 6200’nün parça
detay üretimi de yine TUSAŞ tarafından gerçekleştiriliyor. ATAK’ın
aviyonik merkezi kontrol bilgisayarı, AVCI kaska entegre kumanda
sistemi, hedef tespit ve nişangâh sistemi, ataletsel navigasyon ve
yer belirleme sistemi olmak üzere seyrüsefer, görev, kumanda, gö-
rüntüleme, haberleşme, elektronik harp ve silah kontrol sistemleri
ise ASELSAN tarafından geliştiriliyor.

Uçuş ekibi 2 pilottan oluşan T-129 ATAK, her biri 1360 beygir
gücündeki iki motoruyla saatte yaklaşık 288 km’lik bir sürate ula-
şıyor. Maksimum kalkış ağırlığı 5 ton olan ATAK’ın menzili ise 556
km. ATAK burun kısmında taşıdığı 20 mm’lik toplam 500 mermilik
topun yanı sıra, kanat altındaki 4 pod sayesinde 76 adet 2,75 inç-
lik roket de taşıyabiliyor. Şu anda kullanılmakta olan sistemlere ek
olarak ROKETSAN tarafından geliştirilen Mızrak-U Tanksavar ve Cirit
füze sistemleri ile ASELSAN tarafından geliştirilen HF ve V/UHF tel-
sizleri, radar ikaz sistemi, radar karıştırıcı sistem, lazer ikaz sistemi
ve STM tarafından geliştirilen sayısal harita sistemi ile Stinger Ha-
va-Hava silah sisteminin de ATAK’a entegre edilmesi planlanıyor.

Bu yıl Berlin’de düzenlenen Uluslararası Uzay ve Havacılık Fu-
arı ILA ile Bahreyn Uluslararası Havacılık Fuarı’nda görücüye çıkan
ATAK helikopterlerine gösterilen ilgi daha şimdiden hayli büyük.
Uluslararası alandaki pazarlama faaliyetleri TUSAŞ ve AgustaWest-
land tarafından yürütülen ATAK’ın önümüzdeki yıllarda Türkiye’nin
savunma sanayi ihracatında önemli payı olması bekleniyor. ATAK
helikopterlerinin üretimi gelecekte de sadece TUSAŞ’ta kurulan
üretim hattında gerçekleştirilecek.

T-129 ATAK
Taarruz Taktik Keşif Helikopteri

Börteçin Ege

Bir İnternet Firmasının
Kısa Anatomisi

Dünya tarihinde belki de hiç bir firma tek başına tüm insanlığı Google kadar etkilemedi.
Sokaktaki adamdan dünyanın en büyük firmalarına kadar,

bilgisayar dünyası ile az çok ilgisi olan hemen hemen herkes Google’ın kullanıcısı.
Google, uzun bir zamandan beri Çin ve Rusya gibi birkaç ülke hariç Dünya’nın neredeyse

her yerinde arama motoru alanında tartışmasız lider konumunda. Gözlerden uzakta devasa
veri merkezleri üzerinden, her gün milyarlarca kullanıcının sorularını yanıtlıyor.

Peki, bu muazzam çarkın arkasındaki felsefe nedir, neredeyse
kusursuz bir şekilde işleyen bu arama motorunu geliştirmeyi nasıl başardılar,

dünya tarihinin belki de en başarılı firmasının gelecek için planları ne?

24

ABD’li bilgisayar mühendisleri
Larry Page ve Sergey Brin tarafın-
dan 1998’de Kaliforniya’da internet
arama motoru firması olarak kuru-
lan Google, yaratıcı çözüm ve yön-
temleriyle kısa bir sürede AltaVista
ve Yahoo gibi rakiplerini geride bı-
rakmayı başardı. Rakipleriyle karşı-
laştırıldığında başlangıçtaki başarı-
sının en önemli sırrı internette ara-
maya çok daha farklı bir felsefey-
le yaklaşmasıydı. İnternet arama-
ları için kullandığı yöntemlerin te-
melini ise bu felsefeyle örülen Pa-
geRank algoritması oluşturuyordu.
PageRank sayesinde internet dün-
yasında günden güne daha fazla ta-
nınmayı başaran Google’ın perso-
nel ve donanım ihtiyaçları her kü-
çük firmada olduğu gibi zamanla
artmaya başladı. Yine de 2001’e ge-
lindiğinde yani firmanın kurulma-
sının üzerinden üç yıla yakın bir
zaman geçmesine ve günde 70 mil-
yon sorgulama seviyesine ulaşılma-
sına rağmen hedeflenen kazanç el-
de edilemiyordu. Bu durum yatı-
rımcıların giderek sabırsızlanma-
sına ve Google’ın bazı yatırımcı-
lar açısından cazibesini yitirmesi-
ne yol açtı. Öyle ki bazı yatırımcı-
lar Google ile yollarını ayırmayı dü-
şünmeye başlamış, hatta kendi ara-
larında Google üzerine şakalar ya-
par olmuştu. Bunlardan en çok ha-
tırlananı, Google’a milyonlarca do-
lar harcayan bir yatırımcının o gü-
ne dek kendisine sadece Goog-
le logolu bir tişört verildiğini ya-
ni kendisinin dünyanın en paha-
lı tişörtünü giydiğini anlatmasıydı.

Bilim ve Teknik Ağustos 2014

>>>

25

Bir İnternet Firmasının Kısa Anatomisi

Google Hedefi Tam 12’den Vuruyor

Gerçekten de günde milyonlarca sorgulamaya cevap veren
bir arama motorunun kendi kendini finanse edememesi ve yatı-
rımcılardan gelen paralara bağımlı olması biraz garipti, ama ger-
çekti. Bu durum IBM, Microsoft gibi diğer teknoloji devlerinin
neden hâlâ bu alandan uzak durduğunu da gösteriyordu. O dö-
nemde bilişim dünyasındaki yaygın görüşe göre internetten pa-
ra kazanmak neredeyse imkânsızdı. Google da kuruluşundan
bu yana kendini kısa vadede ancak reklamlar üzerinden finan-
se edebileceğini biliyor, fakat bunun tam olarak nasıl yapılma-
sı gerektiğini kestiremiyordu. Hangi reklamlar kimlere ne sık-
lıkta gösterilecekti, sorgulama sırasında görüntülenen reklam-
ların yapılan sorgulamayla bağlantılı olması nasıl sağlanacaktı,
bu reklamların kullanıcıları rahatsız etme olasılığı var mıydı, en
ideal reklam formatı ne olabilirdi… Yapılan araştırmalardan el-
de edilen sonuçlara göre oluşturulan AdWords adlı reklam pro-
jesi, 2000 yılının Ekim ayında kullanıcılara sunulmaya başlandı.
Sonuç Google için bile şaşırtıcıydı; bireysel kullanıcılardan Co-
ca Cola gibi dev kuruluşlara kadar hemen hemen tüm kullanıcı-
lar, bu yeni nesil internet reklamcılığını çok sevmiş ve bu saye-
de Google’ın banka hesapları gittikçe kabarmaya başlamıştı. Go-
ogle hiçbir bilişim devinin yapamadığını yapmış, internetten pa-
ra kazanmanın yolunu bulmuştu. Artık geriye, bu sırrı müm-
kün olduğunca uzun süre saklamak ve hâlâ internetten para ka-
zanmanın imkânsız olduğunu düşünen devleri uyandırmamak
kalmıştı. Gerçekten de, internet reklamcılığından kısa bir sürede
kazandığı servetin büyüklüğü Google’ın tarihinde en iyi sakladı-
ğı sırlardan biri oldu. Firma 2004’te borsaya girince sırrı da anla-
şıldı, ama o arada rakipleriyle arasını iyice açmıştı bile.

Google Yakın Gelecekte de Rakipsiz

Google giderek artan reklam gelirleri sayesinde artık yatı-
rımcılara ihtiyaç duymadan da personel ve donanım ihtiyaç-
larını karşılayabiliyordu. Baştan beri zaten kadrosunda olan
Erich Schmidt, Amit Singhal, Marissa Meyer gibi isimlerin
yanı sıra Sheryl Sandberg, Peter Norvig, Sebastian Thrun ve
Andy Rubin gibi ünlü başka isimlerin de kadroya katılmasıy-
la Google 2000’li yılların ikinci yarısına hayli güçlü bir şekil-
de girdi ve başarıdan başarıya koşmaya başladı. 2010’lu yılla-
ra gelindiğinde ise dünya arama motoru piyasasındaki yerini
çoktan perçinlemişti bile. Google artık arama motoru dışın-
da diğer uygulamalarıyla da günlük hayatımıza girmiş durum-
da: Gmail, YouTube, Google Harita, Google Takvim, Google
Çeviri, Google Chrome, Android gibi uygulamalar günümüz-
de internet kullanıcılarının neredeyse olmazsa olmazı. Sabah
uyandığımızda veya işe gittiğimizde genelde ilk işimiz akıllı
cep telefonlarımız üzerinden e-postalarımıza bakmak veya yi-
ne Google arama motoru üzerinden internette bazı sorgulama-
lar yapmak. Bir sorumuza tatmin edici cevap bulamadığımız-
da da genelde çoğumuzun aklına bu sorgulamayı Yahoo, Yan-
dex veya Microsoft Bing gibi başka bir arama motorunda yap-
mak yerine yeniden formüle edip yine Google’da yapmak gelir.

Sürücüsüz otomobiller geleceğin en önemli teknolojilerinden biri.
Kendini bu alanda da kanıtlamak isteyen Google, bu alana göz dikmiş
ezeli rakipleri Apple’ın ve Microsoft’un yanı sıra Audi, Mercedes ve Volk-
swagen gibi çok uzun bir geçmişe sahip otomotiv devleriyle de müca-
deleyi göze almak zorunda. Bu alandaki çalışmalarını 2010’dan bu ya-
na yapay zekâ ve robotik uzmanı, Alman Sebastian Thrun yönetiminde
ABD’nin Nevada, Florida ve Kaliforniya eyaletlerinde gözlerden uzakta
sürdüren Google, rakiplerinin ve otomotiv uzmanlarının görüşüne gö-
re sürücüsüz otomobiller konusunda da hayli yol kat etmiş durumda.
Google sürücüsüz otomobiller ile birlikte trafik güvenliğinin artacağına
inanıyor. Kim bilir, “Otomobillerin bilgisayarlardan önce bulunması bir
hataydı. Otomobiller kendi kendilerini yönetmeli. Mantıklı olan da bu-
dur” diyen Google’ın patronlarından Erich Schmidt belki de haklı. (bkz.
Ege, B., “Sürücüsüz Otomobiller”, Bilim ve Teknik, s. 30-35, Ocak 2014)

Sürücüsüz Otomobiller

26

Pek de haksız sayılmayız, çünkü yapmak istediğimiz sorgula-
maları kendiliğinden tamamlamasıyla, eş anlamlı kelimeleri
birbirinden ayırt edebilmesiyle ve belki de internet dünyası-
nın en geniş kapsamlı veri birikimiyle Google rakipleriyle kar-
şılaştırıldığında en azından şimdilik alternatifsiz. Olağanüstü
bir gelişme yaşanmadıkça da bunun önümüzdeki yıllarda da
aynen böyle olacağı düşünülebilir, çünkü artık yeni kurulacak
bir arama motorunun 1998’de kurulmuş ve o tarihten bu yana
internette var olan hemen hemen tüm verileri en modern yön-
temlerle tespit edip diğer verilerle de kombine ederek hafıza-
sına kaydetmiş olan Google’ın veri ve bilgi hacmine ulaşması
pek mümkün görünmüyor.

Google Artık Sadece
Bir Arama Motoru Firması Değil

Google artık sadece internet arama motoru alanında faali-
yet gösteren bir firma değil. Son yıllarda hem kendi kurduğu la-
boratuvarlara hem de doğrudan satın aldığı firmalara bakılacak
olursa, Google’la önümüzdeki senelerde günlük hayatımızın he-
men hemen her alanında karşılaşacağız gibi görünüyor; sürücü-
süz otomobiller, robotik, biyoteknoloji alanı ve mobil işletim sis-
temleri sadece birkaç örnek. Google, tüm projelerinde başarılı
olamasa bile gerçekten başarılı olacağı sadece birkaç projeyle bile
dünyayı değiştirmeye yeniden aday. Bugüne kadar arama moto-
ru ile reklamcılık dünyasına, YouTube ile medya dünyasına daha
sonra da Android işletim sistemi ile akıllı telefon dünyasına dam-
gasını vuran Google, yakın bir gelecekte dünya piyasalarına süre-
ceği Google Glass, sürücüsüz otomobiller ve diğer robotik ürün-
lerle sessiz ama kararlı adımlarla dünyanın işleyiş şeklini köklü
bir şekilde değiştirmeye hazırlanıyor.

Bilim ve Teknik Ağustos 2014

>>>

Sürücüsüz Otomobiller

27

Bir İnternet Firmasının Kısa Anatomisi

Google Veri Merkezleri
Google hakkında kolayca gözden kaçan hususlardan biri de

Google’ın dünyanın en büyük elektrik tüketicisi, bilgisayar üre-
ticisi ve veri merkezi işletmecilerinden biri olması. Dünyanın
dört bir tarafına dağılmış, her biri yüz binlerce sunucudan olu-
şan milyarlarca dolarlık bu merkezler, Google’ın en iyi koru-
nan sırları arasında. Google’ın dünya genelinde tam olarak kaç
veri merkezinin olduğu, bu veri merkezlerinin nerelerde bu-
lunduğu ve bünyelerinde toplam kaç sunucu barındırdığı kesin
olarak bilinmiyor. Fakat veri merkezleri üzerine uzmanlaşmış,
ABD’li bir araştırma kurumu olan Data Center Knowledge ta-
rafından yapılan ve Google tarafından ne doğrulanan ne de ya-

lanlanan tahminlere göre 2009 yılı itibarıyla Google’ın dünya
genelinde toplam 24 dev veri merkezi var. Yine bu tahminlere
göre bu veri merkezlerinde yine Google’ın kendisi tarafından
üretilen toplam 1.000.000 (bir milyon) aktif sunucu var. Bu ve-
ri merkezlerinin teknik gözetimi ve bakımı ise Google’ın bu
merkezlerden binlerce kilometre uzakta, Silisyum Vadisi’nde-
ki merkezinde bulunan bilgisayarlar tarafından, otomatik ola-
rak yapılıyor. Veri merkezlerinde ise sadece tesise göz kulak ol-
mak ve gerektiğinde bozulan donanım parçalarının değiştiril-
mesi gibi görevleri yerine getirmek için çok az sayıda personel
bulunduruluyor.

Google’ın en son projelerinden biri de Calico adındaki bir biyo-
teknoloji laboratuvarı. Calico ile yaşlanma ve hastalıkların ne-
denlerini araştırmak isteyen Google, bu projeyle insanlara daha
sağlıklı bir hayat sunmak ve ortalama insan ömrünü uzatmak is-
tiyor. Arthur Levinson yönetiminde gerçekleştirilen proje için da-
ha şimdiden dünyaca tanınan belli başlı ilaç üreticilerinden per-
sonel transferleri yapılmaya başlanmış bile. Proje kapsamında
hastalıklar ve ölüm üzerine sayısız verinin tıbbi açıdan değerlen-
dirilmesi gerektiğini bilen Google, aslen bir arama motoru şirke-
ti olduğu halde bu konuda da kendine fazlasıyla güveniyor. Ca-
lico projesinin başarıyla sonuçlandırılması durumunda projenin
elle tutulur ilk meyveleri yine Google tarafından üretilecek ilaçlar
olacak. Dolayısıyla Google’ı yakında ilaç üreticisi olarak göreceği-
miz günler de pek uzak değil gibi.

Google Calico

Yapay zekâ uzmanı Prof. Dr. Geoffrey Hinton tarafından yönetilen projey-
le Google insan beyninin kopyasını çıkarmaya çalışıyor. İnsan beyninde-
ki sinir hücreleri arasındaki bağlantıları taklit etmeye çalışan Google, bu
kapsamda şu ana kadar yaklaşık bir milyon sinir hücresi ile bunların ara-
sındaki bir milyar bağlantıyı taklit etmeyi başardı (insan beyninde birbiri-
ne 100 trilyon sinaps üzerinden bağlı toplam 100 milyar sinir hücresi bu-
lunuyor). Google Brain projesi, Prof. Dr. Hinton’nun “deep learning” adını
verdiği kuramının ışığında, nörobilimlerin yani insan sinir sistemiyle uğ-
raşan bilimlerin ve bilgisayar bilimlerinin birleştirilmesine ve bu şekilde

insansı düşünce ve davranışların “enjekte edileceği” makinelerin daha da
zekileştirilebileceği fikrine dayanıyor. Yine bu proje kapsamında Goog-
le, Ocak 2014’te 450 milyon dolar karşılığında İngiltere’deki yapay zekâ
laboratuvarı Deep Mind’ı satın aldı. Google, insan beyni üzerine Avrupa
Birliği’nde ve ABD’de yürütülen projelere (sırasıyla Human Brain Project
ve Brain Research Through Advancing Innovative Neurotechnologies) çok
benzeyen bu projesiyle de gelecekte adından sıkça söz ettireceğe benzi-
yor. (bkz. Ege, B., “Düşüncenin Şekli Olabilir mi? İnsan Beyninin Bilgisayar-
larla Okunması”, Bilim ve Teknik, s. 22-27, Mart 2014)

Google Brain

28

Bilim ve Teknik Ağustos 2014

>>>

Temmuz 2013’te bir test projesi kapsamında ilk olarak Yeni Ze-
landa semalarında 30 balonla uygulanmaya başlayan bu projey-
le Google, dünyanın herhangi bir yerinde özellikle de ücra yerler-
de yaşayan ve henüz internet bağlantısı olmayan yüz milyonlarca
insana internet servisi götürmeye hazırlanıyor. Proje kapsamında
stratosferde konumlandırılacak yüzlerce belki de binlerce balon-
la, 2020’li yıllara kadar tüm insanlık internet hizmetine kavuşmuş
olacak. Her biri yeryüzünden yaklaşık 25 km yükseklikte 100 gün
kalacak olan balonlar, bu süre içinde rüzgârlar sayesinde yaklaşık
3 kere Dünya’nın etrafında dönecek ve güneş enerjisiyle çalışan
mobil internet baz istasyonlarıyla internet servisi sunacak.

Google LoonGoogle Brain

29

Bir İnternet Firmasının Kısa Anatomisi

Daha 2000’li yılların başlarında, verimlilik ve performans
açısından veri merkezlerinin yerlerini kendisinin seçmesinin
ve bu merkezleri yine kendisinin tasarlamasının daha isabet-
li olacağına karar veren Google’ın yer seçiminde dikkate aldı-
ğı en önemli ölçütler ise veri merkezinin yakınlarında soğutma
amacıyla kullanılabilecek bolca doğal su kaynağı bulunması,
yakınlardan yüksek kapasiteli elektrik hatlarının geçmesi, ve-
ri merkezinin inşa edileceği arazinin deprem, sel gibi doğal fe-
laketlere dayanıklı bir yapısının olması ve yeni yapılacak veri
merkezinin Google’ın diğer veri merkezlerine yüksek kapasite-
li fiber optik ağlar üzerinden bağlanabilmesi. Bu sonuncu özel-
lik Google’ın saat gibi kusursuz işlemesini sağlayan en önemli
özelliklerden biri. Bu sayede, beklenmedik bir teknik arıza ya-
şandığında ya da yaz mevsiminin çok sıcak geçtiği bir coğraf-
yada bulunan bir veri merkezindeki teknik cihaz ve donanım-
ların aşırı sıcağın yan etkilerinden korunması gerektiğinde,
tüm veriler büyük bir hızla diğer veri merkezlerinden birine
aktarılabiliyor ve böylece söz konusu veri merkezinin havalar
yeniden soğuyuncaya kadar kapatılması mümkün olabiliyor.

Gelecek = Google?
Google sözcüğü uzun bir zamandan bu yana internet-

te sorgulama yapmakla özdeşleşmiş durumda, hatta bir nevi
dünyanın yeni barometresi. Tartışmasız gerçeklerden biri de
Google’ın Çin, Rusya gibi birkaç ülke hariç tüm dünyada ne-
redeyse tüm kültürlerin vazgeçilmez bir parçası haline geldiği.
2010’dan itibaren Hong Kong’tan yönetilen Google’ın Çin’deki
kullanım oranı Kasım 2013 itibarıyla sadece %1,7. Bu ve başka
birkaç yenilgisi daha sayılmazsa, Google’ın 1998’de çıktığı yol-

culuğa dört başı mamur devam ettiğini söyleyebiliriz. Bunun
en önemli kanıtlarından biri 2014’te İngiliz piyasa araştırma
kuruluşlarından Millward Brown tarafından dünyanın en de-
ğerli markası seçilmesi. Dünya genelinde var olan veri ve bil-
gileri tüm dünyanın kullanımına açmak amacıyla yola çıkan
iki doktora öğrencisi için hiç de fena bir başarı değil. Goog-
le, hem neredeyse bir saat gibi kusursuz çalışan devasa bir ara-
ma motoru geliştirerek hem de bununla internetten nasıl para
kazanılabileceğini bulan ilk internet şirketi olarak, günümüz-
de hemen hemen tüm bilgisayar kullanıcılarının hatta firmala-
rın günlük yaşamına ve kararlarına etki eden en önemli faktör-
lerden biri haline geldi.

Google’ın tasarladığı ve dünyanın en büyük elektronik ve bilgisayar par-
çası üreticilerinden Foxconn tarafından üretilen Google Glass esasında
bir gözlük çerçevesine monte edilmiş bir mini bilgisayar. Kamera, vide-
o kamera, mikrofon, pusula, konum sensörü ve ivmeölçer gibi farklı tür-
lerde birçok özel donanıma ve entegre bir dokunmatik alana sahip olan
Google Glass, mobil cihazlar için özel olarak geliştirilen Android işle-
tim sistemiyle çalışıyor. 2012’de Time dergisi tarafından yılın en önemli
buluşlarından biri seçilen Google Glass’ın yakın bir gelecekten itibaren
akıllı telefonların yerini alacağı tahmin ediliyor. (bkz. Ege, B., “Artırılmış
Gerçeklik”, Bilim ve Teknik, s. 32-37, Şubat 2014)

Google Glass

30

<<<
Bilim ve Teknik Ağustos 2014

2004’te borsaya açılmasından sonra da büyüme-
sini büyük bir hızla devam ettiren şirket, son yıl-
larda hem çeşitli alanlarda geliştirdiği teknolojiler-
le hem de satın aldığı firmalarla adından sıkça söz
ettirir oldu. Günümüzde Google, sadece internette
arama motoru hizmeti sunan bir şirketten ziyade
yakın bir gelecekten itibaren günlük hayatımızın
her alanında karşımıza çıkmaya çalışan bir firma
görüntüsü veriyor. Kısa bir süre önce, Google bün-
yesinde insan ömrünün uzatılması üzerine araştır-
malar yapacak olan bir biyoteknoloji laboratuvarı-
nın kurulması bunun sadece bir örneği.

Her ne kadar farklı misyonları olsa da IBM, Mic-
rosoft, Apple gibi devler bile artık Google’ın yanın-
da neredeyse cüce gibi kalıyor. Mobil işletim sistemi
Android ile birlikte akıllı telefon alanında yaptığı ani
bir hamleyle Steve Jobs’u bile şaşkına çeviren Goog-
le, gelecekte de daha nice sürprizlere gebe gibi gö-
rünüyor. Google tarafından yapılan son açıklama-
lar da şirketin büyüme politikasını gelecekte sade-
ce ABD’de değil Avrupa’da da sürdüreceğini göste-
riyor. Ne de olsa Mayıs 2014 itibarıyla Google’ın ka-
salarında bulunan 60 milyar doların 35 milyarı ola-
sı firma ve teknoloji satın alımları için ABD dışın-
da tutuluyor. 2000’li yıllarla beraber ilk önce bireyle-
rin daha sonra ise şirket, kurum ve kuruluşların ha-
yatına giren Google’ın yakın bir gelecekten itibaren
insanların günlük yaşamının her alanında karşısına
çıkmaya başlayacağı hatta uzun vadede devletler üs-
tü bir güç olmaya aday olduğu artık açık.

Google Glass

Aralık 2013’te ABD’nin en önemli robot üreticilerin-
den Boston Dynamics’i satın alan Google bu saye-
de robotik dünyasına adım attı. Hem de önemli bir
adım. Dünyanın en süratli ve en gelişmiş engebe-
li arazi robotlarını üreten Boston Dynamics özellik-
le ağır yükleri, örneğin silahları bir hedeften diğeri-
ne otonom olarak ve en kötü arazi koşullarında bi-
le çok süratli bir şekilde taşıyan, dört bacaklı aske-
ri robotlar üretmekte uzman. (bkz. Ege, B., “LS3: Ye-
ni Nesil Engebeli Arazi Robotları”, Bilim ve Teknik, s.
42-43, Nisan 2012)

Boston Dynamics

Kaynaklar
•	 Levy, S., Wie Google Denkt,

Arbeitet und Unser Leben Verändert,
mitp Verlag, 2012.

•	 Google Inc., “Project Loon”,
http://www.google.com/loon/,
7 Temmuz 2014.

•	 Schulz, T., “Google erfindet sich neu:
Von der Suchmaschine zum globalen
Hightech-Konzern”,
Der Spiegel, s. 58-67, 1 Mart 2014.

31

Arkadaşlar
Seçtiğimiz

Kuzenlerimiz mi?

“Arkadaşlar
seçtiğimiz
kardeşlerdir”
diye bir söz
vardır. Bu sözle
her ne kadar
manevi anlamda
kardeşlik kast
edilse de
sonuçları yeni
açıklanan bir
araştırma bu
ifadenin genetik
açıdan da bir
doğruluk payı
olabileceğini
gösteriyor.
Araştırmaya
göre aralarında
akrabalık ilişkisi
olmayan yakın
arkadaşlar
genetik açıdan
benzerlik
gösteriyor.

Aile ve akrabalık ilişkilerinden ayrı arkadaşlıklar
kurmak insanoğlunun önemli bir özelliği. İn-

sanların arkadaşlık kurarken benzer özelliklere sa-
hip kişileri seçme eğilimi olduğu biliniyordu. Ancak
bu eğilimin genom ölçeğinde çok sayıda gen açısın-
dan da geçerli olup olmadığı bir sırdı. İşte yeni yapı-
lan araştırmada bu soruya yanıt arandı. Araştırma-
nın sonuçlarına göre yakın arkadaş olduğumuz ki-
şilerle yabancılarla olduğundan ortalama olarak da-
ha fazla ortak DNA taşıyoruz. Hatta yakın arkadaş-
lar arasındaki bu yakınlık ortalama olarak dördüncü
dereceden kuzenler arasındaki yakınlık kadar.

Araştırmacılar tüm genom kapsamındaki yakla-
şık 1,5 milyon kadar genin çeşitliliğini inceledi. Araş-

tırmada hem kişilerin genetik bilgilerinin hem de ki-
minle arkadaş oldukları bilgisinin bulunduğu Fra-
mingham Kalp Araştırması’na ait bir veri seti kulla-
nıldı. Bu veri seti, iki bilgiyi birlikte içeren en büyük
veri seti olduğu için tercih edildi.

Araştırmacılar 1932 katılımcıya ait verileri kullana-
rak arkadaş olan ikililerin genetik benzerlikleriyle, bir-
birine yabancı olan ikililerin genetik benzerlikleri ara-
sında karşılaştırma yaptı. Hem birbiriyle arkadaş olan
ikililer, hem de birbirine yabancı olan ikililer bu 1932
katılımcı arasından seçildi. Katılımcı grubunda bir-
biriyle akraba ya da eş olan ikili yoktu. Böylece araş-
tırmacıların, genetik benzerlikleri yalnızca arkadaşlık
ilişkileri üzerinden değerlendirmesi mümkün oldu.

TÜBİTAK Bilim ve Teknik Dergisi

İlay Çelik

32

Bilim ve Teknik Ağustos 2014

San Diego’daki California Üniversitesi’nde tıbbi
genetik ve siyaset bilimi profesörü James Fowler ile
Yale Üniversitesi’nde sosyoloji, evrimsel biyoloji ve
tıp profesörü Nicholas Christakis tarafından yürü-
tülen araştırmada, tüm genom kapsamında genetik
çeşitlilik göstergesi olarak kullanılabilen yaklaşık 1,5
milyon gen işaretçisi incelendi.

Araştırmanın bulgularına göre arkadaşlar ara-
sındaki genetik benzerlik dördüncü dereceden ku-
zenler arasındakine denk, bu da genlerimizin yüz-
de birine karşılık geliyor. Kulağa biraz düşük gelse
de Christakis bunun genetikçiler açısından anlam-
lı bir oran olduğunu belirtiyor. Christakis çoğumuz
dördüncü dereceden kuzenlerimizi tanımazken, on-
ca seçenek arasından arkadaş olarak genetik benzer-
lik taşıdığımız insanları seçmemizi kayda değer bu-
luyor.

Araştırmacılar ayrıca kimlerin birbiriyle arka-
daş olabileceğini genetik bilgilerine dayana-
rak tahmin etmeye yarayan bir “arka-
daşlık puanı” oluşturdu. Üstelik
arkadaşlık puanına dayalı bu
tahmini, örneğin bir insanın
obezite ya da şizofreni ris-
kinin tahmin edilebildiği
güven aralığında yapabi-
liyorlar.

Araştırmacılar ulaştık-
ları sonucun benzer etnik
kökene sahip insanların
birbirleriyle arkadaşlık kur-
ma eğiliminden kaynaklı bir
yanılsama olmadığını vurgulu-
yor. Çünkü örneklem grubunun he-
men hemen tamamı Avrupa kökenli kişi-
lerden oluşuyormuş. Öte yandan araştırmacılar iki-
liler arasındaki olası akrabalık ilişkilerinin etkisini
ortadan kaldırmak için bilinen en katı istatistiksel
kontrol yöntemlerini kullanmış.

Benzerliğin Avantajları
Araştırmacılar genetik benzerlikler gösteren ki-

şilerin yakın arkadaş olmasının insanlara bir di-
zi avantaj sağlamış olabileceğini düşünüyor. “İşlev-
sel akrabalık” olarak adlandırdıkları bu özellik en
basit durumlarda -örneğin arkadaşınız üşürken siz
de üşüyorsanız ve arkadaşınız bir ateş yakarsa- size
avantaj sağlayabilir.

Fowler’a göre işlevsel akrabalık, bazı özellikler an-
cak yanınızdaki kişi de o özelliği taşıyorsa anlamlı
olabileceği için de avantaj sağlamış olabilir. Örneğin

konuşma becerisine sahip ilk mutant konuşabilmek
için bir başkasına ihtiyaç duymuş olmalı. Fowler bu
tür özelliklerin bir tür sosyal ağ etkisiyle geliştiğini
belirtiyor.

Araştırmacılar genom kapsamındaki genel ben-
zerliklerin yanı sıra bazı gen gruplarına da odak-
landı. Buna göre arkadaşların en çok koku almay-
la ilgili genlerinde benzerlik gösterdiği anlaşıldı.
Öte yandan bağışıklıkla ilgili genler içinse tam tersi
geçerliydi. Yani arkadaşların görece en çok farklılık
gösterdiği genler bağışıklık sistemiyle ilgili genlerdi.

Bağışıklıkla ilgili durumun benzeri yakın za-
manda eşler arasında da keşfedilmiş. Fowler ve
Christakis’e göre bunun avantajı kolayca tahmin edi-
lebilir: Birbiriyle ilişkisi olan insanların farklı pato-
jenlere karşı dirençli olması hastalıkların birbirine
bulaşma riskini azaltabilir. Ancak buna yönelik bir
seçimi nasıl yapabildiğimiz hâlâ bir sır.

Arkadaşlarımızla neden en çok kokuy-
la ilgili genlerimizde benzerlik gös-

terdiğimiz ise biraz daha tartış-
malı. Fowler kokuların bizi be-

lirli çevrelere çekebileceği-
ni, böylece benzer koku al-
ma özelliğindeki insanlar-
la tanışma ve arkadaş ol-
ma olasılığımızı artırabi-
leceğini düşünüyor. An-
cak Fowler ve Christakis

bu durumun başka sebep-
leri de olabileceğini tahmin

ediyor.
Aslında araştırmacılar birden

fazla mekanizmanın birlikte ya da
paralel işleyerek bizi genetik benzerlik ta-

şıdığımız insanları arkadaş seçmeye yönlendirmesi-
ni olası buluyor.

Araştırmanın en ilginç sonuçlarından biri arka-
daşlar arasında en çok benzerlik gösteren genlerin
diğer genlerden daha hızlı değişim geçiriyor olma-
sı. Bu Fowler ve Christakis’e sosyal çevre unsurları-
nın tıpkı fiziksel ya da biyolojik çevre unsurları gibi
genlerdeki değişimler için itici bir güç olabileceğini
düşündürmüş. Fowler arkadaşlık ilişkisinin türümü-
zün başarısında önemli bir rolü olduğu görüşünde.

Fowler ve Christakis’in çalışması arkadaşlığın ro-
lü konusunda daha fazla araştırma gerektiğini vur-
gular nitelikte.

Kaynaklar
•	 Christakis, N. A., Fowler, J. H., “Friendship and natural selection”, Proceedings of National Academy of Sciences,

doi:10.1073/pnas.1400825111 PNAS July 14, 2014
•	 http://ucsdnews.ucsd.edu/pressrelease/friends_are_the_family_you_choose
•	 http://news.yale.edu/2014/07/14/family-ties-may-extend-our-friends-study-finds

> <

33

http://ucsdnews.ucsd.edu/pressrelease/friends_are_the_family_you_choose
http://news.yale.edu/2014/07/14/family-ties-may-extend-our-friends-study-finds

Dropleton
 Yeni Bir Parçacığımsı

Az sayıda parçacık içeren bir sistemdeki parçacıkların hareketlerini hesaplamak
görece daha kolaydır. Ancak sistemdeki parçacık sayısı arttıkça kuramsal
hesaplar giderek zorlaşır. Katılar ve sıvılar da çok sayıda parçacık içeren karmaşık
sistemlerdir. Yoğun madde fiziğinde, katılar ile ilgili çalışmalarda
sıklıkla başvurulan bir yöntem, sistemin durumunun parçacığımsılar
kullanılarak tanımlanmasına dayanır.
Parçacığımsılar gerçek anlamda parçacık değildir.
Ancak kuramsal hesaplar, parçacıklar yerine parçacığımsılar
kullanılarak yapıldığı zaman hayli kolaylaşır.

TÜBİTAK Bilim ve Teknik Dergisi

Dr. Mahir E. Ocak

34

Bilim ve Teknik Ağustos 2014

Bugüne kadar tanımlanmış çok sayıda parçacı-
ğımsıdan biri eksiton. Katıların bant kuramına

göre çok sayıda atomun bir araya gelmesiyle her biri
çok sayıda enerji seviyesi içeren bantlar oluşur. Mut-
lak sıfır sıcaklığında, elektronlar bu bantları en dü-
şük enerji seviyelerinden başlayarak doldurur. Daha
yüksek sıcaklıklarda ise bazı elektronlar uyarılarak
daha yüksek enerjili seviyelere geçer. Bu sırada dü-
şük enerjili seviyeleri içeren bantlar içinde boşluk-
lar oluşur. Bu durumdaki bir katının içindeki elekt-
ronların hareketini hesaplamak hayli zordur. Çün-
kü elektronlar katının içindeki diğer tüm parçacık-
larla etkileşir ve parçacıkların sayısı doğru, kesin ku-
ramsal hesaplar yapmayı imkânsızlaştırır. Eksitonlar
kullanarak hesap yapmak ise çok daha kolaydır. Ek-
sitonlar, bir elektron ile bir “boşluktan” oluşan par-
çacığımsılardır. Eksitonların katılar içindeki hare-
ketleri, noktasal parçacıkların boşluktaki hareket-
lerine benzer. İki eksiton bir araya gelerek bieksiton
adı verilen molekülleri de oluşturabilir. Ayrıca çok
sayıda eksitondan oluşan polieksitonların da var ola-
bileceği ileri sürülüyor.

Colorado Üniversitesi (ABD) ve Philipps
Ünivesitesi’nde (Almanya) çalışan araştırmacılar,
yeni bir parçacığımsı buldu. Dropleton adı verilen
parçacığımsı çok sayıda eksitondan meydana geli-
yor ve diğer tüm parçacığımsılar gibi katıların için-
de oluşuyor. Dropletonu diğer parçacığımsılardan
ayıran en önemli şey ise özelliklerinin sıvılara ben-
zemesi.

Dropletonun varlığı önceden kuramsal olarak
öngörülmemiş. Keşif, galyum arsenik (GaAs) ile ya-
pılan deneylere dayanıyor. Lazer atımları kullanıla-
rak uyarılan sistemde eksitonlar oluşuyor ve eksi-
tonların sayısı lazer atımının yoğunluğuna bağlı ola-
rak monoton bir biçimde artıyor. Oluşan elektron-
boşluk plazmasının yoğunluğu belirli bir değerin
üzerine çıktığı zaman bir kuantum damlacığı (drop-
leton) oluşuyor. Damlacığın boyutları küçük oldu-
ğu için sistem ancak belirli enerji seviyelerinde bu-
lunabiliyor.

Yeni parçacığımsının sıvı olarak sınıflandırılma-
sının nedeni sistemin çift-bağlılaşım fonksiyonu-
nun sıvılarınkine benzemesi. Belirli bir parçacık-
tan olan uzaklığa bağlı olarak yoğunluğun değişi-
mini veren bu fonksiyonun grafiği, katılarda düzen-
li bir biçimde tekrar eden tepelerden oluşur. Sıvıla-
rın çift-bağlılaşım grafiklerinde ise tepe noktaları-
nın yüksekliği uzaklık arttıkça azalır. İki tepe arasın-
daki mesafe tanecikler arasındaki ortalama uzaklığa
karşılık gelir. Dropletonun çift-bağlılaşım fonksiyo-
nunun katılardan çok sıvılara benzediği görülüyor.

Dropletonun çift-bağlılaşım fonksiyonu polar ko-
ordinatlarda çizildiği zaman sıvılara benzer biçimde
halka desenleri gösteriyor. Sıvılardan farkı ise parça-
cıklar arasındaki mesafe sıfıra yaklaşırken fonksiyo-
nun değerinin sıfıra yakınsamaması. Sıvıların için-
deki moleküller kısa mesafelerde birbirlerini ittikleri
için, tanecikler arasındaki mesafe sıfıra yaklaşırken
sıvıların çift-bağlılaşım fonksiyonu sıfıra yakınsar.
Dropletonu oluşturan elektronlar ve boşluklar ise zıt
yüklü oldukları için kısa mesafelerde birbirlerini çe-
ker. Bu yüzden parçacıklar arası mesafe sıfıra yak-
laşırken dropletonun çift bağlılaşım fonksiyonu sı-
fırdan farklı bir değer alıyor. Fonksiyonun grafiğin-
de sadece dört halka görülüyor ve parçacıklar arası
mesafe belirli bir değerin üzerine çıkınca fonksiyo-
nun değeri tamamen sıfıra iniyor. Bu durum, drop-
letonun kendisini çevreleyen yüksek yoğunluklu or-
tamın oluşturduğu basınç nedeniyle bir baloncuğun
içine hapsolduğu anlamına geliyor. Dropletonun
tüm bu özelliklerinin Thomson tarafından geliştiri-
len modeldeki atomlara benzediği söylenebilir. Bu-
gün geçerliliğini yitirmiş olan Thomson atom mo-
deline göre atomlar belirli bir hacmin içine dağılmış
artı ve eksi yüklü parçacıklardan oluşur. Dropleton
da Thomson modelindeki atomlara benzer biçimde
belirli bir hacmin içine dağılmış eksi yüklü elektron-
lardan ve artı yüklü boşluklardan oluşuyor.

Oluşan parçacığımsı sadece 25 pikosaniye (sani-
yenin trilyonda biri) kadar kararlı kalıyor. Ancak bu
süre karmaşık parçacığımsılar için uzun sayılır ve
dropletonlar üzerinde deneyler yaparak veri topla-
mak mümkün. Bu kuantum damlacıklarını kullana-
rak yeni bir alet geliştirmek mümkün olmasa da, ya-
pılacak deneyler ile pek çok konunun daha iyi an-
laşılabileceği düşünülüyor. Boyutları iki yüz nano-
metre (nanometre = metrenin milyarda biri) kadar
olan bir dropletonun büyüklüğü neredeyse en küçük
bakteriler kadar ve eksitonların büyüklüğünün on
katından daha fazla. Dolayısıyla dropletonlar ile ya-
pılacak deneyler sayesinde çok sayıda parçacık içe-
ren sistemlerin kuantum mekaniği hakkında önem-
li bilgiler edinilebilir.

Kaynak
•	 Almand-Hunter, A. E. ve ark., “Quantum droplets of electrons and holes”, Nature, Cilt 506, s. 471, 2014.

Damlacık Bieksiton Eksitonlar Plazma

> <

35

Biyonik Pankreas
 Şeker Hastalarına Umut Kaynağı
Şeker hastalığı, uzun vadede vücutta yarattığı olumsuz etkilerin yanı sıra
hastaların günlük yaşamlarını zorlaştırmasıyla da bilinir.
Bir şeker hastasının neleri ne zaman yiyip içmesi, ilaçlarını ne kadar
ve ne zaman kullanması gerektiği konusunda çok dikkatli olması gerekir.
Bu da hastanın günlük işleri açısından hayli kısıtlayıcı bir durumdur.
ABD’deki Boston Üniversitesi’nden araştırmacılar bir süredir şeker hastalarının
günlük hayatını büyük ölçüde kolaylaştırabilecek, akıllı telefon temelli
bir biyonik pankreas sistemi üzerinde çalışıyor.

Tip 1 şeker hastalarına yönelik olarak tasar-
lanan biyonik pankreas, şeker hastalarının
kanlarındaki şeker düzeyini ölçme ve dü-

zenleme işlevi görüyor. Sağlıklı bir insanda pank-
reastaki beta hücreleri kandaki glikoz düzeyini al-
gılayarak bu düzeyi normal sınırlarda tutmak üze-
re gerekli miktarda insülin hormonu salgılıyor. İn-
sülin hem kandaki yüksek glikoz düzeyinin düşme-
sini hem de glikozun enerji kaynağı olarak kullanıl-
mak üzere hücrelere girmesini sağlıyor. Tip 1 şeker
hastalarında beta hücreleri vücudun kendi bağışıklık
sistemi tarafından öldürülüyor. Dolayısıyla insülin
ya üretilemiyor ya da yetersiz üretiliyor. Bu da hem
damarların ve organların enerjiden yoksun kalması
hem de kanın fazla glikoz yüzünden yoğunlaşması
anlamına geliyor. Buysa doku hasarına, bazen de ko-
maya hatta ölüme yol açabiliyor.

Biyonik pankreas sağlıklı bir insandaki pankrea-
sın görevini üstleniyor. Kullanıcının deri altına yer-
leştirilmiş glikoz algılayıcıdan gelen ölçüm sinyali bir
akıllı telefon uygulamasına gönderiliyor. Bu ölçüm
kullanıcının kan şekeri durumunu gösteriyor. Uygu-
lamada araştırma ekibinin geliştirdiği bir algoritma
kullanılıyor. Bu algoritma kan şekeri bilgisini kulla-
narak kan şekerini dengelemek için gerekli insülin ya
da glukagon (kan şekerini yükselten hormon) mik-
tarını hesaplıyor. Bu bilgi uygulama tarafından kul-
lanıcının üzerinde taşıdığı bir pompaya gönderiliyor
ve böylece gerekli miktarda hormonun bir kateter
yoluyla kullanıcıya verilmesi sağlanıyor. Bu ölçüm
ve müdahale işlemi her 5 dakikada bir yineleniyor.
Akıllı telefon uygulamasının ayrıca hastanın yiyeceği
şeylerin bilgisini yükleyebildiği bir modu da var. Bu
modda hastanın hangi öğünü yiyeceği (kahvaltı, öğ-
le ya da akşam yemeği) ve yiyeceği yemeğin karbon-
hidrat oranı (tipik, yüksek ya da düşük) soruluyor.

TÜBİTAK Bilim ve Teknik Dergisi

İlay Çelik

Bilim ve Teknik Ağustos 2014

Şeker hastalarının hâlihazırda kullandığı yön-
tem glikoz ölçümünü kendilerinin yapmasını ve öl-
çüm sonucunu değerlendirip gerekli insülin miktarı-
na kendilerinin karar vermesini gerektiriyor. Biyonik
pankreas bu açıdan hastaların işini büyük ölçüde ko-
laylaştırıyor. Biyonik pankreasın bir başka üstünlü-
ğü ise mevcut yöntemden farklı olarak insülin ya da
glukagonu doğrudan karaciğere vermesi. Bu önemli
bir avantaj, çünkü normalde insülin deri altına veril-
diğinde en yüksek emilim düzeyine ulaşması bir sa-
atten fazla sürebiliyor.

Şeker Hastası Oğul İçin Başlayan Proje
Projenin fikir babası ve yürütücüsü Ed Damiano’-

nun bu projeye başlarkenki temel güdülenmesi 2000
yılında henüz 11 aylıkken şeker hastalığı teşhisi ko-
nan oğlu David olmuş. Biyomedikal mühendislik
alanında araştırmacı olan Damiano, David 2017’de
üniversiteye başlamadan önce işlevsel bir biyonik
pankreas üretmeyi hedeflemiş. Son klinik denemele-
rin sonuçları Damiano’nun bu hedefe hayli yakın ol-
duğunu gösteriyor.

Damiano ve çocuk doktoru eşi Toby Milgrome 14
yıldır David’in kan şekerinin sağlıklı düzeyde kala-
bilmesi için büyük bir çaba göstermiş. Damiano 14
yıldır her gece birkaç saatte bir uyanarak David’in
kan şekerini kontrol ediyor, kan şekeri düzeyine gö-
re ya insülin dozunu ayarlıyor ya da ona şekerli bir
şeyler içiriyormuş. Uyuyakaldığındaysa büyük bir
korkuyla uyanıp hemen David’in iyi olup olmadı-
ğına bakıyormuş. Çünkü uyku sırasında ölüm Tip 1
şeker hastaları için ciddi bir risk. 40 yaşından önce
ölen her altı Tip 1 şeker hastasından biri uyku sıra-
sında ölüyor.

Şeker Hastalarına “Can Yoldaşı” Cihaz
Tip 1 şeker hastalığı genellikle erken yaşlarda or-

taya çıkıyor. Hastalar kan şekeri düzeylerini dikkat-
lice izleyerek, neyi ne zaman yiyip içtiklerine dik-
kat ederek, gerektiği kadar fiziksel etkinlikte bulu-
narak ve insülin ve glukagon hormonu enjekte eden
pompalardan yararlanarak hayatlarını sürdürüyor.
Ancak yine de kan şekerinin normal sınırlarda tu-
tulması hiç de kolay değil. Kan şekeri kişinin fizik-
sel etkinliği, ruh hali, hastalık, stres ve daha pek
çok değişkene bağlı olarak düşüp yükselebiliyor.
Büyüme çağındaki hormonal değişiklikler çocuklar
için durumu daha da karmaşıklaştırıyor. Bu yüzden
de belirli bir günde işe yarayan insülin dozu başka
bir günde uygun olmayabiliyor.

Biyonik pankreas 2010 yılında yapılan ve hasta-
nede yatan hastalar üzerinde yapılan klinik deneme-
lerde başarılı oldu. Ancak cihazın gerçek hayat şart-
larında da aynı etkinlikle çalışması gerekiyor. Son ya-
pılan klinik denemede cihazın takıldığı 20 katılımcı
beş günlüğüne bir otelde misafir edildi. Katılımcılar
günlerini istedikleri gibi geçirmekte serbestti. Örne-
ğin bir restoranda yemek yiyebiliyor ya da spor ya-
pabiliyorlardı. Çalışmada ayrıca yaşları 12-20 arasın-
da değişen 32 katılımcıya da cihaz takıldı ve bu ka-
tılımcılar şeker hastası çocuklar için düzenlenen bir
kampta beş gün boyunca izlendi. Hem yetişkin hem
de genç grubun sonuçları, kan şekerini her zaman-
ki yolla yani parmaklarından kan ölçümü yapıp ge-
reken insülin dozunu kendileri belirleyerek kontrol
eden bir hasta grubununkilerle karşılaştırıldı.

Damiano cihazın tahminlerinden de iyi çalıştığı-
nı, hem yüksek hem düşük kan şekerlerini yönetme-
de hastaların kendi kendilerine yaptıkları kontrol-
den daha başarılı olduğunu belirtiyor.

Şeker hastalarında kan şekerinin normal düzey-
de tutulabilmesi çok önemli, çünkü kan şekerinde-
ki anormal dalgalanmalar uzun vadede çeşitli kalı-
cı sağlık sorunlarına (böbreklerde, gözlerde, kan da-
marlarında ve sinirlerde hasar) yol açabiliyor.

Damiano cihazı deneyen katılımcıların duygusal
olarak çok olumlu etkilendiğini, hayatlarında ilk de-
fa şeker hastalığını düşünmeden zaman geçirebildik-
leri için çok mutlu olduğunu gözlemlemiş.

Damiano ve ekibinin çalışması geçen ay ya-
pay pankreas sistemleri üzerinde çalışan başka bir-
kaç ekibinkiyle birlikte Amerikan Şeker Hastalı-
ğı Derneği’nin bir toplantısında sunuldu. Damiano
önümüzdeki yıl da devam edecek daha uzun süreli
bir dizi klinik deneme sonucunda cihazın ABD Gıda
ve İlaç Dairesi’nden (FDA) onay alma sürecinin hız-
lanacağını umuyor.

Kaynaklar
•	 http://www.newscientist.com/article/

dn25732-bionic-pancreas-frees-people-
from-shackles-of-diabetes.html#.
U8YqFPl_vh4

•	 http://www.bu.edu/bostonia/
summer13/damiano/

•	 http://www.sciencedaily.com/
releases/2014/06/140616093617.htm

Biyonik Pankreas
Damiano’nun geliştirdiği sistemin
bu versiyonu ilk defa 2013 Şubat’ında yapılan
bir çalışmada hastalar tarafından
kullanıldı.

Akıllı Telefon
Verileri alıp bir uygulama bünyesinde
çalışan algoritmayla insülin ve glukagon
dozlarını hesaplıyor.

Er
sa

n Y
ağ

ız

Kesintisiz Glikoz izleyici
Derinin hemen altından glikoz
ölçümleri alıp verileri kablosuz olarak
akıllı telefona iletiyor.

İkili Pompa
Akıllı telefonun yönetiminde
glikoz düzeyi yükseldiğinde insülin,
düştüğünde glukagon salgılıyor.

> <

37

http://www.bu.edu/bostonia/summer13/damiano/
http://www.bu.edu/bostonia/summer13/damiano/
http://www.sciencedaily.com/releases/2014/06/140616093617.htm
http://www.sciencedaily.com/releases/2014/06/140616093617.htm

1915’te, I. Dünya
Savaşı devam
ederken İngiliz
amiral John Fisher
“Savaş yeni
buluşlar sayesinde
kazanılacak”
demişti. I. Dünya
Savaşı öncesinde
ve savaş sırasında
ortaya çıkan
teknolojik ve
bilimsel
gelişmeler
sadece savaşın
sonucunu değil
sonrasında günlük
hayatımızdaki
teknolojileri de
şekillendirdi.

Tanklar
Tanklar I. Dünya Savaşı’nın başında siper savaş-

larının neden olduğu çıkmazı aşmak için geliştirilen
teknolojilerin ürünlerinden biri. Zırhlı, silahlı ve her
tür arazi koşullarında hareket edebilen bir savaş aracı
geliştirme çalışmaları savaşın ilk dönemlerinde baş-
ladı. Ancak üretilen ilk tanklar çok yavaş hareket edi-
yor, birçok mekanik arıza yaşanıyordu. Başlangıçta
tanklardan beklenen verim elde edilemese de tank-
lara uygun özellikte geliştirilen motorlar ve eklenen
silahlar sayesinde tanklar artık günümüzde de kulla-
nılan savaş araçlarından biri.

Makineli Tüfekler
Bir silahın kesintisiz olarak atış yapması fikri ateş-

li silahların keşfinden itibaren insanların ilgisini çek-
ti. Ancak makineli tüfeklerin ilk örnekleri elle çalışı-
yordu yani otomatik değildi. Kurşunun geri tepmesi
sırasındaki enerjiyi boş kovanın silahtan atılmasın-
da ve sıradaki kurşunun namluya yerleştirilmesinde
kullanan bir tasarım geliştiren Hiram Maxim, böy-
lece dünyanın ilk otomatik makineli tüfek tasarımı-
nın sahibi oldu. I. Dünya Savaşı sırasında daha hafif
ve taşınabilir şekilleri geliştirilen makineli tüfeklerin
uçaklara eklenmesi ise yeni bir savaş teknolojisinin
ortaya çıkmasını sağladı.

Fransız pilot Roland Garros
uçağının pervanesine kurşunların
yön değiştirmesini sağlayan
çelik plakalar yerleştirerek,
makineli tüfeklerin uçaklarda
kullanılması çalışmalarına önemli
katkılarda bulundu.

I. Dünya Savaşı’nın Hayatımızı Değiştiren Teknolojileri
TÜBİTAK Bilim ve Teknik Dergisi

Dr. Tuba Sarıgül

38

Savaş Uçaklarının Doğuşu
I. Dünya Savaşı’nın havacılığın gelişi-

mine çok büyük bir etkisi oldu. Savaş baş-
ladığında henüz on bir yıllık bir geçmişi
olan uçaklar yapısal ve işlevsel olarak hayli
basitti. Ancak savaş sırasında ortaya çıkan
ihtiyaçların da etkisiyle çok daha gelişmiş
ve farklı işlevlere sahip uçaklar geliştirildi.

Savaşın ilk dönemlerinde uçaklar düş-
manların hareketlerini izlemek için keşif
amaçlı kullanılıyordu. Bu uçaklarda genel-
likle pilotun yanı sıra düşman birliklerinin
fotoğrafını çeken bir kişi daha bulunuyor-
du. Havadan keşif yaygınlaştıkça düşman
gözetleme uçaklarının durdurulması ge-
rekti. Bunun için bazı pilotlar silah ve tüfek
kullanıyordu. Çok etkili olmayan bu yön-

tem yerine uçaklara makineli tüfek yerleş-
tirme fikri ortaya çıktı. Ancak makineli tü-
fekle ileri doğru ateşleme durumunda per-
vanenin zarar görme ihtimali vardı. Uçağı-
nın pervanesine kurşunların yön değiştir-
mesini sağlayan çelik plakalar yerleştiren
Fransız pilot Roland Garros (Fransa Açık
Tenis Turnuvası’nın düzenlendiği dünyaca

ünlü Roland Garros stadyumuna ismi ve-
rilmiştir) ilk defa bir düşman casus uçağı-
nı etkisiz hale getirmeyi başardı. Daha son-
ra pervaneyi tam olarak koruyamayan bu
yöntem yerine, makineli tüfeğin atış hızı-
nı kurşunların pervanenin kanatları ara-
sındaki boşluklardan geçmesini sağlayacak
şekilde ayarlayan bir sistem geliştirildi.

I. Dünya Savaşı’nda uçak-
lar bombardıman amacıyla
da kullanıldı. Genellikle çok
motorlu olan bombardıman
uçakları savaş uçaklarına gö-
re çok daha büyüktü, hareket
kabiliyetleri de daha düşüktü.

Almanlar havadan bom-
bardıman için başka bir tek-
noloji daha kullandı: Zeplin

Bilim ve Teknik Ağustos 2014

I. Dünya Savaşı’nın Hayatımızı Değiştiren Teknolojileri

39

Zeplin
Zeplinlerin geçmişi de uçaklar gibi I.

Dünya Savaşı’ndan kısa bir süre öncesi-
ne dayanıyor. Sıcak havayla ya da hava-
dan hafif bir gazla doldurulmuş balonlar
I. Dünya Savaşı’ndan önce askeri amaçlı
olarak kullanılmıştı. Ferdinand von Zep-
pelin tarafından tasarlanan ilk zeplin ise
1900 yılında ilk uçuşunu gerçekleştirdi.
Kumaşla kaplı sert bir iskelete sahip zep-
linlerin içi havadan daha hafif bir gazla,
çoğunlukla hidrojenle dolduruluyordu.
Başlangıçta yolcu taşıma amacıyla kul-
lanılan zeplinler Almanlar tarafından I.
Dünya Savaşı’nda uzun mesafelerdeki he-
defleri bombalamak amacıyla kullanıldı.
Ancak hidrojen yanıcı bir gaz olduğu için
küçük bir kıvılcım bile zeplinin büyük bir
patlamayla yok olmasına neden oluyor-
du. Özellikle savaşın ortalarından itibaren
başlayan büyük kayıplar nedeniyle çoğun-
lukla bombardıman amacıyla kullanılan
zeplinler yerlerini bombardıman uçakla-
rına bıraktı.

Düşmanlar arasındaki güç savaşların-
dan biri de önemli deniz yollarını kontrol
altına almak amacıyla denizlerde yaşanı-
yordu. Deniz savaşlarında koşulların, ör-
neğin hava durumunun, her zaman doğ-
ru tahmin edilememesi ise yeni teknoloji-
lerin geliştirilmesini sağladı.

Denizaltı
Denizaltıların I. Dünya Savaşı’nın sey-

rini değiştiren önemli etkileri oldu. Ör-
neğin uzun süre tarafsız kalan ABD, ge-
milerinin Alman denizaltıları tarafından
batırılması sonucu I. Dünya Savaşı’na
girdi.

İnsan gücüyle çalışan ilk denizaltılar
1900’lü yıllara kadar yaygın olarak kul-
lanılmıyordu. İçten yanmalı motorların
geliştirilmesi modern denizaltıların yay-
gınlaşmasında önemli bir dönüm nok-
tası oldu. I. Dünya Savaşı’ndan kısa sü-
re önce Alman bilim insanı Rudolf Di-
esel tarafından geliştirilen ve yanıcılığı
yüksek benzinin kullanıldığı motorla-
ra göre daha güvenli ve verimli olan di-
zel motorlar sayesinde denizaltılar savaş
boyunca birçok ülke tarafından kullanıl-
dı. I. Dünya Savaşı, denizaltıların men-
zillerinin ve silah kapasitelerinin kısa sü-
re içinde artmasına neden olan teknolo-
jik gelişmelerin doğuşuna öncülük etti.

Almanlar U-bot adını verdikleri de-
nizaltılarını I. Dünya Savaşı boyunca
düşman savaş gemilerinin yanı sıra eko-
nomik abluka uygulamak amacıyla düş-
man ticaret gemilerine karşı da çok et-
kin bir şekilde kullandı. Örneğin savaş
boyunca İtilaf Kuvvetleri’ne ait 5000’den
fazla gemi Alman denizaltıları tarafın-
dan batırıldı. Almanların uluslararası sa-
vaş kurallarına aykırı olarak savaş gemi-
lerinin yanı sıra ticaret ve yolcu gemile-
rini de batırması yeni teknolojilerin, ör-
neğin sualtı bombalarının ve ses dalgala-
rı kullanılarak denizaltıların tespit edil-
mesini sağlayan sonar teknolojisinin or-
taya çıkmasını sağladı.

I. Dünya Savaşı’nın Hayatımızı Değiştiren Teknolojileri

Fransız fizikçi Paul Langevin I. Dünya Savaşı
esnasında denizaltıların tespitinde
ses dalgalarının kullanılması üzerine
çalışmalar yürüttü.

U.
S.

Na
vy

40

Bilim ve Teknik Ağustos 2014

Denizaltıları Aramak
Hidrofonlar: Alman denizaltılarının -savaşa ka-

tılmayan devletlere ait bile olsa- yolcu ve ticaret ge-
milerine uyarı yapmadan ateş açması nedeniyle, İti-
laf Kuvvetleri devletlerinin denizaltıları tespit edebi-
lecek bir yöntem geliştirmesi zorunlu hale geldi. Bu-
nun için başlangıçta sualtında denizaltıların motor
seslerini algılayabilen, çok hassas mikrofonlar kulla-
nıldı. Hidrofon adı verilen bu sistemin denizaltıların
sualtında belirlenmesinde önemli katkısı oldu. An-
cak ses dalgalarının oluşturduğu basınç değişimleri-
ni algılayan bu sistemin, sesin kaynağının özellikleri-
ni (örneğin uzaklığını, bulunduğu konumun açısını)
yüksek kesinlikle belirleyememesi ve sualtındaki do-
ğal bir süreçten mi yoksa bir cisimden mi kaynaklan-
dığını ayırma kabiliyetinin sınırlı olması nedeniyle,
savaşın sonlarına doğru sonar teknolojisi geliştirildi.

Sonar Teknolojisi: Titanik faciasından sonra bi-
lim insanları buzdağlarını tespit edebilen bir yöntem
geliştirmeye çalıştı. Bu sistem I. Dünya Savaşı sıra-
sında denizaltıların tespit edilmesinde de kullanıldı.

Sonar, ses dalgaları yayan ve yansıyan ses dalga-
larını toplayan bir cihazdır. Suya ses dalgaları yayar,
yayılma yönünde bir cisim varsa ses dalgaları cisme
çarparak yansır. Yansıyan ses dalgaları sonar cihazı
tarafından algılanır. Ses dalgasının gönderilmesi ve
alınması arasındaki zaman farkı belirlenerek cismin
konumu ve uzaklığı belirlenebilir.

Mekanik enerjiyi elektrik enerjisine çevirebilen
piezoelektrik özellikte malzemelerin keşfi -ses dal-
galarının piezoelektrik malzeme üzerinde oluştur-
duğu gerilim, elektrik sinyallerinin ortaya çıkması-
na neden olur- sonar teknolojisinin geliştirilmesine
önemli katkı sağladı.

En Eski Sualtı Silahı: Sualtı Bombaları
İtilaf Kuvvetleri’ne ait gemilerin Alman denizal-

tılarıyla mücadele edebilmesi için geliştirilen silah-
lardan biri de sualtı bombaları. Sualtı bombaları pat-
layıcı ile doldurulmuş çelik varillerdir. Su basıncını
ölçen hidrostatik kapakçıklar sayesinde belli bir de-
rinlikte infilak etmeye ayarlıdırlar. Böylece bomba-
yı atan gemiye zarar vermeden denizaltıyı batırmak
mümkün olabilir.

İlk Kablosuz Ses Transferi
I. Dünya Savaşı süresince iletişim yöntemlerin-

de de önemli gelişmeler yaşandı. Bugün bile kullanı-
lan bazı teknolojilerin geçmişi o döneme dayanıyor.
Özellikle iletişimde radyo dalgalarının kullanılması-
nın, savaşın seyrini değiştiren teknolojilerin örneğin
savaş uçaklarının gelişiminde önemli etkileri oldu.

I. Dünya Savaşı’ndan önce iletişimin sağlanma-
sında genellikle telgraf, sinyalizasyon gibi yöntem-
ler kullanılıyordu. Ancak savaş sırasında taraflar, ile-
tişim sistemlerini engellemek için düşman ülkelere
ait iletişim kablolarına hasar veriyordu. Bu nedenle
I. Dünya Savaşı sırasında radyo dalgaları kullanılan
iletişim teknolojilerinde önemli gelişmeler yaşandı.

Savaştan kısa süre önce radyo dalgaları kablosuz
iletişimin sağlanmasında kullanılmaya başlanmış-
tı. Başlangıçta bu teknoloji özellikle gemilerle ileti-
şimin kablosuz olarak sağlanmasında kullanılıyordu.
Ancak ilk uygulamalarda mesajlar Mors alfabesiyle
iletiliyordu. 1917 yılında ise ilk kez bir savaş uçağı ile
yer arasında kablosuz olarak sesli iletişim sağlandı.

I. Dünya Savaşı teknolojileri sadece savaşın sonu-
cunu etkilemedi. Günümüz teknolojileri, ekonomisi,
siyaseti üzerinde halen devam eden etkileri var.

<<<

Kaynaklar
•	 http://www.ieeeghn.org/wiki/index.php/World_War_I_Technology
•	 http://transition.fcc.gov/omd/history/radio/documents/short_history.pdf
•	 http://www.corp.att.com/attlabs/reputation/timeline/17air.html
•	 http://www.ieeeghn.org/wiki/index.php/Radio
•	 http://www.sciencedirect.com/science/article/pii/S0301562906017716
•	 http://www.history.navy.mil/branches/teach/dive/hist1.htm
•	 http://www.nationalmuseum.af.mil/shared/media/document/AFD-070914-054.pdf

RMS Lusitania transatlantiği 1915’te
bir Alman denizaltısı tarafından vuruldu.
18 dakikada batan gemideki
1959 yolcu ve mürettebattan 1198’i öldü.

41

http://www.ieeeghn.org/wiki/index.php/World_War_I_Technology
http://transition.fcc.gov/omd/history/radio/documents/short_history.pdf
http://www.corp.att.com/attlabs/reputation/timeline/17air.html
http://www.ieeeghn.org/wiki/index.php/Radio
http://www.sciencedirect.com/science/article/pii/S0301562906017716
http://www.history.navy.mil/branches/teach/dive/hist1.htm
http://www.nationalmuseum.af.mil/shared/media/document/AFD-070914-054.pdf

Teknolojik
Bir Dünya Kupası
Brezilya’nın ev sahipliğinde
gerçekleşen 2014
Dünya Kupası heyecanı
Almanya’nın şampiyonluğu ile
son buldu. Maçların, skorların,
kıyasıya mücadelelerin
yanı sıra Dünya Kupası’nda
insan hatasını en aza indirmek
amacıyla kullanılan teknolojiler
de hayli ses getirdi.
Aslında her Dünya Kupası’nda
hep yeni bir teknoloji oldu.
Örneğin 1970 yılında
Meksika’da düzenlenen
Dünya Kupası maçları ilk kez
renkli televizyonlardan,
2006’da Almanya’daki
maçlar da HD televizyonlardan
izlenebildi. Son Dünya Kupası’nda
kullanılan teknolojiler ise bu
saydıklarımızdan daha kapsamlı
ve çeşitli. Bu nedenle bu ay
Ayrıntılar köşemizi
bu teknolojilere ayırdık.

! Belki de ilk kez Dünya Kupa’sı
açılışında gözler sadece
sporcularda, şarkıcılarda ya da
dansçılarda değil, 29 yaşındaki
belden aşağısı felçli Juliano

Pinto’daydı. Bu yıl diğer Dünya
Kupa’larındakinden farklı olarak
başlama vuruşunu ünlü bir isim
yerine Juliano Pinto yaptı.
Pek çok üniversiteden 150’den
fazla araştırmacının katıldığı
ve Duke Üniversitesi’nden
Brezilyalı sinir bilimci Dr. Miguel
Nicolelis liderliğinde yürütülen
“Yine Yürü” projesinde, düşünce
gücüyle kontrol edilen elektrik
motorlu robotik dış iskelet
geliştirildi. Robotik dış iskelette
hastanın başına yerleştirilen ve
beyin sinyallerinin toplandığı
bir başlık kullanılıyor. Sinyaller
anında dış iskeletteki sırt çantası
şeklindeki bilgisayara iletiliyor.
Çözülen sinyaller bacaklara
gönderiliyor. İsmi son ana kadar
gizlenen Juliano Pinto
açılış vuruşunu bu robotik
dış iskeletle yaptı.

 ! Topun çizgiyi geçip
geçmediği yönünde verilen
hakem kararları futbol
sahalarında yıllar boyu itirazlara
neden olmuştur. Güney Afrika’da
yapılan 2010 Dünya Kupası’nda
bir golün sayılmaması da bu yılki
Dünya Kupası’nda kullanılan
“gol teknolojisi”nin

geliştirilmesine ön ayak
olmuş olabilir. İlk kez geçen yıl
Brezilya’da düzenlenen FIFA
Konfederasyonlar Kupası’nda
kullanılan ve bir Alman
firması tarafından geliştirilen
“GoalControl-4D” teknolojisi,
ilk defa bir Dünya Kupası’nda
kullanıldı. Her bir kaleye
iki takımın da golünü
kaydedebilecek yüksek hızlı

14 kameranın yerleştirildiği
sistem, gol çizgisine yaklaşan
topun konumunu sürekli
ve otomatik olarak X, Y ve Z
koordinatlarını kullanarak
üç boyutlu yakalıyor. Görüntüler
anında bir yazılıma iletiliyor.
Top, çizgiyi tamamen geçtiğinde
hakemin kolundaki akıllı kol
saatine bir saniyeden de az bir
sürede şifreli sinyal gönderiliyor.

Özlem Ak İkinciAyrıntılar

42

43

!
Sony ve
FIFA işbirliğiyle
maçlardan üçü Dünya
Kupası’na damgasını vuran 4K
teknolojisiyle 4000x2000
çözünürlükte, arşivlenmek üzere
kaydedildi. Bu teknolojinin
kullanılması için 12 stadyuma 4K
yayın araçları kuruldu.
Dünya Kupası belgeseli 4K
teknolojisi ile hazırlanacak.
4K teknolojisi maçların
televizyonda daha keyifli ve
ayrıntılı izlenmesine olanak
verirken aynı zamanda stadyum
güvenliğinin sağlanması
için de kullanılabiliyor.

Tüm stadyum 4K teknolojisiyle
izlenebiliyor ve saniyede 400
insanın yüzü taranıyor. 46.000
mimik tespit edilerek suç
veri tabanından karşılaştırma
yapılabiliyor. 2018 yılında
Rusya’da düzenlenecek

Dünya
Kupası’ndaki
tüm maçların
4K olarak

izlenebileceği
umuluyor.

! 1970 yılındaki
Dünya Kupası’ndan

beri kupadaki maçlarda
kullanılan futbol topunu üreten
Adidas, üç yıl gibi bir sürede
2014 Dünya Kupası için
Brazuca ismini verdikleri
topu geliştirdi. Brazuca’nın
dış yüzeyinde kullanılan
malzemenin hava direnci ve
su tutma kapasitesi
-yağışlı havalarda oynanan
maçlar düşünülmüş olsa gerek-
hayli düşük. Brazuca sadece
%0,2 oranında su tutuyor.
Böylece havada daha kararlı
gidiyor ve daha az hava
direncine maruz kalıyor.
Robot bacakların kullanıldığı
şut testlerinden geçen
Brazuca daha sonra 600’den
fazla profesyonel futbolcu
tarafından denenmiş.
Pakistan’da üretilen topun
NASA’da bir rüzgâr tüneli
testinden bile geçtiği söyleniyor.

! Futbolda savunma
durumundaki takımın topa ceza
sahası dışında elle dokunması
veya bir oyuncuya faul yapması
sonucunda kullanılan faul atışına
yani doğrudan serbest vuruşa
karşı kurulan barajın (savunma
amacıyla toptan 9,15 m
uzaklaşan oyunculara “baraj”
deniyor) uzaklığını tam olarak

belirleyip işaretleyebilmek için
kullanılan ve bir süre sonra
kendiliğinden kaybolan köpük
sprey de ilk kez
Dünya Kupası’nda kullanıldı
ve futbolcular ile hakem
arasında olabilecek baraj
mesafesi tartışmaları önlendi.

ozlem.ikinci@tubitak.gov.tr
Bilim ve Teknik Ağustos 2014

Merak Ettikleriniz

Buzkıranlar buzla kaplı
denizlerde gemilerin

geçeceği kanalları açık
tutmak, buza saplanan
gemileri kurtarmak, başka
yollarla ulaşılamayan kutup
bölgelerine malzeme taşımak
için kullanılan gemilerdir.
3 metre kalınlığındaki
buzda bile hareket edebilir
ve buzu parçalayarak diğer
gemiler için yol açarlar.

Buzkıranlar boyutları, ağırlıkları
ve güçleri bakımından
değerlendirildiğinde devasa
gemilerdir. Normal gemilerden
farklı olarak buz tabakasının
geminin gövdesine hasar
vermesini önlemek için
gövdeleri güçlendirilmiştir
ve buzla kaplı denizlerde
ilerleyebilecek güçtedirler.
Buzkıran, buz tabakasının
kalın olduğu durumlarda, ön
tarafı buzun üstünde olacak
şekilde ilerler ve buz geminin
ağırlığının etkisiyle kırılır.

Ancak geminin önünde
biriken buz parçaları geminin
ilerlemesini zorlaştırarak
buz tabakasını kırmasını
engelleyebilir. Buzkıranların
sahip olduğu ek itki sistemleri
geminin kendini buzun
üzerine doğru itmesini ve
buzu kırmasını sağlar. Hem
ileri hem geri doğru hareket
edebilen bu gemiler, buz
tabakasının çok kalın olduğu
durumlarda önce geri gidip
sonra tam güçle buza çarparak
buzu kırmaya çalışır.

Kırılan buzların geminin
hareketini engellemesini
önlemek için bazı
buzkıranların gövdesinde
hava kabarcıkları oluşturan
sistemler bulunur. Hava
kabarcıkları geminin
gövdesi ile buz arasındaki
sürtünmeyi azaltarak geminin
hareketini kolaylaştırır ve
buz parçalarının gemiden
uzaklaşmasını sağlar.

44

Vantilatörler sıcak
yaz günlerinde

serinlememize yardımcı olan
bir hava akımı oluşturur.
Aslında vantilatörler ortamın
sıcaklığını azaltmaz.

Aksine mükemmel bir
şekilde yalıtılmış küçük
bir odada çalışan vantilatör,
odanın sıcaklığının
artmasına neden olur.
Sıcaklık atomların
ve moleküllerin hareketinin
bir ölçüsüyken, vantilatörün
pervanelerinin hızlandırdığı
hava molekülleri tenimize
çarptığında sıcak yerine
neden serinlik hissi ortaya
çıktığı sorusu akla gelebilir.

Buzkıran Gemiler
Buzla Kaplı Sularda Nasıl İlerler?
Tuba Sarıgül

Vantilatör
Neden
Serin Hissettirir?
Tuba Sarıgül

Gökkuşağı
Nasıl Oluşur?
Mahir E. Ocak

Gökkuşakları ışık
ışınlarının su damlaları

içinden geçerken kırılmasıyla
ve yansımasıyla oluşur.
Bir ortamın içinde hareket
eden ışık ışınları başka
bir ortamla karşılaştıkları
zaman ya yansıyarak aynı
ortamın içinde kalırlar ya
da kırılarak diğer ortama
geçerler. Yansıma durumunda
ışığın ara yüzeye geliş açısı
ile dönüş açısı aynıdır. Ancak
kırılma sırasında açı değişir.
Kırılma açısı ortamların
kırılma indisleri tarafından
belirlenir. Ayrıca kırılma
indisi ışınların dalga boyuna
bağlı olarak değiştiği için
faklı renkteki ışınlar farklı
açılarla kırılır. Örneğin beyaz
ışık farklı dalga boylarındaki
ışınların bir bileşimidir.
Farklı dalga boylarındaki
ışınlar bir prizmanın içinden
geçirildiği zaman farklı açılarla
kırılır (bir kez prizmaya
girerken bir kez prizmadan
çıkarken). Böylece beyaz
ışık kendini oluşturan farklı
renklerdeki ışıklara ayrışır.

Kırılma açısı kırmızı renk
için en küçük, mor renk için
en büyüktür. Gökkuşağının
oluşumu da ışığın prizmadan
geçerken renklere ayrışmasına
çok benzeyen bir süreçtir.

Işık ışınları, su damlalarının
içine girerken ve çıkarken
birer kez kırılmaya uğrar.
Ayrıca damlaların içindeyken
birkaç kez yansıyabilirler.
Işınlar damlaların içinden
çıkmadan önce bir kez
yansıdıkları zaman

renklerin dıştan içe doğru
kırmızı, turuncu, sarı,
yeşil, mavi, lacivert, mor
olarak sıralandığı gökkuşakları
oluşur. Işınlar iki kez
yansıdığı zamansa renklerin
sıralanışı tersine döner.
Işık ışınlarının iki defadan
daha fazla kez yansımasıyla
da gökkuşakları oluşabilir.
Ancak böyle gökkuşakları
genellikle çok solgundur.

Gökkuşakları aslında
tam bir çember şeklinde

oluşur ancak gökkuşağının
görülebilmesi için Güneş’in
ufkun üzerinde yaklaşık
40 dereceden fazla
yükselmemiş olması gerekir.
Bu yüzden yer yüzeyinden
bakıldığında gökkuşakları
yarım bir çember biçiminde
görünür. Ancak yüksek bir
dağın tepesinden ya da
yükseklerde uçan bir
uçağın içinden baktığınız
zaman tam bir çember
biçiminde gökkuşakları
görebilirsiniz.

Bilim ve Teknik Ağustos 2014

merakettikleriniz@tubitak.gov.tr

45

Katı yüzeyler konveksiyon,
ışıma ve ısı iletimi ile
ısı kaybedebilir. Bir yüzeyle
çevresi arasındaki sıcaklık
farkı fazla olduğunda
ısı iletiminin hızı artar.
Eğer vücut sıcaklığı ortamın
sıcaklığından yüksekse,
vücudumuzdan yayılan ısı
çevresindeki havayı
ısıtır. Bu durum vücutla
ortam arasında, sıcaklığı
ortam sıcaklığından

daha yüksek olan bir
tabakanın oluşmasına
neden olur. Vantilatörün
hızlandırdığı hava
bu tabakayı vücuttan
uzaklaştırır. Bu tabakanın
yerini daha soğuk olan
hava aldığı için
vücudumuzdan çevreye
yayılan ısı miktarı artar.
Bu nedenle serinlik hissi
oluşur. Ancak ortam sıcaklığı
vücut sıcaklığına yakınsa

vantilatör serinletici bir
etkiye neden olmaz.
Vantilatörün neden olduğu
serinlik etkisinin diğer bir
nedeni de buharlaşmadır.
Hava çok sıcak olduğunda
vücudumuz terleyerek
sıcaklığını dengelemeye
çalışır. Ter vücuttan ısı
alarak buharlaşır. Bu sırada
derinin etrafındaki havada
bulunan su buharı oranı artar.
Nem oranı yüksek havada,

buharlaşma daha yavaştır.
Vantilatörden gelen hava
vücudun etrafındaki nem
oranı yüksek havayı hareket
ettirerek sürekli olarak
vücuttan uzaklaştırdığı için
ter daha kolay buharlaşır.
Isı alarak gerçekleşen bu
süreç nedeniyle serinlik
hissi oluşur. Havadaki nem
oranının yüksek olduğu
ortamlarda vantilatörlerin
serinletici etkisi daha azdır.

Merak Ettikleriniz

46

Yeni Doğan Bebeklerin
Gözlerinin Rengi
Neden Zamanla Değişir?
Tuba Sarıgül

Bebeklerin gözleri yeni doğduklarında
genellikle gri-mavi renktedir.

Ancak zamanla -genellikle bir yaşına
kadar- göz renkleri değişir. Saç rengi de
genellikle bebekler büyüdükçe koyulaşır.
Bir insanın gözünün rengi derken
aslında gözbebeği etrafındaki iris
yapısının renginden bahsederiz . İris
göz bebeğinin büyüklüğünü ve göze
giren ışık miktarını kontrol eden

yapıdır. Birçok farklı göz rengi olmasına
rağmen irisin renginden sorumlu tek
bir pigment türü vardır ve iris yapısının
rengi saça ve deriye de rengini veren
melanin pigmentinden kaynaklanır.
Melanin melanosit adı verilen hücreler
tarafından üretilir. Bir insanın gözünün
ne renk olduğu melanin pigmentinin
miktarına ve niteliğine bağlıdır.

Göz rengi genetik bir özelliktir.
Göze rengini veren pigmentlerin miktarı
ve niteliği genlerdeki bilgilere göre

sentezlenir. Genetik bir özellik olmasına
rağmen göz renginin çocukluğun ilk
dönemlerinde nasıl değişebildiği sorusu
akla gelebilir. Bebekler doğduklarında
sahip oldukları melanin miktarı
çok az olduğu için gözleri genellikle
gri-mavi renktedir. Bebekler doğduktan
sonra ışık, melanosit hücrelerindeki
melanin üretimini tetikler. Ancak melanin
üretimi deri ve saçlarda olduğu gibi
sürekli değildir. Genel olarak bir
yıl içinde genetik olarak belirlenen
melanin miktarına ulaşılır.

Güneş Sistemi
Nasıl Sonlanacak?
Mahir E. Ocak

Güneş Sistemi’ndeki en büyük
kütleli cisim, sistemin

merkezinde yer alan Güneş’tir. Bütün
gezegenler, göktaşları, uydular,
kuyrukluyıldızlar kütleçekimi ile
Güneş’e bağlıdır. Dolayısıyla Güneş
Sistemi’nin nasıl sonlanacağı,
gelecekte Güneş’te meydana
gelecek değişikliklerle ilişkilidir.

Bir yıldızın nasıl evrim geçireceğini
belirleyen en önemli etken yıldızın
kütlesidir. Kütlesi çok büyük olan
yıldızlar, süpernova patlamaları

sonrasında nötron yıldızlarına
ya da karadeliklere dönüşebilir.
Ancak Güneş’in kütlesi bu kadar
büyük değil. Tahminler Güneş’in
ömrünün sonunda bir beyaz
cüceye dönüşeceğini gösteriyor.

İçinde bulunduğumuz çağda Güneş
hidrojen atomlarını helyum atomlarına
dönüştürerek enerji üretiyor.
Her saniye yaklaşık dört milyon ton
madde çekirdek tepkimeleri
sırasında enerjiye dönüşüyor.
Bu aşamanın yaklaşık 5,5 milyar yıl
daha devam edeceği düşünülüyor.
Hidrojenin tükenmeye başlamasıyla
Güneş şişmeye başlayacak ve bir
kırmızı dev haline gelecek.

Bu sırada Güneş’in hacminin Dünya’yı
yutacak kadar büyüyeceği düşünülüyor.
Hidrojenin tükenmesinden sonra,
çekirdek tepkimelerinde helyum
harcanmaya başlanacak. Bu aşamada
Güneş önce şimdiki boyutlarının
onda birine kadar küçülecek,
sonra tekrar şişmeye başlayacak.
Art arda birkaç büyüyüp küçülmeden
sonra Güneş ömrünün en son
aşamasına geçecek. Bu aşamada hacmi
yaklaşık Dünya’nın hacmi kadar olacak
ve çekirdeği çoğunlukla karbondan
ve oksijenden oluşan bir beyaz cüceye
dönüşecek. Başlangıçta çekirdeğinin
sıcaklığı 100.000 Kelvin civarında
olacak olan bu beyaz cüce, milyarlarca
yıl içinde yavaş yavaş soğuyacak.

Bilim ve Teknik Ağustos 2014

merakettikleriniz@tubitak.gov.tr

Jos
e-

Lu
is O

liv
are

s/M
IT

47

Futbol Topu Havada
Nasıl
Yön Değiştirir? 	
Tuba Sarıgül

Futbolcular özellikle serbest
vuruşlarda rakip takımın

savunma oyuncularının
oluşturduğu barajı ve kaleciyi
aşıp topu kalenin üst köşesine
göndererek gol atabilmek için
genellikle topa havada yön
değiştirecek şekilde vurmaya
çalışır. Yetenekli sporculara özgü
bu vuruşun gerçekleşmesini
sağlayan ise topun dönmesi ve
üzerine etki eden aerodinamik
kuvvetlerdir; bu etki Magnus
etkisi olarak bilinir.

Top havada hareket ederken
havayı oluşturan moleküller
topun ön yüzüne çarpar ve
cismin etrafını sararak geriye
doğru hareket eder.
Eğer top havada hareket ederken
aynı zamanda kendi etrafında
dönüyorsa topun çevresinde
hareket eden hava dönen topla
birlikte sürüklenir. Bu nedenle
hava topun bir tarafında
diğer tarafına göre daha hızlı
hareket eder. Örneğin topun
dönme yönü ile havanın hareket
yönü aynıysa, hava topun
o tarafında daha hızlı akar.
Havanın topun etrafında farklı
hızlarda hareket etmesi basınç
farkına yol açar. Havanın daha
hızlı hareket ettiği kısımda
basınç düşükken, yavaş hareket
ettiği kısımda basınç yüksektir.
Etrafındaki basınç farkı
nedeniyle topun üzerine etki
eden kuvvetler dengeli değildir
ve basıncın az olduğu tarafa
doğru net bir kuvvet ortaya
çıkar. Bu kuvvet Magnus kuvveti
olarak adlandırılır.

Dönme yönü topun üzerine etki
eden Magnus kuvvetinin
yönünü belirler. Örneğin top,
dönme ekseni yere dik olacak
şekilde saat yönünde dönüyorsa
havada sağa doğru, saat
yönünün tersi yönde dönüyorsa
havada sola doğru yön değiştirir.
Dönme ekseni yere paralelse
topun üzerine -dönme yönüne
göre- aşağı ya da yukarı yönlü
net bir kuvvet etki eder. Teniste
sıkça kullanılan, topspin adı
verilen vuruş tekniğinde top
havadayken ileri doğru dönerek
hareket eder ve bu vuruş
tekniği topun -havada kendi
etrafında dönmediği duruma
göre- daha kısa mesafe
kat ederek yere düşmesine
neden olur.

Topspin vuruşta tenis topunun izlediği yolTopun hareket yönü

Topun dönme yönü

Sarımsak Yediğimizde
Nefesimiz Neden Kötü Kokar?
Tuba Sarıgül

Sarımsak yemeklerde sıkça kullanılan
lezzetli bir besin. Sağlık için faydalı ol-

masının yanı sıra antibakteriyel özellikte
olduğu da biliniyor. Ama yedikten sonra
dişlerimizi fırçalasak, ağız çalkalama suyu
ile gargara yapsak bile sarımsak bir süre
nefesimizin kötü kokmasına neden olur.
Araştırmalar bu kokunun sebebinin bazı
kimyasal bileşikler olduğunu gösteriyor.
Kötü kokuya sebep olan bu bileşikler, sa-
rımsak mekanik olarak parçalandığında
oluşuyor.

Sarımsak ezildiğinde ya da kesildiğin-
de enzimler, sarımsakta bulunan alliin bi-
leşiğinin parçalanmasına ve allicin bileşi-
ğinin oluşmasına neden olur. Allicin sa-
rımsağa aromasını veren bileşiktir. Daha
sonra allicin bileşiği de parçalanır ve so-
nuçta dört farklı organosülfür bileşiği (kü-
kürt içeren organik bileşikler) oluşur. Bu
bileşikler sarımsak yedikten sonra nefesi-
mizde oluşan kötü kokunun sebebidir.

Bu bileşiklerden biri vücutta diğerleri-
ne göre daha yavaş parçalanır. Bu nedenle
sindirim sisteminde emilerek kana ve bo-
şaltım sistemine yardımcı organlara, ör-
neğin böbreklere, akciğere, deriye geçer.
Terleme, idrar ve nefes yoluyla vücuttan
atılır. Sebep olduğu kötü koku etkisi 24 sa-
at sürebilir.

Süt, maydanoz, elma, ıspanak, nane gi-
bi besinlerin sarımsağın sebep olduğu kö-
tü kokuyu azalttığı bilinir. Araştırmalar
bu besinlerin, içeriklerindeki bazı mad-
deler sarımsak kokusuna neden olan or-
ganosülfür bileşiklerinin parçalanmasını
kolaylaştırdığı için, koku giderici etkisi ol-
duğunu gösteriyor.

Merak Ettikleriniz

Soğuk Yiyecekleri
Örneğin Dondurmayı
Hızlı Yediğimizde
Neden Başımız Ağrır?
Tuba Sarıgül

Bilimsel ismi sphenopalatine
ganglioneuralgia olan “dondurma

baş ağrısı” ve “beynin donması”
olarak bilinen durum soğuk yiyecek
ve içecekleri hızlı tükettiğimizde
ortaya çıkar. Çok hızlı başlayan
(birkaç saniyede ortaya çıkar) ve
çabuk geçen bir baş ağrısı türüdür.

Ağzımızın çeperleri damar ağlarıyla
kaplıdır. Bu damarlar özellikle
beyni besleyen atardamarlardır.
Soğuk yiyecekleri hızlı yediğimizde
ağzımızın içinin sıcaklığı çok hızlı
değişir. Bu durum damarların
hızla daralmasına ve ardından
genişlemesine neden olur.
Soğuk besinlerin neden olduğu
baş ağrısının nedeninin bu
durum olduğu düşünülüyor.

Beynimizde milyarlarca sinir hücresi
olmasına rağmen acı reseptörleri
olmadığı için aslında beynimiz acıyı
hissetmez. Ancak beyni besleyen
atardamarlardaki daralma ve genişleme,
beynin dışını saran beyin zarındaki
acı reseptörleri tarafından algılanır
ve bu durum beyin tarafından
ağrı olarak değerlendirilir.

Dondurma tüketiminin arttığı
bugünlerde bu sorunun çözümü
hayli basit: Soğuk besinleri
hızlı tüketmemek. Ama böyle
bir durumla karşılaşılırsa dilin
damağa bastırılarak, ağız
sıcaklığının dengeli bir şekilde
normal seviyeye getirilmesi
öneriliyor.

Bilim insanları soğuk besinlerin
hızlı tüketilmesi sonucu ortaya çıkan
baş ağrısının nasıl oluştuğunun
anlaşılmasının, diğer baş ağrısı
türlerinin mekanizmalarının
aydınlatılmasını da sağlayabileceğini,
böylece doğru tedavi yöntemlerinin
uygulanabileceğini düşünüyor.

48

Uranyum Zenginleştirme
Nedir? 	
Mahir E. Ocak

Bir atomun türünü belirleyen
çekirdeğindeki proton sayısıdır.

Ancak atomların çekirdeklerinde
nötronlar da bulunur. Proton sayıları
aynı nötron sayıları farklı olan atomlara
izotop denir. Uranyum atomlarının
çekirdeklerinde 92 proton vardır.
Doğada bulunan uranyum izotoplarının
en kararlılarının çekirdeklerindeki
protonların ve nötronların toplam
sayısı (kütle numarası) ise 232, 233, 234,
235, 236, 238 olabilir. Bu izotopların
en önemlisi U-235’tir. Çünkü doğada
bulunan izotoplar arasında normal
sıcaklıktaki nötronlar tarafından
bombardıman edildiği zaman kolaylıkla
bölünebilen tek izotop uranyum-235’tir.
Bu özellikleri dolayısıyla uranyum-235
izotopları, nükleer enerji santrallerinde
enerji üretiminde kullanılır.

Ancak doğada bulunan uranyumun
büyük kısmı (yaklaşık %99’u)
uranyum-238’dir. Uranyum-235’in
doğal uranyum içinde bulunma
oranı ise yaklaşık %0,71’dir.
Dolayısıyla doğal uranyumdan enerji
üretilebilmesi için önce uranyum-235
izotoplarının ayrıştırılması gerekir.

İzotopları birbirinden ayırmak -daha
doğrusu doğal bir maddenin içindeki bir
izotopun oranını artırmak- için pek çok
yöntem kullanılabilir. Bu yöntemlerin
en bilineninde atomların yayılmasından
(difüzyon) yararlanılır. Sabit sıcaklıktaki
bir gazın içindeki atomların yayılma
hızı, kütlelerinin karekökü ile ters
orantılıdır. Dolayısıyla sabit sıcaklıktaki
bir gazın içindeki izotoplar, kütleleri
farklı olduğu için farklı hızlarla yayılır.
Bu yöntemde yüksek basınç altındaki
bir gazın bulunduğu bir kapta küçük
bir delik açılarak gazın çok düşük
basınçlı bir ortama yayılması sağlanır.
Kütlesi küçük olan izotoplar daha
hızlı hareket ettikleri için düşük

basınçlı ortamı bir uçtan diğerine
katetmeleri daha kısa sürer. Böylece
yayılma sürecini farklı zamanlarda
tamamlayan gazları farklı kaplarda
depolayarak izotop zenginleştirmesi
yapılabilir. Ancak pek çok
izotop için yaygın olarak kullanılan
bu yöntem uranyum izotopları için pek
tercih edilmez. Bu durumun nedeni
uranyumun doğada daha çok UF6 bileşiği
içinde bulunmasıdır. Uranyum-235
ve uranyum-238 izotopları içeren UF6
moleküllerinin kütleleri arasındaki
fark küçük olduğu için bu yöntem
çok etkin değildir. Uranyum izotoplarını
ayrıştırmak için kullanılan daha etkin
bir yöntem santrifüjden yararlanır.
Yüksek hızla dönen bir silindirin içinde
bulunan maddelerden kütlesi büyük
olanlar silindirin dış kısımlarında kütlesi
küçük olanlar ise iç kısımlarında toplanır.
Örneğin uranyum zenginleştirmesi
sırasında ağır uranyum-238
izotopları silindirin dış kısımlarında,
hafif uranyum-235 izotopları ise
silindirin iç kısmında yoğunlaşır.

Bilim ve Teknik Ağustos 2014

merakettikleriniz@tubitak.gov.tr

Orman Yangınları
Küresel Isınmayı Etkiler mi?
Tuba Sarıgül

Küresel ısınma ve orman yangınları
birbiriyle bağlantılı iki olgu.

Araştırmalar orman yangınlarının
sadece küresel ısınmanın bir sonucu
olmadığını aynı zamanda küresel
ısınma üzerinde önemli etkileri
olduğunu gösteriyor.

Karbonca zengin bitki örtüsü,
atmosferdeki oksijen, yıldırımlar,
volkanik etkinlikler nedeniyle Dünya
üzerinde doğal yollarla başlayan
yangınlar ortaya çıkabiliyor. Orman
yangınlarının önemli sebeplerinden
biri de insanlar. Orman yangınlarının
biyoçeşitlilik, insan sağlığı ve

ekonomik açıdan olumsuz sonuçları
üzerine birçok araştırma yapılıyor.
Ancak yangınların ekosistemdeki süreçler
üzerinde -bitki örtüsünün yapısı
ve dağılımı, karbon döngüsü ve iklim
gibi- küresel ölçekte etkileri var.
Yangınlar karbon salımını artırdığı için
küresel iklim sistemlerini de etkiliyor.
Aynı zamanda orman yangınları sonucu
ısı, kimyasal gazlar ve katı parçacıklar
açığa çıkıyor. Bu kimyasal gazlar ve katı
parçacıklar güneş ışınlarını soğuruyor
ve Güneş’ten gelen enerjinin atmosfer
ve yerin yüzeyi tarafından yansıtılan
kısmını azaltarak Dünya’nın ortalama
sıcaklığının artmasına neden oluyor.

Küçük bir kıvılcımın başlatabildiği
orman yangınlarının nasıl yayılacağını
tahmin etmek hayli zor. Alev almadan
önce günlerce içten içe yanan bir

kıvılcım rüzgârın da etkisiyle yıkıcı
sonuçları olabilen bir felakete
dönüşebilir. Özellikle yaz aylarında
açık havadaki insan etkinlikleri artar.
Örneğin kamp için yakılan bir ateş
rüzgârın da etkisiyle başka bölgelere
sıçrayarak büyük hasar veren
yangınlara sebep olabilir. Bu nedenle
rüzgârlı havalarda ateş yakmaktan
kaçınmak gerekir. Orman yangınlarıyla
mücadele etmenin öncelikli yolu ise
yangına sebep olabilecek etkinliklerden
kaçınmak ve dikkatli olmak.

49

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

Son yıllarda ülkemizde az rastlanan canlıların güzel fotoğrafları çekilmeye başlandı.
Hatta konuya uzak olanlar yeni fotoğrafları görünce kendilerine “bu hayvanlar da mı ülkemizde yaşıyor” sorusunu sordu.
Bu hayvanlardan biri de çöl varanı olarak bilinen dev kertenkele.
Dev kertenkelenin ülkemizdeki en iyi fotoğrafı, bize göre Prof. Dr. Bayram Göçmen tarafından çekildi.
Biz de tanıtılması ve korunması gereken bu zararsız türü bu ayki sayımıza aldık.

Dev Kertenkele Türümüz

Çöl Varanı

Türkiye Doğası
Fauna

50

Bilim ve Teknik Ağustos 2014

Çöl varanının en dikkat çekici özelliği uzun ve çatallı dili. Bu özellikleri,
avlarının kokusunu almada kolaylık sağlıyor. Kemiriciler,
sürüngenler, kuşlar ve bunların yumurtaları, kurbağalar başlıca
besin kaynakları. Yavrular çekirge ve örümcekle de beslenir.
Başlıca yaşam alanları çöller ve yarı-çöl ortamlardır.
0-1300 metre arasındaki yüksekliklerde bulunurlar. Boyları ortalama
100 cm civarında olabilen bu canlıların en büyükleri 130 cm olarak
kaydedilmiş. Yuvalarınıysa mağaralar, kaya yarıkları gibi
korunaklı yerlere yapıyorlar. İri olmalarına karşın,
toprağı kazabilmelerinin yanı sıra çalılara ve küçük ağaçlara da
tırmanabiliyorlar ve gerektiğinde suya da girebiliyorlar.
Hareketleri son derece hızlı olan bu tür, yumuşak zeminli bir
arazide giderken, arkalarında küçük bir toz bulutu oluşturabiliyor.

Çöl varanı zararsız bir tür. İri gövdeli olmasına karşın insanlarla
karşılaştığında yaptığı tek şey hızlıca oradan uzaklaşmaya çalışmak.
Düşünüldüğü gibi zehirli, saldırgan bir yırtıcı değil.

Fotoğraf: Prof. Dr. Bayram Göçmen

Kaynak
•	 http://www.turkherptil.org/IcerikDetay.asp?IcerikKatId=&TurId=533

51

Flora
Türkiye Doğası Dr. Bülent Gözcelioğlu

Kökboyası, çok yıllık ot formunda boyu 150 cm kadar olabilen bir bitki.
Yaprakları 5-10 cm uzunluğunda ve 2-3 cm genişliğinde olabilir.
Çiçekleri soluk sarı renkte olur. Köklerinin uzunluğu 100 cm’den daha fazla olabilir.
Köklerinde alizarin denen boya maddesi bulunur. Bu madde parlak ve kırmızı
bir renk verir. Türk kırmızısı olarak da bilinen bu renk MÖ 2600 yılından
19. yüzyıl sonuna kadar yoğun olarak kullanıldı. Hatta 1700’lü yıllarda dünya
kök boya ihtiyacının 2/3’ü Anadolu’dan karşılanıyordu. Batı ve Orta Anadolu’da
tarımı da yapılıyordu. 19. yüzyıl sonlarında sentetik boyaların üretilmeye
başlaması ile kök boya bitkisinin önemi de azaldı. Günümüzdeyse doğal boya,
doğal katkı maddeleri ve doğal ilaç kullanımının sentetik olanlara
göre daha çok tercih edilmesi nedeniyle kök boya bitkilerinin yeniden
önem kazanacağı tahmin ediliyor. Özellikle üretimi ve kullanımı sırasında
sentetik boyalar gibi kimyasal atık bırakmaması nedeniyle.

Türk kültüründe önemli bir yeri olan
(özellikle halı, kilim boyamada sıklıkla tercih edilen)
boyalar, yaban hayatta doğal olarak çeşitli
bitkilerden elde edilebiliyor.
Bunların en önemlileri kökboyasıgiller
(Rubiaceae) ailesinde yer alıyor.

Ailenin en önemli üyesi kökboyası (Rubia tinctorium) türü.
Ülkemizde yaygın olarak bulunuyor.

Kökboyasıgiller

52

Bilim ve Teknik Ağustos 2014

turkiye.dogasi@tubitak.gov.tr

Kökboyasıgiller ailesinin
üyelerinin içerdikleri
biyokimyasal maddelerin
(antrakinonlar) tıbbi etkileri
de vardır (tansiyon düşürücü,
ağrı giderici, antimalarial
(sıtma önleyici), antioksidan,
C vitamini eksikliğini
önleyici, idrar söktürücü).

Kökboyası bitkisinde boya,
en az üç yaşına gelmiş kırmızı renkli
köklerin ilkbahar ve sonbahar
aylarında toplanmasıyla elde edilir.
Ülkemizde boya çili, boya kökü,
boya pürçü, boya sarmaşığı, boyalık otu,
dilkanatan, kırmızı boya, kırmızı kök,
yapışkan yumurta boyası, bostan otu,
boyacı kökü, çubuk boya, gök boya,
kızılboya, kızılkök gibi farklı adlarla da bilinir.

Kaynaklar
•	 Deli, Ö., Rubia tinctorum L. (Kök Boya) Bitkisinin

Kök Dokularından Kallus Üretimi, Ankara Üniversitesi
Fen Bilimleri Enstitüsü Yüksek Lisans Tezi, 2004.

•	 Güner, A., Türkiye Bitkileri Listesi (Damarlı Bitkiler),
ANG Vakfı / Nezahat Gökyiğit Botanik Bahçesi, Kasım 2012.

53

Organ Naklinde
 “Süper Soğutma”
Her gün tüm dünyada organ nakli bekleyen pek çok hasta maalesef
yaşamını yitiriyor. Bağışlanan organların azlığının yanı sıra bağışlanan organların
yeterli sürede nakledilememesi de bu ölümlerde rol oynuyor. Bir organın
vücudun dışına çıkarılması ile birlikte hücrelerin ölüm süreci başlıyor.
Çıkarılan organlardaki hücre ödemini önlemek, hücrelerin zarar görmesini
geciktirmek ve nakilden sonra da işlevlerini gerçekleştirmelerini
sağlamak amacıyla farklı solüsyonlar kullanılsa da nakledilecek organlar
en fazla 12-24 saat korunabiliyor. Bu sürenin artmasıyla birlikte organ
doku uyumu ile ilgili sorunların azalması, organların daha uzak mesafelerdeki
alıcılara ulaşması, alıcının hazırlanmasının kolaylaşması gibi pek çok fayda
sağlanabileceği düşünülüyor. Bu nedenle bağışlanan organların
vücut dışında muhafaza süresini uzatacak pek çok araştırma yapılıyor.
Bu araştırmalardan biri de Harvard Tıp Fakültesi’nden Dr. Korkut Uygun ve
arkadaşları tarafından yapıldı ve Temmuz ayında Nature Medicine
dergisinde yayımlandı.

TÜBİTAK Bilim ve Teknik Dergisi

Dr. Zeynep Bilgici

54

Bilim ve Teknik Ağustos 2014

Dr. Uygun ve arkadaşları, bağışlanan organla-
rın muhafaza edilme süresini uzatan “süper soğut-
ma” adını verdikleri bir yöntem geliştirdi. Fareler-
de denenen bu yöntemde vücuttan çıkarılan kara-
ciğer önce dokuya besin ve oksijen akışı sağlayacak
perfüzyon makinesine bağlanıyor. Karaciğere veri-
len sıvıya zehirli olmayan 3-O metil-D- glikoz ek-
leniyor. Karaciğer hücreleri tarafından yakılmayan
bu madde hücrelerde birikir ve karaciğerin soğuk-
tan zarar görmesini engeller. Karaciğere verilen sı-
vıya bir de hücre zarını koruması ve karışımın don-
ma noktasını düşürmesi için polietilen glikol ekle-
nir. Sıvı geçişi sağlandıktan sonra karaciğerin sıcak-
lığı kontrollü olarak önce 4°C’ye daha sonra -6°C’ye
kadar indirilir. Bu koşullarda zarar görmeden bir-
kaç gün bekletilebilen karaciğere nakil öncesinde
perfüzyon makinesi yardımıyla tekrar oksijen ve be-
sin akışı sağlanır ve karaciğer nakil için gereken sı-
caklığa çıkarılır.

Amerikan Gıda ve İlaç İdaresi’nin (FDA) izin
verdiği kimyasal maddelerin kullanıldığı bu yönte-
min denenmesi için farklı deney ve kontrol grupla-
rı oluşturuldu. Kontrol grubuna hâlihazırda kulla-
nılan yöntemlerle üç gün bekletilen karaciğerler, de-
ney gruplarına ise süper soğutma sistemi ile hazırla-
nan ve farklı sürelerle bekletilen karaciğerler nakle-
dildi. Kontrol grubundaki farelerin tamamı birkaç
saat içinde öldü. Yeni yöntemle 3 gün saklanan ka-
raciğerlerin nakledildiği deney grubundaki farelerin
%100’ünün, 4 gün saklanan karaciğerlerin nakledil-
diği deney grubundaki farelerin ise %58’inin üç ay
yaşadığı gözlemlendi. Yeni geliştirilen yöntemdeki
soğutma veya perfüzyon işlemlerinin etkisini dene-
mek amacıyla başka iki deney grubuna bu işlemle-
rin eksik yapıldığı karaciğerler nakledildi ve her iki
gruptaki farelerin de nakilden sonraki 24 saat içinde
öldüğü gözlemlendi.

Öncelikli olarak farelerde denenen ve başarılı
olan bu yöntemin insanlar üzerinde denenmesi için
bazı zorlukların aşılması gerekiyor. Örneğin insan-
ların organlarının hem kütlesinin hem de hacminin
bu deneylerin başarılı olduğu farelerinkinden bü-
yük olması, organların soğuma ve ısınma hızını ve
bu organlardaki sıcaklık değişiminin organın her
yerinde eşit olmasını engelliyor. Bu zorlukların üs-
tesinden gelmek için fareden daha büyük hayvanlar
üzerinde çalışmalar yapılması planlanıyor. Bu çalış-
malardan elde edilecek sonuçlara göre insanlar üze-
rindeki denemeler de 2-3 yıl içinde başlayabilir.

Bu yeni yöntemle ilgili çalışmalar başlangıçta sa-
dece karaciğer üzerinde yoğunlaşmış olsa da çalış-
mayı yürüten Dr. Uygun’a göre nakledilebilen bütün
organlar için de uygulanabilir. Hayvanlarda gözle-
nen başarı insanlarda da elde edilirse, bağışlanan or-
ganların ülkeler arasında taşınmasını bile mümkün
kılabilecek bu yöntem, organ nakillerinde yeni bir
çığır açacak gibi görünüyor.

Lisans ve yüksek
lisans eğitimini
Boğaziçi Üniversitesi
Kimya Mühendisliği
Bölümü’nde
tamamlayan Korkut
Uygun, 2004’te Wayne
State Üniversitesi’nden
doktora derecesi aldı.
Aynı üniversitede iki
yıl doktora sonrası
araştırma yaptıktan
sonra Massachusetts
Hastanesi’nde
çalışmaya başladı.
Burada organ nakli ile
ilgili çalışmalar yönetti.
Daha sonra Harvard
Tıp Fakültesi’nde
Cerrahi Bölümü’nde
yardımcı doçent oldu.

Organ bağışındaki arzı
artırmak konusunda
çalışan Dr. Uygun’un,
nakledilebilir karaciğer
dokusu da dâhil olmak
üzere başarılı pek çok
çalışması var. Korkut
Uygun’un aldığı
ödüller arasında Ulusal
Diyabet ve Sindirim
ve Böbrek Hastalıkları
Enstitüsü’nün (NIDDK,
The National Institute of
Diabetes and Digestive
and Kidney Diseases)
verdiği Kariyer Ödülü
(2008) ve Ulusal Bilim
Vakfı (National Science
Foundation) tarafından
verilen proje ödülü
(2009) sayılabilir.

Dr. Korkut Uygun kimdir?

> <

55

I. Dünya Savaşı’nın
ardında bıraktıkları arasında
ilk akla gelenler
milyonlarca ölü, kilometrelerce
uzanan siperler, yıkılan
devletler veya değişen dengeler
olsa da bu büyük savaş tıp
ve kimya alanlarında pek çok
gelişmenin de öncüsü oldu.

Siperin
Üstüne Çöken
Gaz Bulutu

TÜBİTAK Bilim ve Teknik Dergisi

Dr. Zeynep Bilgici

Denizaltıların ve uçakların rol al-
dığı savaş denizden ve havadan
devam ederken, karada da döne-

min en yeni teknolojileri ve bilimsel bul-
guları kullanılmaya başlandı. Öyle ki kara-
da süren savaş sadece siperlerde değil araş-
tırma merkezlerinde ve üniversitelerde de
devam etti. Mühendislik ve temel bilim-
ler ile ilgili çalışmalar daha etkili savunma
ve saldırı sistemleri üzerinde yoğunlaşır-
ken, tıp alanındaki araştırmalarla kayıpla-
rı azaltmak için yeni tıbbi müdahale yön-
temleri geliştirildi.

Patlayıcıların yanı sıra kimyasal gaz-
ların da hayli etkili kullanıldığı bu savaş
“kimyacıların savaşı” haline geldi. Tarih-
çilere göre savaşın her iki tarafında da sa-
vaşta kullanılan kimyasal silahların üre-
tim ve geliştirilmesi için üniversitede ye-
tişmiş 5500’den fazla araştırmacı ve tek-
nik uzman ile endüstriden binlerce kişi
çalıştı. Kimyasal silahlar sadece savaş ala-
nında değil, üretim aşamasında da ciddi
sağlık problemlerine ve ölümlere yol aç-
tı. Savaş süresince en fazla gazı Almanlar
(68.000 ton), Fransızlar (36.000 ton) ve İn-

gilizler (25.000 ton) üretti. Bu gazların kul-
lanımı 90.000’den fazla askerin ölmesine,
yaklaşık 1,2 milyon askerin ise yaralanma-
sına neden oldu. Kimyasal gazların kul-
lanıldığı ilk saldırı Ağustos 1914’te Fran-
sızlar tarafından Almanlara karşı yapıldı.
Göz yaşartıcı etkisi olan etil bromo asetat
(C4H7BrO2) karşı saflara el bombaları için-
de gönderildi. Düşmanı öldürmekten çok,

etkisiz hale getirmeyi hedefleyen bu saldı-
rı bazı kaynaklarda I. Dünya Savaşı’ndaki
ilk kimyasal saldırı olarak geçmese de çok
daha ciddi etkileri bulunan kimyasal gaz-
ların kullanımının kapısını aralayan saldı-
rıydı. Yıllarca sürecek ve yüz binlerce kişi-
yi etkileyecek kimyasal savaşın başlaması-
na zemin hazırlayan bu müdahalenin ayrı
bir önemi var.

I. Dünya Savaşı’nda yüksek hızlı mermi-
lerin, makineli silahların ve patlayıcıla-

rın neden olduğu ağır yaralanmalar ve ölüm
oranları yüksekti. Tahrip gücü yüksek bu si-
lahlar nedeniyle ampütasyon (kol ve bacak
gibi organların cerrahi operasyonla kesilerek
alınması) sayısı arttı. Çok sayıda kanamalı ya-
ralanma da vardı. Savaş süresince yapılan
cerrahi operasyonlarda önlenebilir ölümle-
rin yarıdan fazlası kanamadan kaynaklandı-
ğı için bu konuda pek çok araştırma yapıldı.
Bu araştırmalar sırasında “şok” kavramı anla-
şıldı ve etkin müdahale yöntemleri geliştiril-
di. Anestezi uygulamalarında hayli önem-
li olan konularda da (hava yolu yöntemi,
anestezi derinliği gibi) ilerlemeler kaydedil-
di. Farklı ilaçların birlikte uygulanabildiği ilk
anestezi cihazı geliştirildi. Damar yolundan
sıvıların verilmesi ve anestezi tekniklerinin
yanı sıra kan transfüzyonunda da gelişmeler
sağlandı. Daha önceleri hastaya diğer bir bi-

reyden alınan kan doğrudan veriliyordu. An-
cak bunu savaş şartlarında yapmak çok da
kolay değildi. Araştırmalarda sodyum sitrat
gibi bazı maddelerin kanın pıhtılaşmasını
önleme özelliği olduğu keşfedildi ve kanın
bir kaç gün saklanabildiği koşullar oluşturul-
du. Böylece o günün şartlarında kan depola-
ma üniteleri kurulurken günümüz kan ban-
kacılığının da temelleri atılmış oldu.

Savaşta meydana gelen yaralanmalar
içinde kemik kırıkları da çok fazlaydı. Öze-
likle uyluk kemiği kırıklarına sık rastlanıyor-
du. Yine o yıllarda geliştirilen uzuv destek-
leri, uyluk kemiği kırıklarının neden olduğu
ölüm oranını %80’lerden %20’lere düşürdü.

Fakat kemik kırıkları ile ilgili yapılanlar
bununla bitmemişti. Marie Curie X-ışını ci-
hazının hem kırık kemiklerin hem de vücu-
da saplanan şarapnel ve mermi parçalarının
tespitinde kullanılabileceğini biliyordu. Böy-
lece tedavi hızlanacak ve yaralılar daha az

acı çekecekti. Fakat savaş sürerken her ya-
ralının bu röntgen cihazına taşınması hem
pahalı olduğu hem de çok zaman aldığı için
pek mümkün olmuyordu. Bu nedenle, bü-
yük araçlar yardımıyla röntgen cihazlarının
savaş alanına götürülmesi sağlandı. Böylece
taşınabilir röntgen cihazının ilk örnekleri ta-
rih sayfalarında yerini aldı.

Savaş süresince yaralılara yapılan ilk yar-
dım müdahalelerinde de gelişmeler oldu.
Kanamayı kontrol altına almak için gerek-
li olan cerrahi ünitelerin ön hatlardaki si-
perlere yerleştirilmesi acil müdahaleyi ko-
laylaştırırken gerektiğinde yaralıların daha
hızlı tahliye edilebilmesi için motorlu taşıt-
lar kullanıldı.

Tıp Alanındaki Gelişmelerden Bazıları

>>>
Bilim ve Teknik Ağustos 2014

Siperin Üstüne Çöken Gaz Bulutu

Savaş süresince bazı kimyasal madde-
lerin üretilmesinin zor olması, ham mad-
delerinin kolay bulunamaması gibi ne-
denlerle sıklıkla göz yaşartıcı etkisi olan
gazlar kullanıldı. Kloro aseton(C3H5ClO)
ve ksilil bromür (C8H9Br) bunlar arasın-
da sayılabilir. İlk anda paniğe sebep olan
ancak ölümcül etkileri olmayan bu gaz-
lar gözlerin yanı sıra ağzı, boğazı ve akci-
ğerleri tahriş ederek nefes alma zorluğuna
ve bazı durumlarda geçici körlüğe neden
olur. Bu rahatsızlıklar kısa zaman içinde
tedavi edilebilir.

Fransızların saldırısıyla birlikte kim-
yasal gazlar üzerinde yapılan araştırma-
lar hız kazandı. Böylece kimi beklenildiği
kadar etkili olmayan, kimi çok etkili pek
çok kimyasal gaz savaş meydanlarında gö-
rülmeye başlandı. Bu gazlardan biri Ekim
1914’te Almanlar tarafından Neuve-Cha-
pelle yakınlarında İngiliz ve Hintli asker-
lere karşı kullanıldı. Prof. Walther Nernst
105 mm’lik patlayıcıların içine TNT (tri-
nitrotoluen) ile birlikte dianisidin kloro-
sülfonat yerleştirilmesini önerdi. Böyle-
ce hem patlayıcı hem kimyasal gaz içeren
3000 şarapnel kullanıldı. Bu saldırıda kul-

lanılan gazın gözleri ve solunum sistemini
tahriş etme özelliği olsa da beklendiği ka-
dar etkili olmadı ve karşı tarafa ciddi bir
zarar vermedi. Bir diğer saldırıda ise yine
Almanlar (Ocak 1915) Ruslara karşı göz
yaşartıcı etkisi olan ksilil bromür kullandı.
Bu sefer daha önceki saldırıda kullanılan
patlayıcıların teknik açıdan eksik yönle-
rinin giderildiği, “T” şeklindeki patlayıcı-
lardan 18.000 tane kullanıldı. Havanın çok
soğuk olması nedeniyle hazırlanan kimya-
sal maddelerin büyük bir kısmı gaz haline
geçemedi ve bu saldırı da başarısız oldu.

Bu iki saldırının etkili olmamasının
ardından kimyasal silahlarla ilgili pek
çok çalışma yapan hatta “kimyasal si-
lahların babası” olarak anılan Fritz Ha-
ber, hem kimyasal silah olarak kullanıla-
bilecek yeni ve daha tehlikeli gazlar hem
de bu gazların daha etkili uygulanabile-
ceği yöntemler aramaya başladı. O dö-
nemler Almanya’nın boya sanayisi çok
gelişkindi. Haber, boya fabrikalarından
kolayca ve bol miktarda elde edilebile-
cek ölümcül ve hızla etki eden klor gazı-
nı (Cl2) seçti. Kitlesel ölümü hedefleyen
modern kimyasal silahlar Nisan 1915’te
Ypres’te (Belçika) geniş bir grup üzerine
kullanıldı. Almanlar tarafından Fransız-
lara uygulanan 160 ton klor gazı, 6000
basınçlı kabın açılmasıyla havaya salın-
dı. Rüzgârın etkisiyle düşman hattına
ulaşan gaz hazırlıksız yakalanan yaklaşık
5000 askerin ölümüne yol açtı ve kimya-
sal silahlar I. Dünya Savaşı’ndaki ilk bü-
yük çaplı etkisini gösterdi.

Zehirli gazların ve patlayıcıların aktif olarak rol aldığı
I. Dünya Savaşı “kimyacıların savaşı”,
atom bombası ve radarların kullanıldığı
II. Dünya Savaşı ise “fizikçilerin savaşı” olarak bilinir.

Fritz Haber zehirli gaz konsantrasyonu
(C) ile gazın solunma süresi (t) arasındaki oranı
basit olarak formülleştirdi: C x t = k
Buna göre, az miktarda gaza uzun süre maruz
kalmakla, çok miktarda gaza kısa süre
maruz kalmak aynı etkiye sahiptir.

58

>>>
Bilim ve Teknik Ağustos 2014

İki klor atomundan oluşan ve havadan
daha ağır olan klor gazı akciğerlerde ge-
nellikle ölümle sonuçlanan hasara neden
olur. Çok belirgin sarı rengi ve keskin ko-
kusu nedeniyle klor gazı saldırısı hemen
anlaşılabilir. Bu da önlem almayı kolaylaş-
tırabilir. Havada çabuk dağıldığı için etkisi
uzun sürmeyen ve suda çözünebilen klor
gazı sonraki saldırılarda etkisini yitirmeye
başladı. Çünkü hem gaz saldırılarına kar-
şı gaz maskesi üretildi hem de gaz maske-
si olmayan askerler ıslak çaputlarla ağız ve
burunlarını kapayarak bu gazın etkisinden
kurtulabildi. Kimyasal gazların potansiye-
lini gören İngilizler ve Fransızlar klor ga-
zına karşı gaz maskesi üretmenin yanı sı-
ra yeni kimyasal saldırılarla ilgili de plan-
lar yaptı. İngilizler Eylül 1915’te Almanla-
ra karşı ilk kimyasal saldırılarını düzenle-
di. Loos’ta gerçekleşen ve 150 ton klor ga-
zı kullanılan bu saldırı, rüzgârın ters yöne
esmesi nedeniyle başarıya ulaşmadı. İngi-
lizler de Almanlar gibi silindirlerin gaz sa-
lımında kullanılmasının yetersiz olduğu-
nu düşünmeye başladı. İki tarafın da klor
gazına karşı gaz maskeleri üretmesiyle bir-
likte yeni kimyasal gaz arayışına girildi.

Bu çalışmalar sonucunda renksiz ve
klor gazından çok daha zehirli olan fos-
gen (CCl2O) kullanılmaya başlandı. Ba-
zı kaynaklara göre Fransızlar da bu gazla
ilgili çalışmalar sürdürse de fosgen Ara-
lık 1915’te Almanlar tarafından kullanıl-
dı. Farklı ve etkili bir gaz kullanılacağı is-
tihbaratını alan İngilizler, bu saldırıya kar-
şı gaz maskeleri ürettiği için saldırı düşü-
nüldüğü kadar etkili olmadı.

Klor gazından çok daha zehirli olan fos-
gen gazının küflü samana benzeyen, fakat
çok kuvvetli olmayan bir kokusu vardır.

Öyle ki kokusunun duyulabilmesi için ha-
vada 0,4 ppm’den (milyonda bir parçacık)
fazla olması gerekir. Fosgen gazının koku-
sunun duyulabilmesi için havada bulun-
ması gereken miktar, bu gazın zararlı etki-
lerini gösterdiği değerin birkaç katına denk
geliyor. Bu nedenle bu gazın kokusunu duy-
duktan sonra ortamdan uzaklaşılsa bile ze-
hirlenmekten kurtulmak için geç kalınmış
olabilir. Ciddi sonuçlarını 24-72 saat içinde
gösteren bu gaza maruz kalındığında gö-
rülen ilk etkiler arasında öksürük, gözlerin
tahriş olması ve solunum zorluğu sayılabilir.

I. Dünya Savaşı sırasında ön saflara yerleştirilmiş,
içinde klor gazı olan basınçlı kapların havadan çekilmiş fotoğrafı

Fosgen, akciğerlerde bulunan ve oksijen-
karbondioksit değişiminin yapıldığı böl-
ge olan kan-hava bariyerine zarar verir bu
yüzden boğulmaya neden olur. Bazı tah-
minlere göre Batı cephesindeki kimyasal
silahlardan kaynaklanan ölümlerin yak-
laşık % 80’inden fazlası bu gazdan kay-
naklandı. Yine de bu konuda tam bir sa-
yı vermek çok doğru olmaz, çünkü çok
hafif olduğu için kontrol edilemeyen bu
gaz kendinden daha ağır olan gazlarla,
örneğin klorla karıştırılarak kullanıldı ve
bu karışımlar da çok sayıda ölüme ve ya-
ralanmaya sebep oldu.

Savaş meydanlarına çıkan başka bir
gaz difosgen (C2Cl4O2) oldu. En az fos-
gen kadar zehirli olan bu gazın, gaz mas-
kelerinin filtrelerine zarar vermek ve ha-
vada fosgenden daha uzun süre etkili ol-
mak gibi özellikleri vardı.

Artık hepsi birbirinden daha tehli-
keli yeni gazlar üretiliyordu. I. Dünya
Savaşı’nda etkin olarak kullanılan gazlar-
dan biri de hardal gazı (C4H8Cl2S) oldu.
Kükürt içeren bu gaz saf halinde renksiz
olsa da savaşta kullanılan gaz saf olmadı-
ğı için rengi sarı-kahverengi gibiydi. Adını
saf olmadığı halindeki hardal ve sarımsak

karışımını andıran kokusundan alan har-
dal gazı her ne kadar gaz olarak adlandı-
rılsa da aslında oda sıcaklığında sıvı hal-
dedir. Bu maddeye maruz kalmak korne-
aya zarar verir ve görme kaybıyla sonuç-
lanır. Bunun yanı sıra tepkimeye girme
isteği hayli yüksek olan bu madde DNA
zincirlerini bozar, kansere, genetik deği-
şikliklere ve hücre ölümlerine yol açabi-
lir. Ayrıca yağda çözünebildiği için deri-
nin içine nüfuz eder ve vücuda ciddi za-
rar verir. Tahriş edici ve yakıcı olduğu için
deriyle temas ettiğinde kimyasal yanıklara
ve su toplanmasına neden olur. Bu neden-
le hardal gazından korunmak için sadece
gaz maskesi yeterli olmaz. Suda iyi çözün-
mediği için yıkayarak kurtulmanın da pek
mümkün olmadığı bu madde bu gaza ma-
ruz kalmış kişilerin giysilerinden bile bu-
laşabilir. Bu nedenle savaş esnasında har-
dal gazına maruz kalan askerlerin bakımı
ve ambulansla taşınması gibi konular risk
oluşturdu. Savaşta kimyasal silahlardan
ölenlerin yaklaşık %2-3 kadarı bu madde
nedeniyle öldü. Yol açtığı ölümlerin oranı
diğer kimyasal silahlara göre nispeten dü-
şük olan bu gaza maruz kalan askerler öl-
meseler de büyük zarar görüyor ve bir da-
ha savaş meydanına dönemiyordu.

I. Dünya Savaşı’nda kullanılan kim-
yasal maddeler bunlarla sınırlı değil-
di. Hidrojen siyanür (CHN), kloropik-
rin (CCl3NO2), benzil bromür (C7H7Br)
gibi pek çok kimyasal madde savaş süre-
since etkin olarak kullanıldı. Bu gazlar-
dan zarar görenler arasında sadece kim-
yasal gaz saldırısına maruz kalan askerler
değil, rüzgârın yön değiştirmesi ile ken-
di yaptıkları saldırıdan kendileri etkile-
nen askerler, bu gazların üretiminde ça-
lışanlar ve daha pek çok kişi sayılabilir.

Siperin Üstüne Çöken Gaz Bulutu

I. Dünya Savaşı’nda Kullanılan
Kimyasal Gazların Yol Açtığı Kayıplar

Ülke Toplam Kayıp Ölü sayısı

Rusya 419.340 56.000

Almanya 200.000 9000

Fransa 190.000 8000

İngiltere 188.706 8109

Avusturya Macaristan 100.000 3000

ABD 72.807 1462

İtalya 60.000 4627

Diğerleri 10.000 1000

Hardal gazı Klor gazı Fosgen Difosgen

Etil bromoaseton Kloroaseton

I. Dünya Savaşı’nda kullanılan bazı gazların kimyasal yapıları

60

<<<

Kaynaklar
•	 http://spartacus-educational.com/FWWgas.htm
•	 Uşaklı, A. B., Savaşın Dönüşümünde Teknolojik Gelişmelerin Etkisi, Yüksek Lisans Tezi, Atılım Üniversitesi, 2007.
•	 Ekinci, Y., “Hava ile İnsanları Besleyen ve Öldüren Adam Fritz Haber”, Bilim ve Teknik, Sayı 557, s. 30, 2014.
•	 Semerci, İ. Ö., “Kimyasal Silahlar”, Bilim ve Teknik, Sayı 550, s. 20, 2013.
•	 http://www.compoundchem.com/2014/05/17/chemical-warfare-ww1/
•	 http://www.bbc.co.uk/news/education-15679088
•	 Marrs, T. C., Maynard, R. L., Sidell, F. R., Chemical Warfare Agent, Wiley, İngiltere, 2007.
•	 Uzar, A. İ., Şarlak, A. Y., “Modern Tıbbın Gelişiminde Savaşların Rolü”, Bilim ve Teknik, Sayı 529, s. 60, 2011.
•	 http://www.aip.org/history/curie/war1.htm
•	 http://www.opcw.org/

Bilim ve Teknik Ağustos 2014

Gaz maskeleri ve benzer önlemler ölü sayısının
artmasını engellese de kimyasal gazların kullanı-
mı askerlerin psikolojik durumunu olumsuz yön-
de etkiledi. Savaştaki toplam ölü sayısının sade-
ce %1’inden sorumlu olsa da bütün bu kimyasal
maddeler nedeniyle savaşın iki tarafı da büyük ka-
yıplar verdi. İnsanlara ağır acılar yaşatan ve çok
yüksek kayba neden olan bu gazlar savaşın so-
nucunu etkilemedi. Bunun farkına varan ülkeler,
kimyasal savaşın karşılıklı olarak reddedilmesinin

herkesin çıkarına olacağı sonucuna vardı. Bu ne-
denle 1925 yılında Uluslararası Cenevre Protoko-
lü imzalandı ve II. Dünya Savaşı’nda bu antlaşma-
ya büyük ölçüde uyuldu. Ancak kimyasal silahlar
zaman içinde dünyanın birçok farklı yerinde kul-
lanıldı. Bu nedenle Cenevre Protokolü’nün kap-
samının genişletildi ve 1997’de Kimyasal Silahlar
Sözleşmesi (CWC) 87 ülkenin imzası ile yürürlüğe
girdi. Halen yürürlükte olan bu sözleşmenin Ekim
2013 itibariyle 190 üyesi var.

Yale Üniversitesi’nde çalışan Louis Goodman
ve Alfred Gilman, hardal gazından zehirlene-

rek yaşamlarını yitiren askerlerin otopsilerinde ke-
mik iliği hücrelerinde azalma ve lenf bezlerinde
belirgin bir küçülme gözlemledi. Bu gözleme da-
yanarak lenfoma ve lösemi tedavisinde hardal ga-
zının kullanılabileceğini düşündüler ve 1942 yılın-
da “nitrogen mustard” isimli bir madde ile çalış-
maya başladılar. Böylece I. Dünya Savaşı’nda kul-
lanılan ve kükürt içeren hardal gazının azot içeren
türevi kanser ilacı olarak kullanılmaya başlandı.

Kimyasal gaza maruz kalmış
İngiliz askerleri

61

http://www.compoundchem.com/2014/05/17/chemical-warfare-ww1/
http://www.bbc.co.uk/news/education-15679088
http://www.aip.org/history/curie/war1.htm

Batı Cephesinde Siper Savaşları
I. Dünya Savaşı boyunca siper savaşları özellikle Batı cephesinde devam etti.
Bu siperler tanıklık ettikleri savaşlarla milyonlara mezar oldu.
İlerleyemeyen ordular kilometrelerce hendek kazarak kendilerini savunmak zorunda kaldı.

Ağır toplar savaş alanının
10 km kadar arkasına kurulur.
Düşman birliklerinin
yaklaşmasını önler, ayrıca
saldırı öncesi bölgeyi
temizlemek için ateşlenir.

İngilizce “Big Bertha”
Almanca “Dicke Bertha”
olarak bilinen Howitzer isimli
Alman topu

Uçaklar savaşta ilk önce keşif ve gözlem için kullanıldı.
Düşman birliklerini fotoğraflamak ve daha sonra
cephenin durumunu telsizle komuta merkezine
bildirmek için kullanıldı. Makineli tüfeklerin uçaklara
yerleştirilmesi sayesinde düşman uçaklarına ve
yerdeki birliklere saldırılar gerçekleştirilir.

Motorla senkronize atış yapan,
çift makineli tüfekli İngiliz Sopwith Camel
avcı uçağı

Yeraltına inşa edilen sığınaklar özellikle
top atışlarının zararından korur.

Savunma siperi ateş hattı olarak kullanılır. İlk hattı yarması durumunda,
düşmanı ilerleyemeden geri püskürtmek için tasarlanmıştır.

Tüneller düşman atışına maruz kalmadan
siperler arası geçiş imkânı verir.

Kum torbaları, siperi
düşman atışlarından
korur ve ateş
ederken destek için
kullanılır.

Hazırlayan: Erhan Balıkçı

Zehirli gaz saldırılarının, yoğun topçu
bombardımanının ve makineli tüfek ateşinin
yanı sıra askerler soğuk, sel baskınları,
kemirgenler ve hastalık gibi çok zor şartlarla da
mücadele etmek zorunda kaldı.
Bugün bu siperlerin bazıları Avrupa’nın
çeşitli şehirlerinde hâlâ görülebilir.

İki tarafın siperlerinin arasında kalan
bölgeye “sahipsiz topraklar” denir.
Bombalar yüzünden açılan delikler,
çamur ve mayınla doludur.

Tarihte ilk tank 1916 yılında
Somme Savaşı’nda
İngilizler tarafından Almanlara karşı
kullanılmıştır.

Yanlarda iki topu ve makineli tüfekleri
bulunan MARK-1 tankı

Cephe boyunca çekilen
dikenli teller siperleri düşman
saldırılarından korur.

Alman yapımı Maxim makineli tüfek,
İngilizlere büyük kayıplar verdirdi.

Ön cephe siperi:
Düşmanın ilk karşılandığı, hem karşıdan gelen düşman ateşi hem de arkadan gelen
dost atışları sebebiyle savaş alanındaki en tehlikeli bölgedir.

Yeraltından tünellerle düşman alanına bırakılan
patlayıcılar uzaktan patlatılarak düşmana beklemediği
anda büyük kayıplar verdirilir.

Dinleme istasyonu

Bilim ve Teknik Ağustos 2014

“Batı Cephesinde
 Yeni Bir Şey Yok”

Bu yıl I. Dünya Savaşı’nın başla-
masının yüzüncü yılı. I. Dünya
Savaşı’nda kullanılan yeni tekno-

lojiler hakkında bir yazı yazmak için araş-
tırmalara başladığımda karşılaşacağım ve
okuyacağım konular hakkında bazı fikir-
lerim vardı: İlk kez kimyasal silah olarak
kullanılan zehirli gazlar, tanklar, uçaklar,
makineli tüfekler... Fakat siperlerin ve si-
per savaşlarının bu kadar belirleyici oldu-
ğunu bilmiyordum. Ama bu savaşta yer
alan generallerin de savaşın sonlarına ka-
dar bu gerçekten benim kadar habersiz
olduklarını fark etmek içimi rahatlatma-
dı değil.

Etrafımda da pek fazla bilene rastla-
madığım için bu yazının konusunun sa-
vaşın Batı cephesinde ilk önce durağan-
laşmasına sonra da yıpratma savaşına dö-
nüşmesine sebep olan teknolojiler olma-
sına karar verdim. Durağanlaşma ifade-
sini, savaşın durağan geçmesi anlamında
değil, milyonlarca ölüme rağmen savaşın
büyük bir bölümünde cephenin değişme-
den kalması anlamında kullanıyorum.
Yazının özellikle Batı cephesine odaklan-
masının sebebi ise başta Çanakkale ol-
mak üzere I. Dünya Savaşı’nda pek çok
cephede siper savaşı yaşanmış olmasına
karşın bunların hiç birinin Batı cephe-
si kadar uzun siperlere ve neredeyse dört
yıl süren kanlı savaşlara tanıklık etmeme-
si. Batı cephesi I. Dünya Savaşı’nın kade-
rinin çizildiği, bir anlamda savaşın başla-
dığı ve bittiği yer olarak savaşın en önem-
li ve karakteristik cephesi.

I. Dünya Savaşı başladığında, son bir-
kaç yüzyıllık deneyimlere dayanarak sa-
vaşın kısa sürmesi bekleniyordu. Savaş,
generallerin ve aslında herkesin bek-
lentisine uygun başlamıştı. Almanlar 4
Ağustos’ta Belçika sınırını geçtiğinde
herkes savaşın en geç Noel’e kadar bitece-
ğini düşünüyordu. Öncelikle dönemin en
son teçhizatı ve silahları ile donatılmış or-
duların uzun süre savaşmasının maliye-
ti hiçbir ülkenin dayanamayacağı kadar
yüksekti. Almanlar da planlarını buna
göre yapmıştı. Belçika’yı hızla geçtikten
sonra bir kıskaç hareketi ile Fransız ordu-
larını arkadan çevirerek Paris’i ele geçire-
cek ve Fransa’yı çabucak savaş dışında bı-
rakacaklardı. Fakat İngilizler ellerini ça-
buk tutarak Alman ordularının Fransız-
ların arkasına geçmesine engel oldu. Cep-
hede karşılaşan ordular hemen siper ka-
zarak ve tahkimat yaparak kendilerini ko-
rumaya alıyor ve artık siperlere yerleşmiş
düşmanı çabuk bir şekilde aşma imkânı
kalmıyordu. Almanlar daha kuzeye çıka-
rak manevralarını tekrarlamaya çalıştı.
Fakat bu oyunu iki taraf da oynayabilirdi.

Açık denizlere ulaşana kadar iki ta-
raf da birbirini arkadan çevirmeye çalış-
tı. Kuzey Denizi’ne ulaştıklarında 600-
650 kilometre boyunca karşılıklı siper-
ler kazılmıştı. 1914’ün bitmesine aylar ka-
la artık manevra yapacak alan kalmamış-
tı. Hızlı ve bitirici bir savaş beklentisinin
sonucu, karşılıklı siperler boyunca oturan
binlerce, belki milyonlarca askerdi. Yıllar-
ca sürecek bir yıpratma savaşı başlamıştı.

Peki ama I. Dünya Savaşı’nda siperle-
ri geçilmez yapan neydi? Niçin tarih bo-
yunca kullanılan siperler, bu savaşta sal-
dıran düşmanı durdurmakta bu kadar
başarılı ve savaşın sonucu üzerinde belir-
leyici olmuştu?

Kendisi de bir I. Dünya Savaşı gazisi olan
Alman yazar Erich Maria Remarque’ın,
savaşa gönüllü katılan Alman gençle-
rin savaş sırasında hissettikleri baskı ve
stres sonucunda yaşadıkları değişimi ve
eve döndüklerinde yaşadıkları kopuşu
anlattığı romandır. Orijinal ismi Im Wes-
ten nichts Neues olan roman savaşın an-
lamsızlığı ve korkunçluğu hakkında ya-
zılmış eserler arasında sembol olmuş-
tur. Birçok dile çevrilmiş, dünya gene-
linde 15 milyon kopyadan fazla satmış-
tır. Romandan uyarlanan film 1930 yı-
lında iki Oscar kazanmıştır.

Batı Cephesinde Yeni Bir Şey Yok

TÜBİTAK Bilim ve Teknik Dergisi

Bilim ve Teknik Ağustos 2014

Dr. Murat Yıldırım

“Batı Cephesinde Yeni Bir Şey Yok” >>>

Silah teknolojisi
I. Dünya Savaşı öncesi ateşli silah-

lar belli bir olgunluğa erişmişti. Tüfek-
ler, makineli tüfekler ve toplar sayesin-
de tarihte hiç görülmemiş bir kesinlikte
ve uzaktan düşmanınıza ölüm yağdıra-
biliyordunuz. I. Dünya Savaşı’nda oldu-
ğu gibi, her iki tarafın da aşağı yukarı ay-
nı silahlara sahip olması ise kendini sa-
vunan tarafa çok büyük bir avantaj sağ-
lıyordu. Düşman savunma hattına doğ-
ru koşarak gelirken nişan alacak zama-
nı dahi olmazken, savunmacılar çok da-
ha rahat koşullarda nişan alıp düşma-
na ateş edebiliyordu. Özellikle makine-
li tüfekler yüksek atış hızları ile kalaba-
lık halde saldıran düşmana ağır kayıplar
verdirebiliyordu. Saldıranların yanların-
da ağır makineli tüfekleri taşıma imkânı
olmadığı gibi düşman hattına ulaşmak
için dikenli tellerle güçlendirilmiş hatla-
rı geçmeleri gerekiyordu. Topçular ise si-
perdeki düşmana karşı çok etkili olamı-
yordu. Savunan piyadelerin avantajları-
nı elinden alacak tanklar ise daha emek-
leme aşamasındaydı. Uçaklar ise özellik-
le savaşın başlarında asıl olarak gözcü-
lük faaliyeti için kullanılıyor ve genelde
saldıracak tarafın hazırlıklarının önce-
den fark edilmesini sağlayarak savunan
tarafa avantaj sağlıyordu.

Dikenli tel
Joseph Glidden (1813-1906) dikenli

telin mucidi olarak bilinir. Amerika kıta-
sındaki geniş alanlarda büyükbaş hayvan-
ları besleyen çiftçilerin büyük bir proble-
mi vardı: Geniş arazilerinin etrafını kapat-
manın ucuz ve etkili bir yolu yoktu. Geniş
alanları tellerle çevirdiğinizde hayvanlar
çite yaslanarak çiti kırabiliyor ya da devi-
rebiliyordu. Çitteki tele yaslanılmasını ön-
leyecek “dikenlerin” belli aralıklarla yerleş-
tirilmesi üzerine pek çok patent alınmış-
tı. Joseph Glidden’in patenti öne çıkmış-
tı. Çünkü patent hem dikenlerin belli ara-
lıklarla yerleştirileceği ve sabitleneceği bir
yöntem öneriyor hem de seri üretim için
bir makineyi de barındırıyordu. Joseph
Glidden bahçesinin etrafını çevirmek için
kendi dikenli telini bir kahve değirmenini
modifiye ederek yapmıştı. Glidden 1906
yılında ABD’nin en zengin insanların-
dan biri olarak ölürken icadının I. Dünya
Savaşı’nda oynayacağı rolden habersizdi.

Barışçıl amaçlarla icat edilen diken-
li tel, piyadeleri durdurmakta o kadar et-
kili olacaktı ki I. Dünya Savaşı boyunca
tüm siperlerin önüne siperlerin ayrılmaz
bir parçası olarak kilometrelerce dikenli
tel gerilecekti. Özellikle savaşın başlarında
dikenli tellerden kurtulmak için başarısız
birçok bombardıman yapılacaktı.

Makineli tüfekler
Dikenli teller tarafından yavaşlatılan

veya durdurulan piyadeyi öldüren kur-
şunlar çoğu zaman makineli tüfekler-
den çıkıyordu. Yeni bir icat olarak pek
çok problemi olmasına rağmen siperle-
rin işgal edilmesinin önündeki bir diğer
engeldi. Elle çevrilerek işletilen makine-
li tüfekler yerine, atılan kurşunun orta-
ya çıkardığı sıcak gazların oluşturduğu
geri tepmenin kullanıldığı makineli tü-
fekler 1884’te Hiram Maxim tarafından
icat edilmişti. Artık atılan bir kurşunun
kovanının yerine yeni bir kurşunun geç-
mesi için insan müdahalesine gerek yok-
tu. Silah denemelerde dakikada 600 kur-
şun ateşleyen bir performans gösteriyor
ve birkaç asker tarafından kullanılabili-
yordu.

Makineli tüfekler özellikle savaşın ba-
şında çabucak ısınıp tutukluk yapıyor, en
azından belli bir süre kullanılamaz hale
geliyordu. Maxim bunu önlemek için su
soğutmalı bir sistem tasarlamıştı, fakat
bu da silahın tutukluk yapmasının önü-
ne geçememişti. Silah sürekli ateşlenmek
yerine kısa aralıklarla ateşlenerek daha
verimli kullanılabiliyordu. Ayrıca genel-
de üçayaklı bir platform üzerine monte
edilerek kullanılması gerekiyordu.

Fransız gazetesi Le Petit Journal’ın I. Dünya Savaşı ile ilgili farklı tarihlerdeki manşetleri

66

Mermiler, ayaklar ve soğutma sıvısı ile
beraber silahın ağırlığı onlarca kiloyu ge-
çiyor ve kullanmak için altı kişiye varan
takımlara ihtiyaç duyuluyordu. Bu duru-
mun makineli tüfekleri hücum için kulla-
nışsız yaptığı, bir makineli tüfek takımı-
nın I. Dünya Savaşı esnasında aşağı yuka-
rı 80 kişiye denk bir ateş gücüne sahip ol-
duğu düşünülürse, sabit noktalara grup-
lar halinde mevzilenen makineli tüfek ta-
kımlarının savunmaya müthiş bir üstün-
lük kazandırdığı çok açıktı.

Savaştan önce kendilerine sunulan bu
silahı İngiliz genelkurmayı yeterli hatta sa-
vaşa uygun bulmamıştı. Almanlar ise tam
tersine bu yeni silahın potansiyelini gör-
müş ve hemen kendi versiyonlarını üret-
meye başlamışlardı. Piyade taburlarını
desteklemek için ayrı makineli tüfek ta-
kımları kurmuşlardı. Savaş başladığında
Almanya’nın elinde 10.000’den fazla ma-
kineli tüfek vardı. Savaş başladıktan son-
ra bu sayı kısa zamanda 100.000’i buldu.
İngiltere’nin ve Fransa’nın elindeki maki-
neli tüfek sayısı ancak yüzlerle ifade edi-
liyordu. Bir piyade taburuna ancak 1-2
makineli tüfek düşünüyordu. İngilizlerin
kendi makineli tüfek mangalarını kurma-
ları ise Ekim 1915’i bulacaktı.

Komutanların I. Dünya Savaşı’nın ba-
şında saldırı stratejisini benimsemiş ol-
ması binlerce hayatın makineli tüfek kur-
şunlarıyla son bulmasına sebep olacaktı.

Taarruz yapmayı denedikleri Somme Sa-
vaşı’nda İngilizlerin sadece ilk gündeki
kaybı 60.000 civarındaydı.

Demiryolları
Çok ilginçtir ki bu durağan savaşın se-

beplerinden biri de demiryollarının sağ-
ladığı yüksek hareketlilikti. Artık ülkeler
çok daha fazla askeri ve mühimmatı, çok
daha hızlı bir şekilde bir noktadan başka
bir noktaya aktarabiliyordu.

Almanya demiryollarını 1840’lardan
itibaren askeri doktrinlerine ve yayılmacı
amaçlarına en uygun şekilde tasarlamış ve
inşa etmişti. Gerek 19. yüzyılın geri kala-
nında yapılan savaşlarla gerekse tatbikat-
larla, ordunun demiryollarını kullanarak
hareket etme yeteneği en yükseğe çıkarıl-
mış, karşılaşılan birçok problem çözülmüş
ve eksik görülen yerlere takviye demir yol-
ları yapılmıştı.

Almanlar tarafından İstanbul’dan
Bağdat’a kadar yapılması planlanan de-
miryolu Osmanlı Devleti’nin inşa etmeyi
planladığı Hicaz demiryolları ile birlik-
te düşünüldüğünde Almanya, Berlin’den
İstanbul’a, İstanbul’dan Şam’a, Bağdat’a,
Basra Körfezi’ne, Süveyş Kanalı’na doğ-
rudan ulaşabilecekti. Bu sayede Orta-
doğu’daki, Afrika’daki ve daha uzun va-
dede Hindistan’daki İngiliz çıkarları-
nı tehdit etme olanağına sahip olacaktı.

Ama bu iki demiryolu I. Dünya Savaşı se-
bebiyle tamamlanamadı. İngilizler ve Al-
manlar arasında savaş öncesi artan geri-
limde, özellikle bu demiryollarının da etki-
si vardı. Bu arada Arabistanlı Lawrence’ın
gerilla saldırıları düzenlediği demiryo-
lunun da Hicaz Demiryolu’nun tamam-
lanan kısımları olduğunu hatırlatalım.

Almanya demiryollarını Avrupa’da
hem doğu hem batı yönünde, aynı an-
da iki savaşı yürütebilecek ve birlikleri-
ni bir noktadan diğerine hızlıca kaydı-
racak şekilde planlamış ve inşa etmişti.

“Shell shock” I. Dünya Savaşı’nda askerle-
rin uzun süreyle bombardıman ve ateş
altında kalma sonucu yaşadığı çaresizlik
duygusuyla gelişen psikolojik travmaya
verilen özel isim. Cepheden dönen as-
kerlerin boş bakışlarına verilen bir isim
olarak ortaya çıktı. Savaş boyunca trav-
manın sebebinin fiziksel veya psikolo-
jik yaralanmalar, hatta askerin yeterince
cesur olmaması olduğu düşünüldü. Gü-
nümüzde tıbbi literatürde kullanılmıyor
olsa da bu kavram I. Dünya Savaşı’nın
kültüre bıraktığı derin izlerden biridir.

Shell shock

67

“Batı Cephesinde Yeni Bir Şey Yok”

Savaşın başındaki, Fransa’yı hızla devre dı-
şı bırakma planları da Almanların demir-
yollarına ve demiryolları üzerindeki hare-
ketliklerine olan güvenine dayanıyordu.
Belçika’nın beklenmeyen direncine ek ola-
rak Fransız demiryollarının geçmişe oran-
la çok başarılı bir şekilde Fransız ve yardı-
ma gelen İngiliz birliklerini cepheye taşı-
ması, Almanların planlarını suya düşürdü.

Demiryolları ve trenler kendi başları-
na birer savaş aracı olmasa da I. Dünya
Savaşı’nın bu ölçekte bir yıpratma savaşı
haline dönüşmesinde doğrudan rol sahi-
biydi. Eğer demiryolları ve trenler olma-
saydı ne bu kadar askeri cepheye sevk et-
mek ne de onları beslemek ve destekle-
mek mümkün olurdu.

Ve Siperler...
I. Dünya Savaşı’nda her iki tarafa ait

birlikler karşı tarafın ateşi altında daha
fazla ilerleyemediği zaman siper kazma-
ya başlıyordu. Bu siperler kısa zamanda
hücum, ihtiyat, haberleşme ve sahte (tu-
zak) siperler olarak genişletilerek bir ağ
oluşturuldu. Askerler ızgara deseni sa-
yesinde topçu, makineli ve tüfek ateşine
yakalanmadan siperler arasında güvenle
yer değiştirebiliyordu. İki tarafın da bin-
lerce kilometre uzunlukta, karşılıklı kaz-
dığı siperler askerlerin yaşadığı, savaştı-
ğı, öldüğü yerler haline gelmişti. Ceset-
ler çoğu zaman hemen gömülemiyordu.

Gömülenler de siperde düştükleri yere gö-
mülüyordu. Askerler sadece karşı tarafın
askerleri ile değil pislik, hastalık, soğuk, su
baskınları, kan emici bitler, milyonlarca
fare ve sıçan ile de savaşmak zorundaydı.

Düşmanların karşılıklı sıralandığı si-
perler arasında kalan alana kimsenin sa-
hip olmadığı bölge anlamında “no man’s
land” (sahipsiz topraklar) deniyordu. As-
kerler bu bölgede devriye gezer ve siper-
lerde sahipsiz topraklardan gelen ölümle
savaşırdı. Saldırı kuvvetleri bazen birkaç
bin olabileceği gibi bazen de Somme Sa-
vaşı’ndaki gibi milyonları aşabiliyordu.

Savaş boyunca Alman siperleri mütte-
fik siperlerinden çok daha bakımlı ve dü-
zenliydi. Çünkü müttefik kuvvetlerinin
aksine Alman birlikleri düşman toprak-
larındaydı. Müttefiklerin sahip olduğu,
kuvvetlerini cephe gerisinde dinlendirme
imkânına sahip değildi. Hattı bazı Alman
siperleri taştan inşa edilmişti; elektriği ve
merkezi ısıtması olan, derin kazılmış ya-
şama alanları dahi vardı.

Savaşın sürdüğü dört yıl boyunca dü-
zenlenen karşılıklı saldırılara rağmen cep-
he çok fazla değişmemişti. Fakat bu saldı-
rılar sırasında milyonlar ölmüştü. Saldırı-
lar ilk önce düşman siperlerini ve diken-
li tellerini yıpratmak amacıyla bir haftaya
kadar süren bir topçu bombardımanıy-
la başlardı. Daha sonra bir anda taarruz
emri verilir ve binlerce piyade düşman si-
perlerine ulaşmak için koşmaya başlardı.

Düşmanın tüfek ve makineli ateşi altında
dikenli tellere ulaşmaya çalışılırdı. Bom-
bardımanın yıkamadığı dikenli tellerin
kesilerek aşılması ve daha sonra düşman
siperlerine ulaşılması gerekirdi. Eğer as-
kerler düşman siperlerine ulaşacak kadar
“şanslı” iseler orada düşman askerleriyle
göğüs göğüse bir ölüm kalım mücadele-
sine girerdi. Yani savaşın çoğunda her iki
tarafın kurmaylarının da taarruz stratejisi,
karşı tarafın öldürebileceğinden daha çok
sayıda askeri ileri sürmeye çalışmaktan
ibaretti. Özellikle makineli tüfekler karşı-
sında bu strateji çok fazla yararlı olmadı.
Çok küçük başarılar ancak çok büyük ka-
yıplarla elde edilebildi.

Trençkot İngilizce “trench” (siper) ve “co-
at” (palto) kelimelerinden oluşan “trenc-
hcoat” kelimesinin Türkçe söylenişidir
ve siper paltosu olarak Türkçe’ye çevri-
lebilir. İngiltere’de I. Dünya Savaşı önce-
sinde de kullanılan bu giysi, siper savaş-
ları boyunca da özellikle İngiliz ve Fran-
sız subaylar tarafından yaygın olarak
kullanıldı. Üniformaların isteğe bağlı bir
parçası haline geldi. Su geçirmeyen ku-
maştan veya deriden üretilen bu palto-
lar savaş sonrasında diğer ordular ve si-
viller arasında da yaygınlaştı.

Trençkot

68

<<<

Kaynaklar
•	 http://www.militaryfactory.com/
•	 http://www.firstworldwar.com/
•	 http://www.ideafinder.com/history/

inventions/barbwire.htm

Bilim ve Teknik Ağustos 2014

Siperlerdeki durağanlığı aşmak için iki tarafta bir
takım yenilikler denedi. Bunlardan biri de kimyasal
silahların kullanılmasıydı. Bu konu ile ilgili bir yazı-
yı, bu sayımızda (s. 561) Zeynep Bilgici’nin kalemin-
den bulabilirsiniz. Gazın etkilerinin korkunç olması-
na rağmen kısa zamanda gaz maskelerinin cephede
kullanılmaya başlanmasıyla kimyasal silahlar savaşta
belirleyici bir rol oynamadı.

Zaman içinde başarıyı getiren bir başka dene-
me ise tanklardı. Müttefikler Alman siperlerini aş-
mak için o zaman ki otomobil teknolojisini kulla-
narak tankların ilk örneklerini 1915-1916 yılların-
da kullanmaya başladı. 1917 yılında yaygınlaşmaya
başlayan tanklar 1918 yılında savaşın sonunu getiren
müttefik taarruzunda yararlılığını ispatladı. Modern
ordularda süvari birliklerinin yerini aldılar.

I. Dünya Savaşı’ndaki siper savaşları, orduların
sahip olduğu ateş gücünün bir anda artmasına kar-
şılık cephedeki ateş gücünün saldırıda kullanılması
için gerekli hareketliliğin sağlanamaması sonucu or-
taya çıktı. Demiryolları sayesinde cephe gerisindeki
birliklerin hareketliliğinin artması ve cephelere çok
daha fazla birliğin, binlerce tren kullanılarak çok da-
ha kısa sürede aktarılması ve çok daha uzun süreyle
lojistik destek sağlanabilmesi, savaşın başlarında sa-
vunmayı saldırıya göre çok daha avantajlı hale getir-
di. Savaş sırasında kullanıma giren yeni silahlar sa-
vaşın gidişatını etkileyecek öneme kavuşamadı, fa-
kat her iki tarafın karşılıklı kaybını artırmaya yaradı.

Umarız ki insanlık yaşadığı iki büyük savaştan ge-
rekli dersleri çıkarmış olsun.

İngilizce “Big Bertha” Almanca “Dicke Bertha” olarak isimlendiri-
len bu toplar “ağır” kategorisini aşıp kendilerine ait “süper ağır” ka-
tegorisinde sınıflandırılıyor. Bu isim trenlere monte edilmiş “Uzun
Max” ve Paris’i 100 km’den bombalayan ultra uzun menzilli “Paris
Topu” için de kullanılmış olsa da aslında Alman silah üreticisi Krupp
tarafından üretilen 42 cm’lik 12 tane Howitzer topu betimler. Bu
top 1900’lü yılların başında yaşanan Japon-Rus savaşındaki 28
cm’lik topların tahkimatlara verdiği zararın gözlemlenmesi sonu-
cu tasarlandı. Tüm kaynaklarda fikir birliği olmasa da, Bertha ismi-
nin Gustav Krupp’un eşi Bertha Krupp’a atfen verildiği söylenir. Bu
silah, 1900’lerin modern yöntemlerle güçlendirilmiş mevzilerine
ağır hasar verip kuşatmaları çabukça sonlandırmak için inşa edildi.

Silahın ağırlığı 40 tondan fazlaydı. Genelde demonte parçalar halin-
de demiryoluyla taşınıyor ve kullanılacağı zaman parçalar bir araya
getiriliyordu. 830 kg’lık top mermilerini 12,5 km uzağa fırlatabiliyor-
du. Özellikle savaşın başında Almanların yüzlerce kişiden oluşan ta-
kımları tarafından kurulup kullanılan bu toplar, saatte sadece 8 civa-
rında atış yapabilse de pek çok tahkimata ağır hasar verdi.

Şişko Bertha

Adolf Hitler Batı cephesinde Somme Savaşı’nda er olarak bulundu.
Savaş alanında ismini taşıyan bir de sığınak var.

69

http://www.militaryfactory.com/
http://www.firstworldwar.com/
http://www.ideafinder.com/history/inventions/barbwire.htm
http://www.ideafinder.com/history/inventions/barbwire.htm

2005 yılından bu yana düzenlenen ve hedefleri teknolojik gelişime katkı sağlamak,
farkındalık oluşturmak, üniversite öğrencilerinin araştırma ve pratik
becerilerini geliştirmek olan Alternatif Enerjili Araç Yarışları bu yıl 16-17 Ağustos
tarihlerinde Kocaeli Körfez Yarış Pisti’nde düzenlenecek. Yaklaşık olarak
1800 öğrencinin katılacağı yarışların kapsamına bu yıl Elektromobil-Batarya
Elektrik Enerjili Araç Yarışı da dâhil edildi. Elektromobil-Batarya Elektrik
Enerjili Araç Yarışı’na katılmak için 42 takım başvurdu.

2005’ten beri düzenlenen Formula G-Güneş
Enerjili Araç Yarışları ise bu yıl son kez yapılacak.
Elektrikli taşıtlar ile ilgili dünya genelindeki çalışma-
lar ve uygulamalar incelendiğinde batarya besleme-
li taşıtlar öne çıkıyor ve yakın gelecekte batarya bes-
lemeli taşıtların gündelik yaşamımızda yaygınlaşaca-
ğı öngörülüyor.

Elektromobil yarışlarına katılacak araçların mo-
tor, motor sürücüsü, batarya yönetim sistemi, elekt-
ronik diferansiyel uygulaması, enerji yönetim sis-
temi ve telemetri parçalarından en az iki tanesinin
takımlar tarafından tasarlanmış olması gerekiyor.

Kullanılacak batarya grubunun enerji kapasitesinin
en fazla 3kWh olması ve motor tahrik sisteminde-
ki enerji depolama elemanlarının enerji kapasitesi-
nin en fazla 1000 Joule olması şartı var. Yarışlara katı-
lacak batarya beslemeli araçların şehir içi sürüşe uy-
gun ve verimi dikkate alan binek taşıtlar olması bek-
leniyor. Araçların iki koltuklu ve dört tekerlekli ol-
ması isteniyor. Araç ağırlığının en az 200 kg, sürücü
ağırlığının da en az 65 kg olması şartı var.

 Yarışları
 Ağustos Ayında
 Körfez
 Yarış Pisti’nde

Hüseyin Diker

TÜBİTAK Bilim ve Teknik Dergisi

İbrahim Özay Semerci

70

Bilim ve Teknik Ağustos 2014

En Hızlı Olmanın Önemi Yok
Genelde otomobil yarışlarında parkuru en hızlı

kateden ekip birinci sayılır. Ancak bu yarışta verim-
lilik ön planda. Yani araçların yarışı kaçıncı sırada bi-
tirdiğinin sıralama açısından bir önemi yok. Yarışta
her aracın en fazla 60 dakikada 30 tur tamamlaması
bekleniyor. Verilen süre içinde bundan daha fazla tur
atsa bile aracın aldığı yol 30 tur olarak değerlendiri-
lecek. 30 turu en az enerji sarfiyatı ile tamamlayan
takımlar dereceye girecek. Araçların enerji sarfiyatı
ise yarış öncesinde araçlara takılacak enerji metre ile
ölçülecek. Yarış sonu sıralama, takımların şu formü-
le göre aldığı puan baz alınarak hesaplanacak:

X = (Tur Sayısı)*(1000/30)-Enerji Tüketimi

Elektrikli Araçların Yeniden Keşfi
Benzinle çalışan araçlara alternatif olarak üretil-

dikleri için elektrikli araçların son 20-30 yılın ürünü
olduğu gibi bir algı var. Oysa durum öyle değil. İlk
elektrikli aracı kimin icat ettiği net olmamakla birlik-
te kayıtlar 1828 yılında Macar mucit Anyos Jedlik’in
basit bir elektrik motoru ürettiğini ve bunu küçük
bir model araca monte ettiğini söylüyor. Üretilen ilk
otomobiller elektrikli olmasına rağmen niçin içten
yanmalı motorlara tercih edilmedikleri, uzun bir sü-
redir piyasada olmamalarına rağmen niçin son 20-
30 yılda tekrar popülerleştikleri, elektrikli araçlarda
kullanılan pil türleri ve bu pillerin tarihsel gelişimi,
özellikleri ve sınırlılıkları ile ilgili ayrıntıları merak
eden okurlarımıza, bu sayımızda yayımlanan “Elekt-
rikli Araçlar mı? Pil Devrimi mi?” başlıklı yazıyı oku-
malarını tavsiye ediyoruz.

Lityum-İyon Bataryaların Yapısı
Elektrikli araçlarda kullanılan lityum-iyon batar-

yalar üç ana bölümden oluşur: Pozitif elektrot (ka-
tot), negatif elektrot (anot) ve elektrolit çözelti. Ka-
tot lityum kobalt oksit (LiCoO2) gibi katmanlı bir ya-
pıdan meydana gelirken, anot karbonun bir formu
olan grafitten, elektrolit de lityum tuzunun susuz çö-
zeltisinden oluşur. Geçirgen bir zar ise anot ve katot
arasında kısa devre oluşmasını engeller. Batarya kul-
lanılırken lityum iyonları anottan -elektroliti de ge-
çerek- katoda ilerler. Lityum atomları anotta yükselt-
genir ve bu esnada serbest kalan elektronlar elektrik
devresinde hareket eder.

Elektrikli araçlara ve yarışlara ilgisi olan okurla-
rımızı 17-18 Ağustos’ta Kocaeli Körfez Yarış Pisti’ne
bekliyoruz.

> <

71

Elektrikli araçların sürekli gündemde olmasının en önemli nedenlerinden biri
çevre duyarlılığının artması, diğeri de petrol fiyatlarındaki artış.
İnternette yapılan aramaları inceleyen çalışmalar, petrol fiyatlarındaki her
önemli artışta elektrikli araçlar konulu aramaların arttığını gösteriyor.
Merak edilen şu: Elektrikli araçlar yakın gelecekte günlük yaşamımıza girecek mi?

Elektrikli Araçlar mı?
Pil Devrimi mi?

Aslında elektrikli araç yeni bir teknoloji değil.
Hatta üretilen ilk otomobiller elektrikliydi.
Elektriğin araçlarda kullanılması girişimleri

1834 yılında Thomas Davenport’un ilk ticari elektrik
motorunu geliştirmesinden sonra başlamıştı. Başlan-
gıçta elektrikli araçlar şarj edilemeyen pillerle çalıştı-
rılıyordu. Şarj sorunu ticarileşmenin önünde önemli
bir engeldi. 1859’da Fransız fizikçi Gaston Planté ta-
rafından kurşun asit akü icat edilince bu sorunun çö-
zümü için bir umut doğdu. Kurşun asit akülerin se-
ri ve ucuz olarak üretilmesine 1881’de başlanması ve
ilk ticari kurşun asitli elektrikli aracın o yıl piyasaya
sürülmesi tesadüf değildi. 1881’de piyasaya sunulan
ilk ticari elektrikli araçta toplam 20 Volt gerilimde 10
kurşun asit akü kullanılmıştı, araç saatte yaklaşık 12
km hız yapabiliyordu. İlk ticari örnekten sonra farklı
modeller geliştirilmiş ve ticari başarı şansı denenmiş-
ti. Teknolojiyi yakından takip edenler için elektrikle
çalışan bir otomobil fikri o zamanlar da heyecan ve-
riciydi. Bu heyecan Yıldız sarayında da duyulmuş ol-
malı ki 1888’de Immisch & Company II. Abdülhamit
için bir elektikli araç yapmış, araç Yıldız Sarayı’na ge-
tirilerek Türk mühendislerce incelenmişti. Araçta 24
kurşun asit akü kullanılmıştı.

Performansı ve menzili artırmak için sonraki ti-
cari elektrikli araçlarda 77 akü kullanılmaya başlan-
dı. Bu kadar çok akü aracı ağırlaştırıyor ve aküler ta-
rafından sağlanan enerjinin bu ağırlığın taşınma-
sı için kullanılmasına sebep oluyordu. Bu durum za-
ten düşük menzilli ve düşük hızlı olan elektrikli araç-
ları daha da hantal yapıyordu. Profesör Ferdinand
Porsche menzil sorununu 1900 yılında Paris Dün-
ya Fuarı’nda sergilediği ve dört yıldır üzerinde çalış-
tığı hibrit bir araçla çözmeyi denedi. Paris’te sergile-
nen bu araç, Porsche’nin kendi ismiyle kurduğu şir-
ketinde geliştirdiği, dünyanın ilk lüks hibrit otomo-
biliydi (Fotoğraf 2). Araçta 44 akü vardı. Ortasında
su soğutmalı 2,6 kW’lık iki benzin motoru bulunu-
yordu; bu motorların her biri birbirinden bağımsız
1,84 kW’lık elektrik üreteci olarak çalışıyordu. Her
üreteç 20 Amper akımda 90 Volt gerilim sağlıyordu
ve elektrik üreteçleri ters yönde çalıştırıldığında ben-
zin motorunu başlatabiliyordu. Aracı hareket ettiren
elektrik motorları ön tekerlerin göbeğine yerleştiril-
mişti. Üretilen elektrik önce tekerlerdeki motorlara
yönlendiriliyor, fazla enerji ise akülerde depolanıyor-
du. Bu çözümle Prof. Porsche 200 km menzile ve sa-
atte 35 km hıza ulaşmıştı. 1901’de Ludwig Lohner ve
Prof. Ferdinand Porsche ortak üretime geçtiler ve ay-
nı yıl bu araçtan beş tane satmayı başardılar.

>>>Dr. Muhsin Mazman

Dr. Emre Biçer

72

1900’lü yılların ilk çeyreği petrole dayalı tek-
nolojilerle elektriğe dayalı teknolojilerin öne geç-
mek için birbiriyle yarıştığı bir dönemdi. Ünlü mu-
cit Thomas Alva Edison da yakın arkadaşı Henry
Ford aracılığıyla konuya ilgi duymuştu. Ford içten
yanmalı motor ile çalışan bir araç öneriyordu Edi-
son ise ağır kurşun
asit akülerin yerine
kullanılabilecek ye-
ni ve etkin bir yol
bulunabilirse elekt-
rikli aracın tica-
ri değeri olabilece-
ğini düşünüyordu.
Bu düşünce onu yeni pil geliştirme işine sevk etti ve
çözüm olabilmesi umuduyla 1912 yılında geliştir-
diği nikel demir pilleri kullanarak elektrikli bir araç
üretti. Edison nikel demir pilli elektrikli aracıyla
1000 mil (yaklaşık 1600 km) yol yapmış, aracını ve
yeni akülerini fuarlarda sergilemişti (Fotoğraf 3).
Geliştirdiği pil, kurşun asit aküye göre daha uzun
ömürlü ve daha verimliydi, ancak ondan daha büyük
ve daha pahalıydı. Günümüzde bu piller farklı alan-
larda hâlâ kullanılıyor olsa da elektrikli araçlarda is-
tenen verimi sağlayamadılar ve Edison’un ön gör-
düğü şekilde kurşun asit akülerin yerini alamadılar.

Elektrikli araçların menzil ve fiyat sorununu çöz-
meye çalıştığı 1900’lü yılların başında Henry Ford’un
Model T ile (1908-1909) benzinli araçlarda yakaladığı
ticari başarı elektrikli araçların pazardaki yarışı kay-
bederek 1970’li yıllardaki büyük petrol krizine kadar
unutulmasına neden oldu. Büyük petrol krizi petrol
bağımlılığını azaltan teknolojileri ve elektrikli araçları
tekrar gündeme taşıdı, ama elektrikli araçlardaki ana
sorun olduğu gibi duruyordu. Bu araçların ticarileşe-
bilmesi için yüksek verimle çalışacak ekonomik akü
veya pil gerekiyordu ve geçen sürede kurşun asitin
yerini alabilecek etkin bir çözüm geliştirilememişti.

Fotoğraf 1
Immisch & Company tarafından
üretilen araç (üstte)

Fotoğraf 2
Porsche Müzesi, 1900 Lohner-Porsche
Semper Vivus (ortada)
(2007’de yeniden yapılan örneği) (altta)

73

Elektrikli Araçlar mı? Pil Devrimi mi?

1970’lerde yeniden başlayan çalışmalarda ön-
ce nikel kadmiyum (Ni-Cd) daha sonra nikel metal
hidrür (Ni-MH) piller kullanılmaya başlandı. Ancak
nikel temelli piller 1,2 V gibi düşük voltajlarda çalışı-
yordu ve enerji depolama kapasiteleri düşüktü. Yük-
sek hızda şarja ve deşarja etkin cevap veren Ni-Cd
pillerde kullanılan kadmiyumun çevreye kötü etki-
leri olduğu için kullanımının sınırlanması gündem-
deydi. Ni-MH ise elektrikli aracın beklentisini kar-
şılayabilecek düzeyde değildi. Ayrıca nikel piller-
de “hafıza etkisi” denen ve pilleri tam boşaltmadan
doldurmayı zorlaştıran bir etki görülüyordu. Tüm
bu nedenlerle nikel metal hidrür tip pillerden oluş-
muş batarya blokları elektrikli araçlardan çok hib-
rit araçlarda yaygın olarak kullanılırken, elektrikli
araçlara uygun olacak bir pil arama çalışmaları de-
vam etti. Alternatif pil teknolojileri konusundaki ça-
lışmalar, 1990’lı yıllara gelindiğinde lityum iyon pil-
lerin ticari olarak üretilmeye başlanmasıyla yeni bir
ivme kazandı. 1980’lerde lityum temelli piller Moli
Energy (Kanada) firması tarafından piyasaya sürül-
müştü. Moli Energy taşınabilir uygulamalar için bir
pil geliştirmişti. 1989 yılında Japonya’daki bir firma-
nın cep telefonu montaj hattında lityum piller yan-
gına sebep oldu. Uygulamadaki sıkıntıyı aşmak için,
Oxford Üniversitesi’nden John Goodenough ve Ko-
ichi Mizushima tarafından 1979’da duyurulmuş olan
LiCoO2 katot ve lityum anot kullanılarak geliştirilen
Li-iyon pil, 1991 yılında Sony tarafından ilk ticari Li-
iyon pil olarak piyasaya sürüldü. Umut veren bu gi-
rişim, daha önce Moli Energy’nin ürettiği pil örne-
ğinde olduğu gibi, patlamayla sonuçlanan bir kaza
sonucunda başarısızlığa uğradı. Bir kullanıcının cep
telefonu, pili nedeniyle patlayınca kullanıcının yü-
zü yaralandı ve araştırmalar sonucunda Sony o yıl
tüm pillerini piyasadan çekmek zorunda kaldı. Lit-
yum metali anot olarak kullanıldığında pilin kapa-
sitesi artıyor, ancak şarj esnasında oluşan kararsızlık
hücrenin sıcaklığını aniden ve durdurulamaz şekilde

artırıyordu. Oluşan ısı kısa bir sürede metalik lityu-
mun erime noktasını geçerek lityumu eritiyor ve pat-
lamaya sebep oluyordu. Bu kötü tecrübe Li-iyon pil-
lerle ilgili güvenlik kaygılarını artırdı, ama umutla-
rı tamamen yok etmedi. Yaşanan kazadan sonra lit-
yum metalin anot olarak kullanılması risk olarak de-
ğerlendirilmeye başlandı. Ancak bu soruna da çok
gecikmeden çözüm bulundu. Anotta yüksek kapasi-
teli lityum yerine grafit kullanılmaya başlandı. Böy-
lece etkin ve güvenli bir pil üretilebilecekti. 2000’le-
re kadar olan çalışmalar güvenlik problemlerini çöz-
mek, kullanılabilir kapasiteyi arttırmak ve maliyetle-
ri azaltmak üzerine yoğunlaştı. Bu süre boyunca Li-
iyon piller mobil (dizüstü bilgisayar, cep telefon vb)
uygulamalarda yaygın olarak kullanılmaya başlan-
dı. Ama elektrikli araçlarda kullanılabilicek bir sevi-
yeye ulaşamadı. Günümüzde bir çok firma prototip
ve kısmen ticari elektrikli araçlarında Li-iyon pil kul-
landığını duyuruyor. Gelecek için de Li-iyon pillere
güveniyorlar, ama bu araçlar hâlâ ticari olarak yaygın
değil. Tüm bu birikime ve günümüzdeki ilgiye rağ-
men elektrikli araçlar neden araç pazarından önem-
li bir pay alabilecek oranda ticarileşemiyor? Bu soru-
nun cevabı çok yönlü. Ancak teknik sorun, elektrik-
li araçların alışık olduğumuz menzil ve performans-
ta, uygun fiyatlarla üretilemiyor olması.

Yeni nesil benzinli araçlar her geçen gün daha az
yakıt tüketiyorlar ve emisyonları daha düşük. Elekt-
rikli araçların ticari başarı kazanabilmesi rakipleri-
nin üstünlükleriyle yarışabilecek çözümler sunabil-
mesine bağlı. İşin maliyeti de üzerinde düşünülmesi
gereken bir konu. Bugün bataryada depolanan ener-
jinin kWh maliyeti 700-1000 $ civarında. Ticari de-
ğeri olan ürünlerde, maliyetlerin 200-350 $/kWh
aralığının altına inmesi gerekiyor. Şarjın daha uzun
süre dayanması, şarj altyapısının yaygınlaştırılması
ve şebekelerin şarj sistemlerine göre analiz edilerek
düzenlenmesi ihtiyacı da ayrı başlıklar olarak karşı-
mıza çıkıyor.

Fotoğraf 3
Edison tarafından imal edilen
elektrikli araç

74

Kullanıcıların elektrikli bir araçtan temel bek-
lentileri bir dolumda en az 400-600 km menzil sağ-
laması, hızlı (mümkünse 10-15 dk içinde) şarj ol-
ması, performansını yüksek hızlarda da koruması,
fiyatının rekabetçi olması, şarj istasyonlarının yay-
gın olması, bozulma oranlarının az olması, kulla-
nım sırasında ve kaza anında güvenlik riski yarat-
mamasıdır. Bu beklentiler göz önüne alındığında
Li-iyon pil teknolojisi henüz müşteri beklentilerini
tam olarak karşılayamıyor. Mevcut durumun müş-
teri beklentilerini karşılayamadığını göstermek için
şöyle bir örnek verilebilir: İçten yanmalı motorla
çalışan bir araç bir depo yakıtla yaklaşık 1000 km
yol gidebiliyor. Elektrikli bir aracın 1000 km men-
zile sahip olabilmesi için yaklaşık 180 kWh’lik bir
bataryaya gereksinimi var. Bu batarya kurşun asit-
le yapıldığında yaklaşık 6000 kg, NiMH ile yapıl-
dığında yaklaşık 2250 kg, lityum iyon kullanılarak
yapıldığında ise yaklaşık 1200 kg oluyor. Li-iyonlu
pil teknolojisi ile ilgili çalışmaların başarısına bağ-
lı olarak bu ağırlığı 900 kg’a kadar düşürmek müm-
kün görünüyor. Bizim burdan çıkardığımız anlam
şu: Teknolojilerin mevcut durumu bu günkü bek-
lentilerimizi karşılamıyor (Fotoğraf 4).

Bu durumda bir açmazla karşı karşıyayız. Ya yeni
bir süper pil teknolojisi bulunacak ya da müşterile-
rin beklentileri yani araç kullanıcılarının alışkanlık-
ları mevcut duruma göre yeniden şekillenecek. Yeni
bir süper pil bulma umuduyla çalışmalar yoğun ola-
rak devam ediyor. Kuramsal kapasiteleri süper pil ol-
maya uygun olduğu için Li-sülfür ve Li-hava piller
araştırmacılar arasında hayli önemseniyor.

Her iki teknolojinin kuramsal kapasiteleri Li-
iyon pillere göre on kat kadar daha fazla olsa da pra-
tikte bu kapasitenin çok küçük bölümü gerçekleşi-
yor ve şarj/deşarj çevrim sayıları sınırlı kalıyor. Ay-
rıca her iki teknoloji de ilk çevrimlerden sonra çok
hızlı kapasite kaybediyor ve henüz laboratuvar öl-
çeğini aşabilmiş değiller. Bununla birlikte sahip ol-
dukları potansiyel, bu sorun giderildiğinde günlük
hayatımızı derinden etkileyebilme gücünde olduk-
larını gösteriyor.

Elektrikli araçların menzili günümüzde yaklaşık
150 km ve bir süper pil geliştirilene kadar da bu du-
rumda önemli bir değişiklik olması beklenmiyor. Bu-
nunla birlikte kullanıcı alışkanlıklarıyla ilgili araştır-
malar, ortalama kullanıcıların çoğunluğunun şehir
içinde ve 80 km’den daha düşük bir menzilde seyahat
ettiğini gösteriyor. Bu veri, alışkanlıkların ve beklen-
tilerin yeniden kurgulanması durumunda, elektrikli
araçların yakın dönemde şehir içinde kullanıcıların
ihtiyaçlarını karşılayabileceğini gösteriyor.

Elektrikli araçların hayatımıza girebilmesi için ya
pil teknolojisinde bir devrim yaşanacak ya da gün-
lük alışkanlıklarımız, bakış açımız ve beklentilerimiz
pillerin mevcut durumuna göre şekillenecek. Günü-
müzdekine benzer pil teknolojisine sahip bir elekt-
rikli aracın var olacağı bir geleceğe dair şöyle tah-
minler yapabiliriz. Elektrikli araçlar genellikle küçük
ve 2 kişilik olacak, şehir içinde kullanılacak. Uzun
menzillerde kullanmak üzere ikinci araca ihtiyaç du-
yulacak. Şarj istasyonları akıllı şebekelerle yenilene-
bilir kaynaklara yönlendirilecek. Böylece şarjda kul-
lanılacak elektriğin üretiminden kaynaklanan emis-
yonlar da olmayacak ve şehirlerde gerçekten de sı-
fır emisyonlu araçlar dolaşacak. Özellikle kalabalık
şehirlerde merkezi bölgelere sadece elektrikli araç-
lar girebilecek, kent içinde kısa mesafelerde elekt-
rikli araç kiralanabilecek. Bu tahminler gösteriyor ki
elektrikli araç kavramı şehir insanı için sadece ucuz
ve çevre dostu bir çözümü değil yeni bir yaşam tarzı-
nı da müjdeliyor.

Bilim ve Teknik Ağustos 2014

<<<

Kaynaklar
•	 http://www.hybridcars.com/history-of-hybrid-vehicles/
•	 http://press.porsche.com/news/release.php?id=642
•	 http://edison.rutgers.edu/elecar.htm
•	 Battery University, http://batteryuniversity.com/learn/article/battery_statistics
•	 T. B. Reddy, Linden’s Handbook of Batteries, 4th Edition, 2010.
•	 R.Schaffernak, Magna e-car System, AABC Europa, 2010.
•	 http://www.nature.com/nmat/journal/v11/n1/full/nmat3191.html?WT.ec_id=NMAT-201202
•	 Erkök, M., ve Alpay, C., Bilim ve Teknik, s. 58-63, Ocak 2010.
•	 Ünalan, Z., Bilim ve Teknik, s. 28-35, Mart 2012.

>550 km

>400 km

>225 km
>200 km

160 km

 100 km
80 km

50 km

Günümüzde
Durum

600

500

400

300

200

100

 0

Li-
ha

va

Li-
S

Ge
lec

ek
te

Li-
iyo

n

Li-
iyo

n

Ni
-M

H

Ni
-C

d

Pb
-A

sit

Zn
-h

av
a

Sp
es

ifi
k E

ne
rji

 (W
h/

kg
)

Fotoğraf 4
Çeşitli pil tipleri ve elektrikli araçlardaki
yaklaşık menzilleri

Pb-Asit
30 Wh/kg
6000 kg

Ni-MH
80 Wh/kg
2250 kg

Li-iyon
150 Wh/kg
1200 kg

Gelecekte
Li-iyon
>200 Wh/kg
<900 kg

Süper Pil
1500 Wh/kg
120 kg

75

http://www.nature.com/nmat/journal/v11/n1/full/nmat3191.html?WT.ec_id=NMAT-201202

E.coli’nin tehlikeli bir türü insanlarda hasta-
lığa hatta bazen ölüme bile neden olurken,
besinleri sindirmemize yardım eden bağır-

saklarımızdaki E.coli’nin pek çok yararını görüyo-
ruz. E.coli basit genetik yapısıyla (yaklaşık 4400 ge-
ni var, bir insan hücresinde ise bu sayı neredeyse
30.000) ve hızlı çoğalabilme yeteneğiyle araştırma-
cıların gözdesi.

DNA Hakkındaki Bilgiler E.coli’den
DNA her zaman hasara uğrama tehlikesiyle

karşı karşıyadır. Buna karşın bu hasarları onaracak
mekanizmalara da sahiptir. Bir süre önce Oxford
Üniversitesi’ndeki araştırmacılar bakteride ve insanda

bulunan DNA polimeraz I ve DNA ligaz enzimlerinin
E.coli’nin DNA onarım mekanizmasında önemli rol
oynadığını duyurdu. Bilim insanları çalışmalarında
ilk kez canlı bir bakterideki DNA onarımını izleme
şansı buldu. Bu gelişme insandaki DNA onarımının
nasıl gerçekleştiğinin anlaşılmasında önemli bir
adım olarak değerlendiriliyor.

E.coli aynı zamanda DNA’da uzun süre içinde
meydana gelen değişiklikler hakkında da bilgi veri-
yor. Michigan Devlet Üniversitesi’ndeki bir labora-
tuvarda araştırmacılar 12 ayrı erlenmayerde çoğaltı-
lan E.coli kültüründeki değişiklikleri 20 yıldan daha
uzun bir süre gözlemledi. Farklı farklı koşullarda ço-
ğaltılan bakterilerde meydana gelen değişiklikler çok
açık ve net olarak tespit edildi.

İyi ki Varsın E.coli!
Hatırlamak istemeyeceğimiz gıda zehirlenmelerinin başrol oyuncularından E.coli,
aslında bilim dünyasının vazgeçilmez bir mikroorganizması.
Çok yönlü bu bakteri ilaç üretiminden enerji üretimine kadar pek çok araştırmada kullanılıyor.

TÜBİTAK Bilim ve Teknik Dergisi

Dr. Özlem Ak İkinci

76

Bilim ve Teknik Ağustos 2014

E.coli’den Biyoyakıt

Exeter Üniversitesi araştırmacıları E.coli kullana-
rak fosil yakıtlara kısmen alternatif olabilecek bir bi-
yoyakıtı üretti. Genetikçiler bakterinin metabolik sis-
temini değiştirerek yakıttaki moleküllere özdeş yağ
molekülleri üretilmesini sağladı. Daha önce yapılan
başka bir araştırmada da E.coli yakıt üretiminde kul-
lanılmış. 2009 yılında araştırmacılar benzer bir işlem
uygulayarak doğal benzinle aynı miktarda enerjiye
sahip alkol üretmiş. E.coli petrolden elde edilen bir
malzeme olan plastiğin üretiminde de kullanılmış.

E.coli Kanserle Savaşıyor
E.coli’nin bir çeşidi sağlığımızı tehdit ederken diğer

çeşitleri daha sağlıklı olmamız için çalışıyor. Son yıllar-
da E.coli kimi antibiyotiklerin, kanser tedavisinde kul-
lanılan ilaçların ve hatta insülinin üretiminde bile kul-
lanılıyor. Bilindiği gibi E.coli’ye genetik düzeyde mü-
dahale etmek hayli kolay. Geçmişte, E.coli’nin bu ye-
teneği bir kanser ilacının geliştirilmesinde kullanılmış.
Daha önce ilacın etken maddesinin tek kaynağı Pasi-
fik porsuk ağacıymış ve her bir hasta için 2-4 tane, ta-
mamen büyümüş ağaç gerekiyormuş. Ya da çok yavaş

bir işlem de olsa porsuk ağacı hücreleri laboratuvarda
çoğaltılıyormuş. Fakat araştırmacılar E.coli’nin bu et-
ken maddeyi üretmesini sağlamak için bakteride na-
sıl bir genetik değişiklik yapmaları gerektiğini çözmüş.

Kanserle mücadelede kullanılan ilaçların üreti-
minde kullanılan E.coli’nin yakın zamanda tamamen
bu ilaçların yerini almasına yönelik araştırmalar sü-
rüyor. 2006 yılında California Üniversitesi araştır-
macıları yaptıkları genetik değişikliklerle, ortamda-
ki kanser hücrelerinin sayısı arttığında E.coli’nin bu
durumu çevresel bir değişim olarak fark etmesini ve
bu hücrelere saldırmasını sağladı. Henüz bu yöntem-
le E.coli sadece kanser hücresinin içine giriyor an-
cak kanser hücresini yok etmiyor. Bir sonraki proje-
de E.coli’nin kanser hücresiyle savaşan bir enzim ta-
şıması planlanıyor. İspanyol araştırmacılar ise için-
de kanser hücrelerine saldıran E.coli’nin yer aldığı bir
nanorobot sistem üzerine çalışıyor.

E.coli Bilgisayar Olursa
Transistör normal bir bilgisayarda metal kablo-

lar boyunca elektron akışını kontrol eder. Stanford
Üniversitesi’nden araştırmacıların geliştirdiği geneti-
ği değiştirilmiş E.coli’nin DNA’sı kabloların, enzimler
ise elektronların işlevini yerine getiriyor. Bu çalışma
canlı hücreleri çalışan bilgisayara dönüştürmek için
atılan ilk adım. Bu sayede bir organizma, gen ifadesi
yani DNA dizisi olan genlerin işlevsel protein yapıla-
rına dönüşme sürecini kontrol etmek amacıyla prog-
ramlanabilecek.

E.coli ile Sanat
Hızlı çoğalabilme kapasiteleri nedeniyle, özellikle

de patojen olmayan E.coli türleri petri kaplarında bü-
yütülüyor ve farklı görüntüler oluşturularak bir çeşit
mikrobik sanat etkinliği gerçekleştiriliyor. Bir petri
kabına istenilen görüntü çiziliyor ve o çizimlere E.coli
ekiliyor. ABD’deki Cincinnati Üniversitesi’nden,
araştırmacı Zachary Copfer de parlayan resimler el-
de etmek için E.coli’ye denizanası DNA’sı aktarmış.
E.coli ile oluşturulacak resim için kullanılan bu yön-
tem karanlık odada fotoğraf basma işlemine benzi-
yor. Büyütecin yerini bir radyasyon kaynağı, fotoğ-
raf kâğıdının yerini ise E.coli ekilmiş petri kabı alıyor.
Radyasyon kullanılarak negatif görüntü elde edildik-
ten sonra koruma amacıyla petri kabı soğutuluyor ve
akrilik ile kaplanıyor. Copfer E.coli kullanarak petri
kabında Hubble Uzay Teleskobu’nun çektiği görün-
tülerden bazılarını, Serratia marcescens bakterisi kul-
lanarak da Einstein’in bir portresini oluşturdu.

> <

TÜBİTAK Bilim ve Teknik Dergisi

İbrahim Özay Semerci

Soğuk ve kapalı kış günlerinde yazı dört gözle bekledik.
Ah bir yaz gelse, havalar ısınsa da güneşli günler başlasa diye iç geçirdik.
Baharın son demlerinde tam da uzun süredir beklediğimiz güneşli günler geldi diye
sevinmeye başlarken Haziran ayı ile birlikte güneş bizlere hoşnutluk vermektense
yavaş yavaş dert olmaya başladı. Şu günlerde kimimiz işi gereği sürekli güneş altında
çalışıyor, kimimiz işe gidip gelirken uzun süre güneşe maruz kalıyor, kimimiz ise
deniz keyfi yaşamak isterken cilt yanıklarıyla uğraşmak zorunda kalıyor.
Ne yapalım, ne edelim derken pek çoğumuzun aklına cildimizi güneş ışınlarından
korumak için kullanılan losyonlar, spreyler ve başka ürünler geliyor.
Güneş cildimizi nasıl yakıyor, koruma ürünleri ne kadar etkili ve güneşin
zararlı etkilerinden korunmak için başka neler yapabiliriz?
Gelin bu sorulara yanıt bulmaya çalışalım.

Yaktın
Yandırdın
Beni...

Bilim ve Teknik Ağustos 2014

Güneş ışınları nasıl yakıyor?

Haber bültenlerinde ve yazılı basında güne-
şe gereğinden fazla maruz kalmanın yanıklara, er-
ken yaşlanmaya ve cilt kanserine neden olabileceği-
ne dair uyarılara çoğumuz denk gelmişizdir. Hatta
kimimiz bu sıkıntıları yaşamışızdır da. Peki, Güneş
ışığı bunu nasıl yapıyor?

Güneş’ten bize gelen morötesi (ultraviyole, UV)
ışınlar cildimiz tarafından soğurulduğunda hücre-
lere zarar verebilir. Derimizi oluşturan hücreler za-
rar gördükçe derimizde güneş yanığı meydana gelir
ve hatta gelecekte cilt kanserine yol açabilecek ben-
ler oluşabilir. Ayrıca UV ışınlar çillere, kırışıklıklara
ve yaşlılık lekelerine de neden olabilir.

UV ışınlar UV-A, UV-B ve UV-C olarak üçe ay-
rılır. UV-C ışınlar, atmosferde tamamen soğuruldu-
ğu için yeryüzüne ulaşamaz. Ancak UV-A ve UV-
B türü ışınlar yeryüzüne kadar ulaşıp cildimize za-
rar verebilir. UV-A ışınlar derinin iç katmanlarına
kadar nüfuz edebilirken UV-B ışınlar daha çok dış
katmanları etkiler. Bu yüzden UV-B ışınları çok kı-
sa sürede yanıklara sebep olurken UV-A ışınları-
nın kırışıklıklara ve yaşlılık lekelerine sebep olma-
sı çok daha uzun zaman alır. Ancak UV-A ışınların
etkilerinin uzun vadede ortaya çıkması UV-B ışın-
larından daha az zararlı oldukları anlamına gelmez.
Hem UV-A hem de UV-B ışınları cilt kanserine ne-
den olabilir.

Morötesi ışınlar UV-A ve UV-B olarak sınıflan-
dırılırken ışınların dalga boyları, dolayısıyla ener-
jileri göz önüne alınır. UV-A ışınların dalga boyu
320-400 nanometre (metrenin milyarda biri) aralı-
ğındayken UV-B ışınların dalga boyu 280-320 na-
nometre aralığındadır. Işığın dalga boyu küçüldük-
çe enerjisi arttığı için UV-B ışınların enerjisi UV-
A ışınlarinkinden yüksektir. Ancak UV-B ışınların
enerjileri daha yüksek olsa da derinin dış katman-
larındaki moleküller tarafından soğuruldukları için
UV-A ışınlar kadar derinlere nüfuz edemezler.

Koruyucular cildi nasıl korur?
Güneş ışınlarından koruyucu ürünler cildi korur-

ken UV ışınlarını fiziksel veya kimyasal olarak en-
geller. Çinko oksit (ZnO) veya titanyum dioksit (Ti-
O2) gibi metal oksit içeren koruyucular UV ışınları-
nı yansıtır, yani güneş ışınlarıyla cilt arasında fiziksel
bir engel gibi davranır. Bu inorganik kimyasal mad-
deler, görünür ışığı da yansıttıklarından kullanıcıla-
rın ciltlerinde beyaz bir tabaka halinde iz bırakabilir.
Üreticiler titanyum dioksit ve çinko oksitlerin parça-
cık boyutunu küçülterek bu sorunu çözmeye çalışı-
yor. Ancak ufak parçacıkların birbirlerine yapışarak
büyük yığınlar oluşturmasıyla beyaz katmanlar olu-
şabiliyor. Bu yüzden üreticiler, parçacıkları birbirin-
den uzak tutan ve hatta dağıtan dimetikon ekleyerek
koruyucuları görünmez hale getiriyor.

Bazı koruyucular ise morötesi ışığı soğurarak ve-
ya onunla tepkimeye girerek etkili olur. Güneş’ten
gelen yüksek enerjili radyasyonu soğuran kimyasal
moleküller uyarılır. Bu moleküller temel enerji se-
viyelerine geri dönerken, morötesi ışığa göre daha
zararsız olan kızılötesi ışık (dalga boyu 750-100.000
nanometre aralığında olan ışık) yayar. Bu tip koru-
yucular, çoğu zaman para-aminobenzoik asit (PA-
BA), oksibenzon ve oktil salisilat içerir. Koruyucu-
ların çoğu hem UV-A’ya hem de UV-B’ye karşı et-
kili kimyasal maddeler içerir. Paradimat O, homo-
salat ve oktinoksat gibi maddeler UV-B’ye karşı etki
gösterirken, oksibenzon ve avebenzon UV-A’ya kar-
şı etki gösterir.

Neredeyse tüm kozmetik ürünlerde olduğu gibi,
koruyuculardaki kimyasal maddelerin de cilt tara-
fından emilip vücuda zarar vermesi ile ilgili farklı
görüşler var. Amerikan Gıda ve İlaç Dairesi (FDA)
tarafından koruyucularda bulunması onaylanan
kimyasal maddelerin listesini 43. sayfadaki tabloda
görebilirsiniz.

>>>

Güneş’ten gelen ışınlar, kırışıklıklara ve
lekelere neden olabiliyor.

79

Yaktın Yandırdın Beni…

Koruma Faktörü (SPF) nedir?
Koruyucu alırken ürünlerin üzerinde koruma

faktörü denen 15, 30, 50 gibi sayılar olduğu dikkati-
nizi çekmiştir. Bu sayıların ne anlam ifade ettiği pek
çok tüketici tarafından pek bilinmese de genel ola-
rak sayı ne kadar yüksekse koruyucunun da o ka-
dar etkili olduğu düşünülür. Ayrıca etikette belirti-
len bu sayı arttıkça ürün fiyatları da dikkat çekici de-
recede artar.

Güneş koruma faktörü (SPF), deneysel olarak cil-
din her 1 santimetre karesine 2 miligram koruyu-
cu uygulanarak belirleniyor. SPF değeri, koruyucu-
nun UV-B’ye karşı ne kadar etkili olduğunu belir-
tir. Örneğin SPF değeri 15 olan bir ürün, herhan-
gi bir koruma olmadığı zaman yanığa neden olacak
UV-B miktarının 15 katı kadar UV-B’ye karşı cildi-
nizi korur. Koruyucu kullanılmadığı zaman cildini-
zin 10 dakikada gördüğü hasarın oluşması SPF de-
ğeri 15 olan bir koruyucu ile 10x15=150 dakika sü-
rer. Öte yandan uzmanlar bu ifadelerin kuramsal ol-
duğunu özellikle yoğun güneş ışığı altında güneşle-
nirken en azından her iki saatte bir koruyucu sür-
mek gerektiğini söylüyor. SPF değeri UV-B için ifade
edilse de çoğu ürünün etiketlerinde geniş spektrum-
lu olup olmadıkları (daha geniş bir dalga boyu ara-
lığındaki ışık için etkili olup olmadıkları) belirtilir.
Geniş spektrumlu ürünler UV-A’ya karşı da etkilidir.

Koruyuculara dair yanlış bilinenlerden biri de
SPF değeri arttıkça korumanın da o oranda arttığı.
Örneğin kimi tüketiciler SPF değeri 30 olan bir ürü-
nün SPF değeri 15 olandan 2 kat daha iyi koruduğu-
nu düşünür. Oysa araştırmalar SPF değeri 15 olan
koruyucuların derinizi UV-B ışınların %93’ünden
korurken, SPF değeri 30 olanın %97’sinden korudu-
ğunu söylüyor. Hiçbir SPF değeri ise UV ışınların-
dan %100 korunma anlamına gelmiyor.

“Koruyucu kullandım, yine yandım”
“Yüksek koruma faktörlü ürün de kullandım,

ama pek bir etkisini görmedim” diyorsanız bazı nok-
taları gözden kaçırıyor olabilirsiniz. Koruyucuların
etkili olabilmesi için -vücut yüzey alanınıza göre de-
ğişiklik göstermekle birlikte- bir yetişkinin bir defa-
da 25-30 gram koruyucuyu tüm vücuduna uygula-
ması gerekiyor. Yani ekonomik kaygılarla yüzünüze,
omuzlarınıza az miktarda koruyucu uygulamak ye-
terli olmuyor. Ayrıca koruyucuyu uyguladıktan son-
raki 20 dakika boyunca güneşe çıkmamak gerekiyor.
Gün boyu güneşe maruz kaldığınız, plaj gibi ortam-
larda her iki saatte bir cildinize koruyucu sürmeniz
gerekiyor. Koruyucuyu uyguladıktan sonra yüzü-
yorsanız ya da çok terleyen bir bünyeniz varsa da-
ha sık koruyucu sürmeniz gerekiyor. Koruma faktö-
rü 50 olan bir ürünü bunlara dikkat etmeden kulla-
nırsanız, koruma faktörü 15 olan bir ürün kullanan
kişiye göre çok daha savunmasız kalabilirsiniz.

Vücudun büyük kısmının
güneş ışınlarına maruz
kaldığı durumlarda yaklaşık
30 gram koruyucu sürmek
gerekiyor.

Kötü sürprizlerle
karşılaşmamak için
SPF değerinin
ne anlama geldiğini
iyi bilmek gerekiyor.

Güneş altında aynı süre kalmanın her kişide
aynı sonuçlara neden olmadığını biliyoruz.

Diyelim denize gittiniz ve ilk günün heyecanıyla
güneş altında kalmanız gereken süreyi çok aştı-
nız. Akşam siz yanıktan dolayı neredeyse ağla-
yacak durumdayken bütün günü birlikte geçir-
diğiniz kuzeniniz hiçbir sıkıntı yaşamıyor olabi-

lir. Cilt yapımız cildimizin ne kadar sürede ve ne
derece yandığını belirler. Amerikan Gıda ve ilaç
Dairesi (FDA) cilt türlerini 1’den 6’ya kadar nu-
maralandırmış. 1 ve 2 numaraya karşılık gelen
ciltlerde, 5 ve 6 numaraya karşılık gelen ciltlere
göre aynı şartlarda çok daha çabuk ve çok da-
ha ağır yanıklar oluşur. Cildi daha kolay yanan

kişiler, cilt kanserine de kolay yakalanır. Araştır-
malar cildinde leke ve çil olanların cilt kanseri
yönünden yüksek riske sahip olduğunu söylü-
yor. Ancak bu, koyu tenliler için risk yok anla-
mına gelmiyor. Hatta cilt kanseri, koyu tenliler-
de açık tenlilere göre daha geç bir evrede tes-
pit edildiği için sonuçları daha üzücü olabiliyor.

Cilt ve Yanma Hızı

80

Bilim ve Teknik Ağustos 2014

Koruyucular genelde yazın aklımıza gelen ürün-
ler. Öyle ki yazın marketlerin en dikkat çekici kı-
sımlarında bulunan bu ürünlere, kışın pek rastlan-
mıyor. Oysa kışın güneşi görmüyor olmanız onun
size zarar vermediği anlamına gelmez. Morötesi
ışınlar, puslu ve sisli havalarda bile cildinize nüfuz
edip yanığa sebep olabilir. Yani UV ışınların zarar
vermesi için havanın illa ki sıcak ve güneşli olma-
sı gerekmez.

Görüldüğü gibi koruyucu sürmek size güneş al-
tında istediğiniz şekilde, istediğiniz kadar kalma fır-
satı sunmuyor. Yani duruma göre şapka takmayı,
güneş gözlüğü kullanmayı, koruyucu elbiseler giy-
meyi ve güneş ışığının çok yoğun olduğu saatlerde
gölgede bulunmayı da ihmal etmemeniz gerekiyor.
Aksi takdirde, dikkat etmediğiniz bir günün gece-
sinde yanıktan dolayı canınız yanarken, sitem do-
lu bir sevda türküsü olan “yaktın yandırdın beni”yi
Güneş’e ithafen mırıldanabilirsiniz.

<<<

Kaynaklar
•	 http://www.skincancer.org/prevention/sun-protection/sunscreen/sunscreens-explained
•	 www.epa.gov/sunwise/doc/sunscreen.pdf
•	 http://health.howstuffworks.com/skin-care/beauty/sun-care/active-ingredients-in-sunscreen.htm
•	 http://www.chemir.com/sunscreen-formulation.html
•	 http://teachers.sheboygan.k12.wi.us/bcaan/documents/sunscreen-10182012102628.pdf

l Bol miktarda ve vücudunuzun her yerine sürün.
l Sürdükten sonra en az 20 dakika güneşe çıkmayın.
l Her iki saatte bir yineleyin.
l Saat 10 ile 16 arası güneş ışınlarına maruz kalmaktan sakının.
l Derinin daha koyu görünmesini sağlayan melanin

UV ışınlarını soğursa da bunu bir dereceye kadar başarır.
Bu yüzden koyu tenliler de koruyucu kullanmalı.

l Sadece koruyucu ile yetinmeyip güneş gözlüğü,
şapka ve güneş ışınlarından koruyucu kıyafetler de kullanın.

İsim Koruma Aralığı

Aminobenzoik asit UVB

Avobenzon UVA

Sinoksat UVB

Dioksibenzon UVB, UVA

Ekamsul UVA

Ensulizol UVB

Homosalat UVB

Meradimat UVA

Oktokrilen UVB

Oktinoksat UVB

Oktisalat UVB

Oksibenzon UVB, UVA

Paradimat O UVB

Sulisobenzon UVB, UVA

Titanyum dioksit UVB, UVA

Trolamin salisilat UVB

Çinko oksit UVB, UVA

Koruyucu ürünler ile birlikte
şapka ve gözlük kullanılması da
öneriliyor.

Cilt ve Yanma Hızı Koruyucu kullanırken dikkat edilmesi gerekenler

Amerikan Gıda ve İlaç Dairesi tarafından onaylanan 17 madde
ve etkinlik gösterdikleri UV türü

81

http://health.howstuffworks.com/skin-care/beauty/sun-care/active-ingredients-in-sunscreen.htm
http://www.chemir.com/sunscreen-formulation.html

Güneş Yanığı
Adım Adım
Dermatolojik
Yıkım

TÜBİTAK Bilim ve Teknik DergisiDr. Özlem Ak İkinci

82

Bilim ve Teknik Ağustos 2014

Güneş yanığı özellikle açık renk tenli
kişilerin sık sık yaşadığı, tatilin keyfine de
gölge düşüren bir durumdur.
Kızarma, acı ve sıcaklık hissi, ileri derece
yanıklarda da derinin su toplaması,
soyulması, sonunda da iyileşme.
Bunlar gözle görebildiklerimiz.
Güneş yanığının hücresel boyutundan ise
hiç haberdar değiliz. Oysa madalyonun
diğer yüzü hayli korkutucu:
Dünyada her yıl 2-3 milyon kişiye
melanom olmayan cilt kanseri,
132.000 kişiye melanom cilt kanseri
teşhisi konuyor. Teşhis edilen
her üç kanser vakasından biri cilt kanseri.

Güneş ışınları ultraviyole (UV)
radyasyonun asıl kaynağıdır. Gü-
neş ışınları görünür ışık (400-

700nm), kızılötesi ışık (>700nm) ve UV
radyasyon içerir. UV radyasyon spektrumu
UVA, UVB ve UVC olmak üzere üçe ay-
rılır. Güneş ışını atmosferi geçerken UVC
(<280 nm) radyasyonun tümü ve UVB
radyasyonun da (280-315 nm) çoğu ozon
tabakası, su buharı, oksijen ve karbondiok-
sit tarafından soğurulur. Yeryüzüne ulaşan
UV radyasyonun en büyük kısmını UVA,
küçük bir kısmını da UVB oluşturur. Bu üç
farklı UV radyasyonun biyolojik etkinliği
ve cilde nüfus edebilme oranları da fark-

lılık gösterir. Daha kısa dalga boyundaki
UVC (<280 nm) en tehlikeli UV radyasyon
tipidir, neyseki ozon tabakası UVC radyas-
yonun tamamına yakınını filtreler. Dünya
yüzeyine ulaşan UV radyasyonun %95’ini
uzun dalga boyundaki UVA (315-400 nm)
oluşturur. UVB radyasyonun biyolojk et-
kinliği çok fazladır, ama yüzeye yakın deri
tabakalarından derine ilerleyemez. Ancak
cildin yaşlanmasını hızlandırır ve cilt kan-
serinin gelişiminde çok etkilidir.

Güneş’ten gelen UVB radyasyonu deri-
nin en üst tabakası olan epidermiste, ba-
zal lamina üzerindeki melanosit hücrele-
rin daha fazla melanin üretmesini sağlaya-

cak enzimi tetikler. Melanin cildi Güneş’in
UV radyasyonundan korur. Güneş ışın-
larına maruz kalındığında melanin üreti-
mi artar, cildin rengi koyulaşır yani bronz-
laşma dediğimiz durum gerçekleşir, mela-
nin pigmentinin UV radyasyonu emme-
si nedeniyle de deride sıcaklık hissedilir.
Çocuklarda melanin üretimi hayli sınırlı-
dır, bu nedenle güneş ışınlarına aşırı ma-
ruz kalma sonucu oluşacak zararlı etkilere
karşı daha duyarlıdırlar. 15 yaşından önce
yüksek düzeyde UVB radyasyona maruz
kalan bir kişinin 30’lu yaşlarında öldürü-
cü bir deri kanserine yakalanma riski hay-
li fazladır.

>>>

83

Bronzlaş(Ma)!
Uzmanlara göre “sağlıklı bronzlaşmak”

diye bir kavram yok. Bronzlaşma estetik
açıdan arzu edilen bir durum olsa da as-
lında cildin hasar görmesi ve kendi kendi-
ni korumaya çalışmasından başka bir şey
değil. Koruma araçlarından biri olan me-
lanin UV radyasyona karşı kalkan göre-
vi görür, ani pigment koyulaşması deni-
len ve güneş ışınlarına maruz kalındıktan
birkaç saat sonra meydana gelen bronz-
luk aslında derinin kendini koruma tep-
kilerinden biridir. Gecikmeli bronzlaş-
ma olan diğer koruma tepkisinin gerçek-
leşmesi yaklaşık 3 gün alır, yeni melanin
üretilmesini ve üretilen melaninin üst de-
ri hücrelerinde dağılmasını kapsar.

UV’ye uzun süre maruz kalındığında
devreye giren savunma mekanizması yani
bronzlaşma cilt kanserini önlemeye yet-
meyebilir. DNA’sı hasar görmüş epider-
misteki hücrelerin çoğunda apoptozis de-
nilen programlanmış hücre ölümü başlar.

UV ışınının DNA’ya verdiği en yay-
gın hasar DNA’nın kimyasal yapısının bo-
zulması, birbirine komşu iki DNA’da pi-
rimidin bazları arasında kovalent bağ
oluşması ve pirimidin dimerlerinin (T-T,
T-C) ortaya çıkmasıdır. Pirimidin dimer-
leri çerçeve kayması mutasyonuna ne-
den olur. Çerçeve kayması mutasyonu ya
bir genin protein kodlayan kısmına bir-
kaç baz çiftinin girmesi ya da bu bölgeden
birkaç baz çiftinin çıkması ile oluşan mu-
tasyondur. Sonuçta normal proteinden
çok farklı yapıda, işlevsiz bir protein olu-
şur. Çoğu zaman vücut çerçeve kayma-
sı mutasyonunu tespit etmek konusun-
da hayli başarılıdır. Onarım mekanizma-
sı devreye girer, ancak onarım her zaman
başarıyla sonuçlanmayabilir. Bu da yay-
gın cilt kanserlerine, örneğin bazal hücre-
li karsinom ve yassı hücreli karsinom, da-
vetiye çıkarmak anlamına gelir.

Aşırı güneş yanığında dermis tabakası-
nın altındaki hücreler de zarar görür, ka-
barma ve vezikül oluşumu yani su topla-
masıyla kendini gösteren ikinci derece ya-
nık gerçekleşir. Dermis ve epidermis taba-
kaları arasında yer alan veziküllerin için-
deki sıvı kanın plazma denilen bölümün-
den oluşur. Vezikül oluşumu UV ışınına
maruz kaldıktan sonraki 6-24 saat içinde
görülmeye başlanır. Güneş yanığının ne-
den olduğu vezikül oluşumu cilt kanseri-
nin ölümcül bir şekli olan melanom için
risk oluşturur.

Güneş

UV-C
< 280 nm

UV-B
280-315 nm

UV-A
315-400 nm

Stratosfer

Yeryüzeyi

Bir süre önce yapılan bir araştırmada
derideki güneş yanığı nedeniyle olu-
şan ağrıya, çoğunlukla derinin en dış
katmanındaki hücrelerde bulunan bir
molekülün neden olduğu tespit edildi.
Fare ve insan derisi örneklerinde yapı-
lan deneylerde, TRPV4 isimli bu mole-
kül inhibe edildiğinde güneş yanığının
neden olduğu ağrının azaldığı görül-
dü. 2013 yılının Ağustos ayında Procee-
dings of the National Academy of Scien-
ces dergisinde yayımlanan makalede,
bu bulgunun güneş yanığı ve benzer
nedenlerle ortaya çıkan ağrının tedavi-
si için yeni yolların bulunmasını sağla-
yacağı belirtiliyor.

Hep zararlarından söz ettiğimiz güneş ışınları
aslında vücudumuz için çok büyük önem taşı-
yan D vitamini açısından vazgeçilmez. Vücuda
kemik gelişimi, kalsiyum emilimi, kanserden
koruma gibi pek çok yararı olan D vitamini-

nin ana kaynağı güneş ışınlarından gelen UVB
radyasyonu. Günlük D vitamini ihtiyacının
%80-90’ı güneş ışınlarından sağlanıyor. Besin-
lerden ve gıdalardan ise (çok az sayıda gıda,
örneğin yağlı balıklar ve yumurta doğal olarak

D vitamini içeriyor) hayli düşük miktarda D vi-
tamini sağlanıyor. Güneş ışınları yoluyla yeterli
D vitamini alabilmek için el ve yüz bölgesinin
günde yaklaşık 15 dakika kadar güneşe maruz
kalması gerekiyor.

D vitamini için 15 Dakika

Güneş Yanığının Anatomisi Adım Adım Dermatolojik Yıkım

84

http://tr.wikipedia.org/wiki/Gen
http://tr.wikipedia.org/wiki/Protein
http://tr.wikipedia.org/wiki/N%C3%BCkleobaz
http://tr.wikipedia.org/wiki/N%C3%BCkleobaz
http://tr.wikipedia.org/wiki/Mutasyon
http://tr.wikipedia.org/wiki/Mutasyon

Bilim ve Teknik Ağustos 2014

Önce Hasar, Sonra Kanser
Cilt kanseri türleri genel olarak me-

lanom dışı cilt kanseri ve melanom cilt
kanseri olarak sınıflandırılır. Melanom
dışı cilt kanserleri bazal hücreli kanser
ve yassı (skuamöz) hücreli kanser türle-
rini kapsar. Bu kanser türleri çoğunlukla
güneş ışınlarına en çok maruz kalan göz,
yüz, boyun ve ön kol gibi vücut bölümle-
rinde görülür. UV radyasyona uzun süre
ve tekrar tekrar maruz kalmak en önem-

li etkendir. Melanom, melanom dışı kan-
ser türlerine göre daha az görülse de cilt
kanserinden kaynaklanan ölümlerin en
büyük nedenidir. Açık tenli popülasyon-
larda görülen fazla sayıda cilt beninin,
melanoma dönüşme riski hayli yüksek-
tir. Bu kanser türü çok açık tenli, mavi
gözlü, kızıl ya da açık renk saçlı kişilerde
daha yaygın olarak görülür.

Melanom olan ve olmayan cilt kan-
serlerinin görülme sıklığı özellikle son
10 yılda önemli oranda arttı. Dünyada
her yıl 2-3 milyon kişiye melanom dı-
şı cilt kanseri, 132.000 kişiye melanom
cilt kanseri teşhisi konuyor. Teşhis edilen
her üç kanser vakasından biri cilt kan-
seri. Dünyada en çok cilt kanseri görü-
len ülkeler listesinde ise coğrafi konu-
mu nedeniyle Avustralya başı çekiyor.

Güneş ışınlarından kaynaklanan hasarı or-
tadan kaldıran ve hayvanlar âleminin

üyelerinin pek çoğunda, hatta bitkilerde bu-
lunan bir enzimin insanlarda bulunmadığı-
nı araştırmacılar uzun süredir zaten biliyor-
du. Ancak ilk kez güneş ışınlarının hasar verdi-
ği DNA’nın nasıl onarıldığına atom düzeyinde
tanık oldular. Bu gelişme güneş yanığının yol
açacağı sorunların çözülmesinde ve cilt kan-
serinin önlenmesinde bir umut ışığı olarak de-
ğerlendiriliyor.

Ohio State Üniversitesi’nden fizikçi ve kim-
yager Dongping Zhong ve meşlektaşları fo-
toliyaz denilen enzimi nasıl gözlemledikleri-
ni 2010 yılında Nature dergisinde yayımlanan
makalelerinde anlattı. Araştırmacılar DNA’nın
hasar görmüş zincirine bir proton ve bir elekt-
ron yerleştirdi. Atomaltı parçacıklar saniye-
nin birkaç milyarda biri kadar kısa bir zaman-
da hasarı onardı. Zhong kulağa çok basit ge-
len bu işlemde iki atomaltı parçacığın çok kar-
maşık bir kimyasal tepkime dizisi başlattığını
belirtiyor.

Araştırmacılar laboratuvarda sentezledikle-
ri DNA’yı UV ışınına maruz bırakarak DNA’da
güneş yanığına benzer bir hasar oluşturdu ve
ardından ortama fotoliyaz enzimi ekledi. En-
zimin DNA’yı atom düzeyinde nasıl onardığı-
nı açığa çıkarmak için, üstün hızlı ışık atımla-
rı kullanarak bir dizi anlık görüntü aldılar. UV
ışını DNA sarmalı boyunca yanlış bölgeler-
de yanlış kimyasal bağlar oluşmasına neden
oluyor. Çalışmanın sonuçlarına göre, fotoli-
yaz bu yanlış bağları doğru noktadan kırarak
DNA’daki atomların özgün konumlarına dön-
mesini sağlıyor. Bağların yeni düzene girmesi,
DNA sarmalından otomatik olarak birer pro-
ton ve elektron atılmasıyla sonuçlanıyor. Bu-
nun da döngüyü yeniden başlatarak onarı-
mın başka noktalarda devam etmesini sağla-
dığı düşünülüyor. Ağaçlar, bakteriler, böcek-
ler bu korumadan yararlanıyor, ancak bu en-
zim maalesef memelilerde yok. İnsanda daha
az verimle de olsa onarım yapabilen enzimler
var. Ancak güneş yanığında DNA bu enzimle-
rin onaramayacağı kadar fazla hasar gördü-
ğünden bu durum deri hücrelerinin ölümüy-

le sonuçlanıyor. Araştırmalar sonucunda gü-
neş ile cilt kanseri gibi hastalıklar ve mutas-
yon arasında bağlantı olduğu biliniyordu. Bu
çalışmayla araştırmacılar fotoliyaz enziminin
çalışma mekanizmasını öğrendi. Elde edilen
bilgi ışığında güneş ışınlarının verdiği zararı
onaracak ilaç ve losyonlar yapılabileceği umu-
luyor. Normal koruyucu kremler UV ışınını ısı-
ya dönüştürüyor ya da ciltten yansıtarak uzak-
laştırıyor. Fotoliyaz içeren bir koruyucu ise UV
radyasyonundan kaynaklanan bazı hasarları
onarma potansiyeline sahip olabilir.

D vitamini için 15 Dakika Melanomun Aşamaları

>>>

85

Ozon tabakası inceldikçe atmosfer de
koruyucu filtreleme özelliğini kaybedi-
yor ve yeryüzüne daha fazla UV radyas-
yonu ulaşıyor. Ozon seviyesindeki %10
azalmayla birlikte cilt kanseri vakaların-
da (300.000 melanom dışı ve 4500 mela-
nom olan) artış olduğu tahmin ediliyor.

Özellikle güneşlenme ve kişinin geçmi-
şinde güneş yanığı hikâyesi olup olmama-
sı ile melanom cilt kanseri oranının art-
ması arasında önemli bağlantı olduğu dü-
şünülüyor.

UV radyasyonuna -kaynağı Güneş ya da so-
laryum olabilir- uzun süre maruz kalmanın
cilt kanseri riskini önemli derecede artırdığı
bilinen bir gerçek. Araştırmalar solaryum ci-
hazına girenlerde cilt kanseri riskinin %20 da-
ha fazla olduğunu gösteriyor. Eğer solaryum
35 yaşından önce kullanıldıysa bu risk %59’a
çıkıyor. Bilindiği üzere cilt kanserinin en faz-

la görüldüğü ülke Avustralya. Ülkenin Que-
ensland eyaletinde bu yılın sonundan itiba-
ren solaryumlar yasaklanacak. Benzer önlem-
ler ülkenin başka bölgelerinde de uygulana-
cak. Solaryumun ölümcül olduğuna dair ka-
nıtların gayet açık olduğunu düşünen sağlık
yetkilileri bu yolla melanomu ve diğer ölüm-
cül cilt kanserlerini önlemeyi amaçlıyor.

Solaryum

İnsanların önlem almaları ve korunmaları
için geliştirilen UV indeksi, gün içinde Gü-
neş tam tepede iken yer yüzeyine ulaşması
beklenen ve insan sağlığına zararlı olabile-
cek UV radyasyon miktarının 0’dan 15’e ka-
dar uzanan bir ölçek üzerinde sınıflandırıl-
ması olarak tanımlanıyor. Bu nedenle gün-
cel UV indeks değerinin ve haritasının top-
lumla paylaşılması büyük önem taşıyor.

UV İndeks Değerlerinden Toplum Haberdar Edilmeli

UV
İndeks
Değeri

UV
İndeks
Derecesi

Anlamı ve Önlemler

< 2 Düşük Zarar en az düzeyde. Kızıl saçlı ve çok açık renk tenli kişiler dışında saat 10.00-16.00 arasında bir saat güneşte kalınabilir. Güneş gözlüğü kullanılmalı.

3-5 Orta Düşük risk.20 dakika güneşte kalınabilir. Şapka ve güneş gözlüğü kullanılmalı.

6-8 Yüksek Orta şiddette UV radyasyon. 15 dakika kadar güneşte kalınabilir. Şapka, güneş gözlüğü, en az 30 koruma faktörlü koruyucular kullanılmalı, burun ve kulaklar mutlaka korunmalı.

8-10 Çok Yüksek Hayli yüksek UV radyasyon. Güneşte 10 dakikadan daha az bir süre kalınabilir. Şapka, güneş gözlüğü, uzun kollu tişört, >30 koruma faktörlü koruyucular kullanılmalı.

11+ Aşırı Olası en yüksek risk. Güneşte kalma süresi 5 dakika ile sınırlı olmalı. Mümkünse dışarı çıkılmamalı. Dışarı çıkılması durumunda yukarıda sayılan tüm önlemler alınmalı.

Güneş Yanığının Anatomisi Adım Adım Dermatolojik Yıkım

86

Bilim ve Teknik Ağustos 2014

Cilt Benlerinizi Gözlemleyin

Beş ABD’liden birine cilt kanseri teşhisi konuyor
ve saatte bir kişi cilt kanserinin ölümcül türü olan me-
lanomdan hayatını kaybediyor. Amerikan Dermato-
loji Akademisi cilt kanserine halkın dikkatini çek-
mek, farkındalığı artırmak için her yıl mayıs ayının
ilk pazartesi gününü melanom ve cilt kanseri tespit ve
önleme günü olarak belirlemiş. Düzenlenen kampan-
yalarda erken teşhisin önemi vurgulanıyor. Amerikan
Dermatoloji Akademisi Başkanı dermatolog Brett M.
Coldiron erken fark edilen cilt kanserinin büyük ola-
sılıkla tedavi edilebilir olduğunu hatırlatıyor. Ancak
pek çok kişi cilteki değişiklikleri nasıl gözlemleye-
ceğini örneğin ciltte neye dikkat edilmesi gerektiği-
ni ya da ne zaman dermatoloğa başvurulması gerek-
tiğini bilmiyor. Melanom denen cilt kanserinin yarıya
yakını benlerden gelişiyor. Bu nedenle benlerin belli
aralıklarla muayene edilmesi, dermatoskop denen bir
aletle bakılarak şüpheli benlerin çıkarılması gerekiyor.

Akademi cilt kanserinin erken tespit edilme şan-
sını artırmak için herkesin “ABCDE” kuralını öğren-
mesini öneriyor. Cilt kanseri açık tenli kişilerde çok
daha yaygın olarak görülse de aslında herkes risk al-
tında. Bu nedenle herkesin bir çeşit kontrol testi olan
bu kuralları öğrenmesi gerekiyor. Cildinde bir deği-
şiklik, kaşınma ya da kanama gözlemlediğinde mut-
laka dermatoloğa danışması öneriliyor.

Güneş ışınlarının zararları apaçık ortada. Her-
hangi bir önlem almadan uzun süre ya da sık sık
güneş ışınlarına maruz kalmak çılgınlığın bir diğer
adı gibi. Koruyucu kullanmak güneşten korunmak
için alınan en yaygın önlemlerden biri. Koruyucu-
ların güvenilirliğini, etkin bir koruyucunun özel-
liklerini öğrenmek ve uygun koruyucu seçmek tati-
le çıkmadan yapılacaklar listesinin başında olmalı.
Şimdi sizi İbrahim Özay Semerci’nin yazısını oku-
maya davet edelim.

İyi tatiller…

Kaynaklar
•	 http://www.who.int/uv/faq/whatisuv/en/
•	 http://news.discovery.com/human/health/how-the-sun-changes-your skin
•	 http://esciencenews.com/articles/2012/07/09/what.happens.when.we.sunburn
•	 http://www.eurekalert.org/pub_releases/2010-07/osu-rdh072210.php
•	 http://www.mgm.gov.tr/site/yardim1.aspx?=UvIndeks
•	 http://www.menstuff.org/issues/byissue/skincancers.html
•	 http://www.nature.com/nature/journal/v500/n7462/pdf/500257a.pdf
•	 http://www.nlm.nih.gov/medlineplus/ency/anatomyvideos/000125.htm
•	 http://phys.org/news200043185.html

Solaryum
A (Asymmetry yani asimetri):

Cilt beninin bir yarısının diğer yarısıyla aynı olmaması

B (Border irregularity yani sınır düzensizliği):
Cilt beninin kenarlarının düzensiz olması, net olmaması

C (Color yani renk):
Cilt beninin bir bölgesinden diğerine renk değişimi,

renk düzensizliği görülmesi

D (Diameter yani çap):
Benin 6 mm’den büyük olması

E (Evolving yani değişen):
Benin renginde, şeklinde ve büyüklüğünde değişiklik olması

Güneş Yanığının Anatomisi Adım Adım Dermatolojik Yıkım <<<

87

http://www.who.int/uv/faq/whatisuv/en/
http://news.discovery.com/human/health/how-the-sun-changes-your
http://esciencenews.com/articles/2012/07/09/what.happens.when.we.sunburn
http://www.mgm.gov.tr/site/yardim1.aspx?=UvIndeks
http://www.menstuff.org/issues/byissue/skincancers.html
http://www.nature.com/nature/journal/v500/n7462/pdf/500257a.pdf

Perseid
Akanyıldız Yağmuru

Her yıl 12 Ağustos gecesi en yoğun halini
alan Perseid akanyıldız yağmuru, gözlem-

cilere neredeyse her zaman etkileyici bir göste-
ri sunar. Yaz ortasında olduğu için hava genelde
açıktır. Havaların sıcak olması sayesinde uzun
süre gözlem yapmak mümkündür. Ne var ki bu
yıl göktaşı yağmurunun en etkin olduğu tarih-
lerde Ay gökyüzünde olacak. Ay göktaşı yağ-
muru sırasında gökyüzündeyse görülebilecek
akanyıldız (göktaşının atmosfere girip yanma-
sıyla gökyüzünde bıraktığı iz) sayısı azalır.

Akanyıldız yağmurları atmosfere giren kü-
çük göktaşlarının ısınıp yanmasıyla oluşur. Ya-
nan göktaşları hızla hareket eden ışıklar ola-
rak görülür. Perseid Akanyıldız Yağmuru Swift-
Tuttle adlı kuyrukluyıldızın yörüngesine bıraktı-
ğı toz parçacıklarından kaynaklanır.

Göktaşı yağmurları belli bir tarihte en yüksek
etkinliğe ulaşır. Bu tarihin öncesindeki ve son-
rasındaki birkaç gün de gözlenebilirler. Ancak
görülen akanyıldız sayısı azalır. 12 Ağustos’tan
sonraki günlerde Ay giderek daha geç doğaca-
ğından bu tarihten birkaç gün sonra da gözlem
yapabilirsiniz. Böylece Ay’ın olumsuz etkisinden
kurtulmuş olursunuz.

Gözlem yeri olarak ışık kirliliğinden ne ka-
dar uzak bir yer seçerseniz o kadar çok akanyıl-
dız görebilirsiniz. Akanyıldız gözlemi için han-
gi yöne baktığınız o kadar önemli değil. Ancak
bakmak için gökyüzünün en temiz ve karanlık
olduğu bölgeyi seçmenizde yarar var. Ay gök-
yüzündeyse onu arkanıza alarak gözlem yapar-
sanız ışığı gözünüzü almaz.

Göktaşı yağmurları, en iyi gece yarısıyla sa-
bah hava aydınlanana kadar olan dönemde
gözlenir. Çünkü bu sırada yerküre üzerinde bu-
lunduğumuz yer, Dünya’nın yörüngesinde iler-
lediği yöne döner ve göktaşlarıyla doğrudan
karşılaşır. Gözlem yaparken en iyisi bir döşe-
ğin üzerine, yere ya da bir şezlonga uzanmak-
tır. Çünkü gözlem birkaç saat sürebilir ve bu işin
keyfini öyle daha iyi çıkarabilirsiniz.

Venüs - Jüpiter
Buluşması

Sabahları gündoğumundan önce doğu ufku
üzerine bakarsanız gökyüzünün en par-

lak iki gezegeni olan Venüs’ü ve Jüpiter’i birbi-
rine yakın konumda görebilirsiniz. İki gezegen
ayın 18’ine kadar yakınlaşmayı sürdürecek ve
bu tarihte birbirlerine çok yakın konuma gele-
cekler. Bu sırada aralarındaki uzaklık Ay’ın görü-

nür çapının yarısından küçük olacak. Yine bu sı-
rada gökyüzünün en parlak açık yıldız kümele-
rinden biri olan Arıkovanı da ikilinin hemen so-
lunda yer alacak.

Yılın En Büyük
Dolunayı

Ay’ın yörüngesi tam olarak bir çember değil
elips şeklindedir. Bu nedenle yörüngesin-

de dolanırken Dünya’ya bir yakınlaşır bir uzak-
laşır. Ay Dünya’ya en yakın olduğu sırada uzaklı-
ğı yaklaşık 362.000 km, en uzak olduğu sıraday-
sa yaklaşık 405.000 km’dir. Bu uzaklık farkı Ay’ın
gökyüzünde az da olsa farklı büyüklüklerde gö-
rünmesine neden olur. İşin aslı bu farkı gözle
ayırt etmek çok da kolay değildir. Ancak özel-
likle dolunay zamanı Ay ufka yakınken bu du-
rum diğer zamanlardakine göre biraz daha be-
lirgin olur. Ay eğer aynı anda hem dolunay hem
de Dünya’ya yakın konumda ise “süper Ay” ola-
rak da adlandırılır.

Ay 10 Ağustos akşamı saat 21:00 civarında
tam dolunay evresinde olacak. Yani Güneş ışığı
onun bize bakan yüzünün neredeyse tamamını
aydınlatacak. Yine aynı sırada Ay Dünya’ya yılın
en yakın konumunda olacak. Ay 10 Ağustos’ta
günbatımıyla birlikte doğacak.

88

Gökyüzü Alp Akoğlu

Perseid Akanyıldız Yağmuru sırasında çok sayıda akanyıldız görebileceğiz.

Merkür ayın ilk haftası sabah, sonrasın-
da akşam gökyüzünde. Gezegen ayın ilk ya-
rısı gözlenemeyecek. Ayın sonlarına doğru
Güneş’ten yaklaşık 45 dakika sonra batacak.
Ancak hava henüz kararmadan battığından
görülmesi yine zor. Batı ufku tümüyle açık
olan gözlemciler, temiz bir havada günbatı-
mından yarım saat sonra gezegeni görmeyi
deneyebilir.

Venüs ay boyunca sabah gökyüzünde
yer alıyor ve ayın başlarında gündoğumun-
dan yaklaşık bir buçuk saat önce doğu ufkun-
dan yükseliyor. Gezegen ayın başlarında İkiz-
ler Takımyıldızı’nda yer alıyor. Ayın ortasından
sonra Jüpiter’le birbirlerine yakın konumda
olacaklar. İki gezegen 18 Ağustos’ta birbirleri-
ne çok yakın konuma gelecek. Venüs ayın or-
tasından başlayarak giderek alçalacak ve ay
sonunda havanın kararmasıyla batacak.

Mars günbatımından sonra güneybatı
ufku üzerinde yer alıyor ve ay boyunca konu-

munu koruyor. Gezegeni akşamları yaklaşık iki
saat boyunca gözlemek mümkün. Mars, ayın
sonlarında Satürn’le yakın konumda olacak.

Satürn ayın başlarında hava karardığında
güneybatıda Mars’ın sol üstünde yer alıyor.
İlerleyen günlerde hava karardığında batıya
biraz daha yaklaşacak ve ay sonunda Mars’ın
üzerinde bulunacak.

Jüpiter geçtiğimiz ay sabah gökyüzüne
geçmişti. Gezegen ayın başlarında ufka hâlâ

çok yakın. Jüpiter’in gündoğumundan önce
ufkun üzerinde görülebilecek kadar yüksel-
mesi için ayın ortalarını beklemek gerekiyor.
Ayın sonunda gezegen artık alacakaranlıktan
sıyrılmış olacak.

Ay 4 Ağustos’ta ilkdördün, 10 Ağustos’ta
dolunay, 17 Ağustos’ta sondördün, 25 Ağus-
tos’ta yeniay hallerinde olacak.

03 Ağustos
Mars ile Ay çok
yakın görünümde
04 Ağustos
Satürn ile Ay çok
yakın görünümde
18 Ağustos
Venüs ile Jüpiter
sabaha karşı çok yakın
görünümde
23 Ağustos
Jüpiter, Venüs ve Ay
sabaha karşı yakın
görünümde
24 Ağustos
Mars ile Satürn
yakın görünümde
31 Ağustos
Satürn ile Ay çok
yakın görünümde

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

alp.akoglu@tubitak.gov.tr
Bilim ve Teknik Ağustos 2014

89

Gezegenler ve Ay

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

Kraliçe

Perseus

Üçgen

Oğlak

Balıklar

Kova

Andromeda

Kanatlı At

Güneybalığı

Kral

Büyük Ayı

Berenices’in
Saçı

Kuzeytacı

Yılan

Yay

Kalkan

Kartal

Yunus Herkül

Yılancı

Kuğu Lir

Akrep

Terazi

Küçük Ayı

KUZEY

GÜNEY

BA
TI

D
O

Ğ
U

Ejderha

Zürafa

Başak

Kutupyıldızı

Arkturus

Antares

Deneb

Altair

Vega

Satürn

Mars

haritalar_2014_Layout 1 12/16/13 12:48 PM Page 8

Venüs
Ay

Ay AyMars
Satürn

Venüs

Jüpiter

23 Ağustos sabahı gündoğumundan önce doğu ufku 31 Ağustos akşamı günbatımından sonra güneybatı ufku

Hibrit Otomobiller
Otomobilin icadından sonra otomobil kavramı neredeyse
hiç değişmedi. Dünya’daki fosil yakıt kaynaklarının
sürekli azalması ve içten yanmalı motorların yol açtığı çevre
kirliliği sebebiyle içten yanmalı motorlara alternatif arayışları
başladı. Bu arayışlar sonucu pek çok alternatif ortaya çıktı:

Elektrikli otomobiller, hidrojen yakıt hücreleri ile çalışan
otomobiller, elektrik motorunun güneş enerjisi ile beslendiği
otomobiller. Günümüz otomobilleri arasında beklentileri
karşılamaya en çok yaklaşan hibrit motorlu otomobiller oldu.

Hibrit Teknoloji
Hibrit araçlar dışarıdan
güç gerektirmeden, elektrikli
ve benzinli motorun yüksek
verimle çalışması ilkesine dayanır.
Yavaşlama esnasında kendini
şarj eder ve sıfır salım üretir.

Sol 90 Images

Hibrit Güç Düzenleyici
Yüksek voltajlı akü ile
elektrik motoru arasındaki
enerji akışını düzenler
ve araç şebekesini besler.

İçten Yanmalı Motor
Genellikle küçük, düşük
tüketimli fakat yüksek verimli
olan bu motorlar bir elektrikli
motor ile tamamlanır.

Yüksek Voltajlı Lityum-İyon Piller
Elektrikli motorun çalışması için gerekli enerji depolanır.
Benzin motoru çalıştığında ve frenleme esnasında şarj
olur ve harici bir enerji kaynağına gerek olmaz.

Elektrikli Motor
Sessiz çalışan bu motorlar
salım ve titreşim üretmez.
Fosil yakıtlarla çalışan
diğer motora seri veya
paralel bağlanabilir.

Enerjiyi Geri
Dönüştüren Frenler
Hibrit otomobiller fren
ve yavaşlama esnasında
normalde kaybedilen
enerjinin bir kısmını aracın
pilini şarj etmekte kullanır.

90

Hazırlayan: Erhan BalıkçıNasıl Çalışır?

Çünkü Konforlu

Ev modunda yani
sadece elektrikli motor
çalışırken neredeyse
hiç ses çıkarmaz
ve titreşime sebep olmaz.
Bazen çalıştığını bile
unutabilirsiniz.

Çünkü Çevreci

Fosil yakıtla çalışan motorla
kullanılan elektrik motor,
bazen tek başına bazen de
diğer motora destek
olarak sadece benzinle
çalışan modellere kıyasla
gaz salımını düşürür,
içiniz rahat olsun.

Çünkü Masrafsız

Farklı frenleme sistemi
sayesinde balatalar
iki kat daha uzun süre
dayanır. İçten yanmalı
motorlu araçlarda bulunan
birçok parça hibrit
araçlarda bulunmaz,
bakım masrafları düşer.

Çünkü Cimri

Yoğun trafikte ilerlerken
veya ışıkta beklerken
neredeyse hiç benzin
harcamaz. Trafiğin
çok yoğun olduğu büyük
şehirler, örneğin
İstanbul için biçilmiş
kaftandır.

Hibrit Otomobil Nasıl Çalışır?
Hibrit araçlarda fosil yakıtla ve elektrikle çalışan iki ayrı motor bulunur.
Hibrit otomobil teknolojisi bu iki motoru uygun durumlar için değişmeli veya beraber kullanarak
aracın yakıt verimliliğini artırır ve salımı azaltır.

Neden Tercih Etmelisiniz?

Kalkış
Sadece elektrik
motoru aracı
harekete geçirir.

Benzinli Motor Elektrikli Motor Şarj

Normal Sürüş
Elektrikli motor
çalışırken diğer motor
gerektiğinde destek olur.

Hızlanma
Hem içten yanmalı
hem de elektrikli motor
tam güçte çalışır.

Hızlı Sürüş
İçten yanmalı motor araca
asıl itici gücü sağlarken
elektrikli motor destek olur.

Yavaşlama
Benzinli motor durur.
Elektrik motor aracın
pilini şarj eder.

91

Bilim ve Teknik Ağustos 2014

nasil.calisir@tubitak.gov.tr

Kimyasal yakıtlar ilk günlerde gerçekten işe yaradı.
Zaten kaçıp gitmeyecek, yörüngeye oturacak uydular için
gerekli hız çok daha düşüktü, iletişim uydularının ağırlığı
da pek fazla sayılmazdı. Böylece faydalı yükün 100 katı
kadar yakıt taşımak, ama o yakıtı uzaya çıkarmak için de
fazladan yakıt harcamak kabul edilebilir bir maliyet oldu.

Top namlusuna oranla kuvvetin rokete uygulandığı
mesafe çok arttığı için, kuvvet de orantılı olarak
azalmış olsa da hâlâ yüksekti. Özellikle atmosfere
girişte ve çıkışta olabilecek, aşırı ısınmaya bağlı kazalar
mühendislerin korkulu rüyasıydı. İnsanın refleksleri
şimdiden yetersiz kalmıştı bile bu ilkel roketleri kullanmak
için. Otomatik kontrolün temelleri o yıllarda atıldı.

Asteroid madenciliği ve fabrika gemilerine gelince iş değişti.
Binlerce insanı barındıracak, onlara Dünya’daki kütleçekimi
ve atmosferin benzerini sağlayacak dev sistemleri
yukarı çıkarmak için bambaşka bir yaklaşım gerekiyordu.
Gerekli kimyasal yakıtın maliyetinin “astronomik” seviyelere
ulaşmasının yanı sıra kaza olasılığı da kabullenilemez düzeyde
yüksekti. Patlamaya dayalı, yüksek ivmeli, aşırı sürtünmeli
bir hareket yerine, çok daha kontrollü bir
yaklaşım gerekiyordu. İdeali, geminin bir uçan
balon gibi yavaş yavaş yükselmesiydi.

Kimyasal yakıtlara oranla, birim ağırlıkta bir milyon
kat daha fazla enerji barındıran uranyum ilk akla gelen
seçenek oldu. Başlarda nükleer motorlar kimyasal
olanlara benziyordu, tepkime çıktılarını
büyük bir hızla geriye püskürterek rokete
momentum kazandırıyorlardı.
Küçük, nispeten ucuz ve kirliydiler.

Sonraları yakıt ile itici malzeme birbirinden ayrıldı.
Fizyon tepkimesi, kirliliği önlemek amacıyla tamamen
kapalı bir bölmede oluyor, çıkan enerji elektrik alanında
depolanarak iyonlaştırılmış hidrojenin proton ve
elektronlarına aktarılıyordu. Artık roketten çok dev bir dikiş
iğnesine benzeyen yeni tasarımlar, doğrusal parçacık
hızlandırıcılar ile aynı ilkeye göre çalışıyordu.

Fırlatılan iyonların hızı ışık hızına yakın olduğundan,
hızlanmak ve manevra yapmak için eskisinden
çok daha az malzeme püskürtülüyordu uzaya.
Hidrojeni çok idareli kullanan bu sistemlerle bir fabrikayı
veya yük gemisini Güneş Sistemi’nin sınırına kadar
götürüp geri getirmek mümkün görünmeye
başlamıştı.

Ama hiç bir zaman bu teknolojiyi uygulama fırsatı
bulunamadı. Çünkü insanlığın Güneş Sistemi’ne yayılmaya
başlaması, Dünya’daki ham madde kıtlığının,
nüfus artışının ve buna bağlı savaşların doruğa ulaştığı
zaman denk gelmişti. Tüm insanların, bölgelerin ve
kıtaların eşitliğini hedefleyen yeni oluşum, ayrıcalıklarını
kaybetmek istemeyen yerel elitlerin hoşuna gitmiyordu.
İnsanlık tarihindeki ilk ve son nükleer savaşa giden
süreç böyle başladı. İronik bir şekilde,
şiddete son noktayı koymak ancak şiddetin
doruğa çıkmasıyla mümkün olmuştu.

O günlerde düzeni daha yeni sağlamış konfederasyonun,
tepeden gelebilecek bir başka nükleer ölüme
daha tahammülü yoktu. Nükleer motorlu tüm taşıtlar
yasaklandı. Böylece uzay gemileriyle birlikte uçaklarda
ve gemilerde de bu teknolojinin önü kapatıldı.

Güneş Sistemi’nin fethi için başka bir
formül bulmak gerekecekti.

İğne Deliğinden Gelecek Gelecekten gelen bir tarih kitabından alıntılar

Hayal kurma evresinde insanlar o günün en yüksek teknolojisini esas aldılar ve devasa toplar tasarladılar
uzaya gitmek için. Ay’a mermi atmak için tüm ulusların işbirliğiyle inşa edilecek, dik duran muazzam toplardan
güzel hikâyeler çıktı ama bu topların büyüklüğünün getireceği teknik zorluklar ve maliyet dışında,
daha temel bir sebeple çalışamazdı bu sistem: İvme.

Mermi sadece namlunun içindeyken ivmeleneceği için ya binlerce g’lik bir ivmeye sahip olması
(yani üzerinde kendi ağırlığının binlerce katı kadar bir kuvvet hissetmesi)
ya da namlu boyunun yüzlerce kilometre olması gerekiyordu.
Bu da Ay’a insanların veya hassas cihazların gönderilmesini imkânsız kılıyordu.

Uzay Gemileri - İlk Dönemler

Bilim ve Teknik Şubat 2009

Emre Sermutlu

Çizim : Ersan Yağız

Göz Aldanması
Sarı halkanın dış çemberi ile mavi halkanın
iç çemberi aynı büyüklükte.
Ama gözümüz farklıymış gibi görebiliyor.

Dar Açılı Üçgenler
Bir dik üçgeni her biri dar açılı olan
üçgenlere bölmek istiyorsunuz.
Bu işlemi en az kaç üçgenle
gerçekleştirebilirsiniz?

Not: Dar açılı üçgen, üç açısı da
90 dereceden küçük olan üçgendir.

Mantık Yarışması
Bir mantık yarışmasındasınız.

Karşınıza üç jüri üyesi çıkarılıyor.
Biri sürekli doğru, biri sürekli yalan,
biri ise gelişigüzel biçimde
doğru ya da yalan söyleyen jüri
üyelerinin ellerinde birer
zarf bulunuyor.

Doğrucu ve yalancının zarflarında
para ödülü var, gelişigüzel konuşanın ise
zarfı boş. Üyelerden birini rastgele
belirleyeceksiniz ve sadece tek bir soru
soracaksınız. Alacağınız cevaba göre
zarflardan birini seçeceksiniz.

Ödül kazanmayı garanti etmek için
hangi soruyu sorardınız?

•	 Jüri üyeleri birbirlerini ve
dolayısıyla zarfların içlerini biliyorlar,
ancak siz bilmiyorsunuz.

•	 Jüri üyeleri sorulara sadece
EVET ya da HAYIR cevabını verebilir.

Hatalı Saat
Hatalı çalışan beş saat var.

A saatte 5 dakika ileri gidiyor.
B saatte 10 dakika ileri gidiyor.
C saatte 15 dakika ileri gidiyor.
D saatte 20 dakika ileri gidiyor.
E saatte 25 dakika ileri gidiyor.

Hepsi de 24 saatlik düzene göre çalışan
bu saatleri 01:00’a ayarlıyorsunuz.

100 saat sonra hangi saat
gerçek zamana
en yakın zamanı gösterir?

Antrenman
On bir futbolcu antrenman yapmak
üzere sahaya dağılmıştır. Tüm futbolcuların
birbirlerinden uzaklıkları farklıdır.
Futbolcuların birer topu vardır.
Antrenörün işaretiyle her futbolcu topunu
kendine en yakın olan futbolcuya atar.

Bu işlemin sonunda en az bir futbolcunun
topsuz kalacağını ispatlayınız.

Küpler
Yeşil bir küpün tüm yüzlerine aynı büyüklükte
kırmızı küpler yapıştırılıyor.

Kırmızı küplerin açıktaki tüm yüzlerine
aynı büyüklükte mavi küpler
yapıştırmak istesek, kaç mavi küp
kullanmamız gerekir?

Soru İşareti
Soru işaretinin yerine hangi sayı gelecek?

0
0
3

20
?

714
...

Zekâ Oyunları Emrehan Halıcı

Geçen Sayının Çözümleri

Altı Top
Bu işlem en az 3 tartım yaparak gerçekleştirilebilir.

Topları A, B, C, D, E ,F olarak adlandıralım.
Birinci tartıda A, B, C ve D’yi tartalım. Tartı sonucu X olsun.
İkinci tartıda C, D ve E’yi tartalım. Tartı sonucu Y olsun.

•	 Eğer X/4 ve Y/3 eşitlerse, hatalı top F’dir.
Normal topların ağırlığı X/4’tür.
Üçüncü tartıda F tartılır ve kaç gram geldiği bulunur.

•	 Eğer X/4 ve Y/3 eşit değillerse üçüncü tartıda A ve C’yi tartalım.
Tartı sonucu Z olsun.

Bu durumda;
•	 Eğer (X-Z)/2=Y/3 ise hatalı top A’dır.

Ağırlığı=X-Y. Normal top ağırlığı=Y/3
•	 Eğer Y/3=Z/2 ise hatalı top B’dir.

Ağırlığı=X-Y. Normal top ağırlığı=Y/3
•	 Eğer X-Y=Y-Z ise hatalı top C’dir.

Ağırlığı=2Z-Y. Normal top ağırlığı=Y-Z
•	 Eğer X-Y=Z/2 ise hatalı top D’dir.

Ağırlığı=Y-Z. Normal top ağırlığı=Z/2
•	 Eğer X/2=Z ise hatalı top E’dir.

Ağırlığı=Y-Z. Normal top ağırlığı=X/4

Küp
12 olabilir. (6+4+2)

Voleybolcular
Burak>Eren>Ferhat>Can>Doruk>Arda

Kare Turu
28 farklı biçimde elde edilebilir.

Merkezdeki K harfine komşu
dört A harfi var. Her A harfi için
7 kere olmak üzere toplam
28 farklı biçimde KARE sözcüğü
elde edilebilir.

Nehir Geçidi
En az 11 kez kullanmaları gerekir.

Dizi
Üçüncü terimi (x+y)/2’dir.
Takip eden her terim, kendinden önceki iki terimin
aritmetik ortalamasıdır.

Üçgenlerin Sayısı
51 adet üçgen var.

A B C D E

Hangisi Farklı?

Soldaki şekillerden
hangisi farklı?

Boncuklar
100 boncuk var. Arkadaşınız ve siz sırayla
1 ya da 2 boncuk alacaksınız. Sıra kendisine geldiğinde
alacak boncuk kalmayan kişi oyunu kaybedecek.

Bu oyunu ilk oynayan mı, ikinci oynayan mı kazanır? Nasıl?

Not: İkinizin de hatasız oynayacağı varsayılıyor.

G Harfi
Beş parçayı birleştirerek
G harfi elde ediniz.

E
E R E

E R A R E
K

1

2 2
1

1

Başla E1 E2 E3 K1 K2 K3

1 E1 E2 K1 K2 > E3 K3

2 E1 E2 E3 K1 K2 < K3

3 E1 E2 E3 > K1 K2 K3

4 E1 E2 E3 K3 < K1 K2

5 E3 K3 > E1 E2 K1 K2

6 E1 E3 K1 K3 < E2 K2

7 K1 K3 > E1 E2 E3 K2

8 K1 K2 K3 < E1 E2 E3

9 K2 > E1 E2 E3 K1 K3

10 E2 K2 < E1 E3 K1 K3

11 > E1 E2 E3 K1 K2 K3

x3

Hangisi Farklı
B farklı

H Harfi

B

95

Bilim ve Teknik Ağustos 2014

zeka.oyunlari@tubitak.gov.tr

yayin.dunyasi@tubitak.gov.tr

Mikrobun Keşfi

John Waller
Çeviri: Fahri Öz
TÜBİTAK Popüler Bilim Kitapları, 2013

Tıp mesleği Hipokrat’tan Louis Pasteur’e ka-
dar, bulaşıcı hastalıkların nedeni konusun-

da neredeyse tamamen yanlış fikirlere bağlı
kalmıştı. Hacamat (vücudun herhangi bir ye-
rini hafifçe çizip üzerine bardak veya şişe ben-
zeri bir cisim oturtarak kan alma), hastayı zor-
la kusturma ve gizemli kocakarı ilaçları bulaşıcı
hastalıklara yönelik başlıca çareler arasındaydı.

Genellikle ameliyat lekeleriyle dolu önlük-
ler giyen cerrahlar farkına varmadan bir has-
tadan diğerine hastalık taşıyordu. Ardından
mikrop devrimi geldi: Yirmi yıllık bilimsel us-
talık, sıra dışı entelektüel cesaret ve amansız
kişisel çekişmelerin ardından doktorlar so-
nunda hastalıklara mikroskobik organizma-
ların yol açtığını fark etti. Tıp düşünce tarihin-
de belki de en büyük ilerleme olan mikrobun
keşfi güvenli ameliyatlara, geniş çaplı aşı se-
ferberliklerine, hijyen ve sanitasyon alanında
çarpıcı iyileştirmelere ve süt ürünlerinin pas-
törizasyonuna doğrudan doğruya önayak
oldu. Hepsinden de öte, bu gelişme günü-
müzde birçoğumuzun hayatını borçlu oldu-
ğu antibiyotiklerin ortaya çıkışına zemin ha-
zırladı. John Waller bu kitapta, hastalığa ba-
kış açımızı köklü bir şekilde değiştiren tıp ta-
rihindeki bu yirmi yılın içyüzünü sürükleyici
bir dille anlatıyor.

Fizik Bize Ne Anlatıyor?

Kate Davies
Çeviri: Dr. Fatih Çağlayan Mercan
TÜBİTAK Popüler Bilim Kitapları, 2014

Fizik Bize Ne Anlatıyor temel fiziksel kavram-
ları anlaşılır ve eğlenceli bir dille anlatırken

aynı zamanda fizik biliminin aslında en başın-
dan beri günlük yaşamla ne kadar ilişkili oldu-
ğunu vurguluyor. Zengin içeriği ve esprili çi-
zimleriyle 12 yaş üstü herkesin keyif alabilece-
ği bir kitap.

John Waller: Oxford Üniversitesi’nde Modern Tarih
okumuş, İnsan Biyolojisi ile Bilim ve Tıp Tarihi bölüm-
lerinde yüksek lisans yapmıştır. 2002 yılında doktora-
sını University College London’dan almıştır ve şu anda
aynı üniversitedeki Wellcome Trust Centre’da Tıp Ta-
rihi alanında araştırma görevlisidir. Waller, Fabulous
Science: Fact and Fiction in the History of Scientific Dis-
covery (Masalsı Bilim: Bilimsel Buluş Tarihinde Gerçek
ve Kurmaca) adlı kitabın da yazarıdır (2000).

Kate Davies : Çocuk kitapları yazarı ve çizer. Yayımla-
nan eserlerinden bazıları: Keşfedin Denizler (İş Bankası
Kültür Yayınları, 2010), Çıkartmalı Kıyafetleriyle Şöval-
yeler (İş Bankası Kültür Yayınları, 2011), Çıkartmalı Re-
sim Kitabım (İş Bankası Kültür Yayınları, 2009).

Yayın Dünyası

96

	BTD_561_kapak_agustos
	01_kunye_agustos
	02_03_icindekiler_agustos
	04_11_haberler_agustos
	12_13_astronomi_foto_agustos
	14_17_ctrlAltDel_agustos
	18_19_tekno_yasam_agustos
	20_mars_endomel_agustos_yeni
	_GoBack

	21_cepte_eriyen_cikolata_agustos_yeni
	22_23_atak_helikopteri_agustos
	24_31_google_agustos_yeni
	32_33_arkadaslar_kuzenlerimiz_mi_agustos
	_GoBack

	34_35_dropleton_agustos_yeni
	36_37_biyonik_pankreas_agustos
	_GoBack

	38_41_I_dunya_savasi_teknolojileri_agustos_yeni
	42_43_ayrintilar_agustos
	44_49_merak_ettikleriniz_agustos
	50_53_turkiye_dogasi_agustos
	54_55_organ_nakli_agustos
	56_61_siperin_ustune_coken_gaz_bulutu_agustos
	62_63_bati_cephesinde_siper_savaslari_agustos_yeni
	64_69_bati_cephesi_agustos
	70_71_elektromobil_yarislari_agustos
	72_75_elektrikli arac_agustos_yeni
	76_77_ecoli_agustos_yeni
	78_81_gunes_kremi_agustos
	82_87_gunes_yanigi_agustos_yeni
	88_89_gokyuzu_agustos
	90_91_nasil_calisir_hibrit_otomobil_agustos
	92_93_igne_deliginden_gelecek_agustos
	94_95_zeka_oyunlari_agustos
	96_yayin_dunyasi_agustos

