

 Bilim
Teknikve

Bu aralar sıkça fark ettiğimiz hatta fark etmek zorunda bırakıldığımız gibi tarih sadece geçmişte kalmış bir olaylar silsilesi değil. Bugünümüzü ve
yarınımızı yakından ilgilendiriyor. Bu yüzden tarihi ve özellikle kendi tarihimizi detaylarıyla çok iyi öğrenmek zorundayız. Umuyoruz ki zaferin 100. yılı
dolayısıyla Çanakkale Savaşları hakkında yayımladığımız ve yayımlamayı planladığımız yazılar hem milli bir paydamız olan bu konuya ve genel olarak
tarihe olan ilgiyi ve farkındalığı artırır hem de bu ilginin sadece belli zamanlara özel olmaktan çıkmasına yardımcı olur. Yrd. Doç. Lokman Erdemir’in
Çanakkale cephesinde kara savaşlarının ilk günündeki çıkarmalara verilen karşılığı ve cephede kilit rol oynayan komutanları anlattığı
“25 Nisan 1915: Çanakkale’nin En Uzun Sabahı” yazısını zevkle okuyacağınıza eminiz. Ayrıca bu ay hazırladığımız “Çanakkale Cephesi” posterimize
katkı ve desteğinden ötürü Lokman Erdemir’e teşekkür ediyoruz.

Tarih demişken yakın geçmişte dünya çapında başarıya ulaşmış bilim insanlarımızı unutmak olmaz. Nisan ayı içinde bilim dünyasına çok önemli
katkılar sunmuş Oktay Sinanoğlu hocamızı kaybettik. Onu ve çalışmalarını anmak için kısa bir yazı hazırladık. 1950-1999 dönemi için “Yüzyılın Adamı”
seçilen ve çalışmalarına artık Türkiye’de devam eden Prof. Dr. Gazi Yaşargil ise kıymetini bilmeye çalıştığımız değerlerimizden. Özlem Ak İkinci’nin
kendisi ile yaptığı söyleşiyi de sayfalarımızda bulabilirsiniz. Geçen aylarda bir elbisenin rengi konusunda medyayı meşgul eden tartışma,
Pınar Dündar’a ilham kaynağı oldu. “Renkleri nasıl algılıyoruz?”, “Optik yanılsamalar nasıl oluşuyor?” gibi pek çok ilginç soruya cevap aradığı yazıyı
kapağımıza taşımaya karar verdik. Bu ilginç yazıyı sizin de bizim kadar keyifle okuyacağınızı umuyoruz.

Bir yıla yakın bir süre önce deneme yayını ile aramıza katılmış olan, Bilim ve Teknik dergisinin en genç kardeşi Bilim Genç resmi açılışını yapıyor.
1 Mayıs 2015’ten itibaren http://bilimgenc.tubitak.gov.tr/ adresinden ücretsiz ve sadece çevrimiçi olarak yayımlanacak olan Bilim Genç dergisinin açılışı,
yayın kurulu üyesi Serdar Kılıç tarafından hazırlanan ve Çanakkale savaşında yaşananları konu alan “O Gün” isimli deneysel tarih tarzındaki belgesel
filminin 30 Nisan’daki gösterimi ile kutlanmış olacak.

Bilim ve Teknik dergisi olarak hem Türkiye’deki hem de bağlı bulunduğumuz kurumumuz TÜBİTAK bünyesindeki bilimsel araştırmalara ve
gelişmelere ayrıca önem veriyoruz. Sizlere bu tip haberleri vermek bizi hem mutlu ediyor hem de gururlandırıyor. Zaman zaman yer verdiğimiz
TEYDEB projelerindeki başarı hikâyeleri ve bu sayıdaki Göktürk-2 uydusu ve THOR projesi ile ilgili yazılar bunlardan sadece birkaçı...
Dergimizi keyifle okumanız dileğiyle…

Saygılarımızla,
Murat Yıldırım

Aylık Popüler Bilim Dergisi
Yıl 48 Sayı 570
Mayıs 2015

“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) 222 83 99
Faks: (312) 221 18 60
abone@tubitak.gov.tr

İnternet
www.bilimteknik.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: 28.04.2015

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
Prof. Dr. Erol Arcaklıoğlu
Prof. Dr. Zafer Evis
Prof. Dr. Gökhan Özyiğit
Yrd. Doç. Dr. Emre Sermutlu
Prof. Dr. Sinan Sertöz
Dr. Ahmet Uludağ
Prof. Dr. Hamza Yılmaz

Yazı ve Araştırma
Dr. Zeynep Bilgici
(zeynep.bilgici@tubitak.gov.tr)
İlay Çelik
(ilay.celik@tubitak.gov.tr)
Pınar Dündar
(pinar.dundar@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)
Mehmet Koçak
(mehmet.kocak@tubitak.gov.tr)
Dr. Mahir E. Ocak
(mahir.ocak@tubitak.gov.tr)
Dr. Tuba Sarıgül
(tuba.sarigul@tubitak.gov.tr)
Yusuf Yıldız
(yusuf.yildiz@tubitak.gov.tr)

Redaksiyon
Sevil Kıvan
(sevil.kivan@tubitak.gov.tr)
Mehmet Sığırcı
(mehmet.sigirci@tubitak.gov.tr)

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

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

Çizer
Erhan Balıkçı
(erhan.balikci@tubitak.gov.tr)

Web
Burak Fevzi Sabah
(burak.sabah@tubitak.gov.tr)

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

İdari Hizmetler
Yeşim Doğru
(yesim.dogru@tubitak.gov.tr)

16	 Kozmik Tepeler / Tuba Sarıgül

22	 25 Nisan 1915: Çanakkale’nin En Uzun Sabah / Lokman Erdemir

Seddülbahir sahillerine yapılacak çıkarmalar Arıburnu’ndan
iki saat sonra başlar. Çanakkale denizden kuşatılmıştır ve üç bin yıl
önce Truva savaşlarında olduğu gibi Batı yeniden Doğu’yu istilaya
gelmiştir. Aynı saatlerde Bolayır ve Kumkale açıklarında da
çıkarma emareleri vardır.

34	 Bilime Ufuk Çizen Bir Düşünür
	 Prof. Dr. Oktay Sinanoğlu / Enis Yazıcı

Genç akademisyen Sinanoğlu, 1961’de tek isimle yayımladığı
bir dizi makalede, çok elektronlu sistemleri helyum atomu
kolaylığıyla anlatan nicel bir şema önermekle kalmamış, bunun yanı
sıra çok elektronlu sistemlerdeki elektronların hareketini,
kimyasal davranışlarla ilintileyen bir tablo ortaya çıkarmıştı.

36	 Yüzyılın Beyin Cerrahı Gazi Yaşargil:
	 “Beyne Çok Hürmetli Olmak Gerek” / Özlem Ak İkinci

1950-1999 dönemi için “Yüzyılın Adamı”
seçilen Prof. Dr. Gazi Yaşargil kesin bir rakam veremiyor,
ancak 10 binden fazla beyin ameliyatı yaptığını tahmin ediyor.
Orijinali İngilizce olan sekiz ciltlik mikronöroşirürji kitapları,
Çinceye tercüme edilen Yaşargil’in 330 bilimsel makalesi var.
70 yıl sonra döndüğü ülkesinde Yeditepe Üniversitesi
Beyin ve Sinir Cerrahisi Anabilim Dalı’nda çalışmaya ve
ameliyatlara girmeye devam ediyor ve diyor ki:
“Beyne çok hürmetli olmak gerek.”.

54	 GÖKTÜRK-2’nin Gözünden Samsun / Tuba Sarıgül

56	 THOR Geleceğin Uzay Mekiklerine Uzanan
	 Bir Proje / Pınar Dündar

58	 Yabanarısı Larvasından Hijyen Dersi / Salih Şeref Dursun

Amerikan hamamböceği ve yabanarısı larvası üzerine yapılan
çalışmaların sonuçları bazı canlılarda değişik bir damak zevkinin
varlığını gösterirken, hijyen konusunda da çığır açacak
ilginç bilgiler içeriyor.

İçindekiler

68

56

34

62	 Renkleri Nasıl Algılıyoruz? / Pınar Dündar

İnsanların çevrelerindeki her şeyi aynı renkte görüp görmediği
çoğumuzun aklına takılmış bir sorudur.
Ancak bilim dünyasında uzun yıllar insanların gördükleri
renklerin birbiriyle benzer olduğu, renk algılarında
büyük farklılıklar olmadığı görüşü yaygın olmuş.

66	 Çin’in İnternet Devleri / Börteçin Ege

68	 Mikroorganizmaların Varlığını Belirleyen
	 Nanosensör / Mahir E. Ocak

 Mars’a gönderilen son uzay aracı Curiosity, üzerindeki analiz
cihazlarını kullanarak Mars topraklarını ve atmosferini inceliyor ve
yaşam izleri bulmaya çalışıyor. Ancak sadece kimyasal analiz
yaparak net sonuçlar elde etmek mümkün değil.

72	 Atomaltı Dünyanın Doğuşu-3 / Enis Yazıcı

 Kuantum elektrodinamiği adı verilen bu kuram ile doğadaki
inanılmaz çeşitliliği, kimyasal tepkimelerdeki zenginliği, cisimlerin
şekillerini, renkleri, ışığı, maddenin fiziksel hallerini tam olarak
anlamak mümkün olacaktı.

78	 Yeraltı Karbondioksit İçin
	 Yeterince Güvenli Bir Sığınak mı? / Tuba Sarıgül

80	 Boeing 747 – Jumbo Jet / Börteçin Ege

Sivil havacılıkla ilgilenip de kendine has bir görünüşü
olan Boeing 747’yi tanımayan hemen hemen hiç kimse yoktur.
1970’te ilk ticari uçuşunu yapan Jumbo Jet’ler günümüze
kadar 1500’ün üzerinde sipariş aldı. Peki, rekabetin her alanda
arttığı günümüzde, gelecek Jumbo’lar için ne getirecek?

84	 Uzayda Tarım / H. Tuğça Şener Şatır

Ek	
POSTER Çanakkale Cephesi / Hazırlayanlar: Dr. Lokman Erdemir

ÇOMÜ, FES, Tarih Bölümü - Ahmet Yurttakal ÇOMÜ, Sosyal Bilimler Enstitüsü

4
Haberler

12
Ctrl+Alt+Del / Levent Daşkıran

18
Tekno Yaşam /Elif Zehra Arslan

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? /Murat Yıldırım

92
İğne Deliğinden Gelecek /Emre Sermutlu

94
Zekâ Oyunları /Emrehan Halıcı

96
Yayın Dünyası /İlay Çelik

+

AstraZeneca ve Harvard Kök
Hücre Enstitüsü (HSCI), diyabete
ilişkin yeni tedavi arayışında kök
hücrelerinden pankreas beta
hücreleri oluşturan bir teknik
uyarlamak amacıyla beş yıllık
işbirliği anlaşması imzaladı. Bu
işbirliği ile diyabet sebebiyle
beta hücrelerinin işlevinin nasıl
azaldığının daha iyi anlaşılması
amaçlanıyor.

Tip 1 diyabetlilerde beta hücreleri
otoimmün cevap nedeniyle yok

olur ve hastalar normal kan glükoz

düzeylerini korumak için kendilerine
insülin enjekte etmek zorunda kalır.
Tip 2 diyabette, pankreas beta hücreleri
uygun şekilde çalışmaz veya sayıları
azalır. Normalde insan beta hücreleri
erişilebilirlik ve sayı açısından son
derece sınırlı durumdadır. Ancak
araştırma kapsamında, sağlıklı
bireylerde bulunan hücrelerle tüm
açılardan benzer, doğrudan yetişkin
hücrelerinden oluşturulan insan
kaynaklı pluripotent kök hücrelerden
sınırsız miktarda beta hücresi
üretilmesine izin veren bir teknik
geliştirilmesi amaçlanıyor.

İşbirliği kapsamında AstraZeneca
ve HSCI, diyabette insan beta
hücresinin işlev ve kütle kaybının
arkasındaki biyolojiyi anlamak ve
diyabet hastalarında pankreas beta
hücre aktivitesini onarabilecek
potansiyel ilaçlar araştırmak amacıyla
üretilen hücrelerdeki bileşenleri taramak
üzere birlikte çalışacak.

Haberler

Diyabet
Araştırmalarında
Kök Hücre
Kullanımı

Özlem Kılıç Ekici

İlaç
Sektöründen
Ar-Ge Çağrısı

Özlem Kılıç Ekici

Özel ilaç firması Sanofi, Türkiye
ilaç sektöründeki çalışmalara
ivme kazandırmak amacıyla bir
Ar–Ge çağrısı başlatıyor.

Ar-Ge Çağrısı Platformu ile
Türkiye’deki tüm bilim insanlarına
ve akademisyenlere yeni molekül
geliştirme çağrısı yapan Sanofi,
bu platformla Türkiye’deki
ilaç araştırma ve geliştirme
faaliyetlerinin çoğaltılmasını ve
derinleştirilmesini amaçlıyor.
Türkiye’deki ilgili tüm bilim
insanlarına açık olan Ar-Ge Çağrısı
Platformu’na katılım için son
başvuru tarihi 30 Haziran 2015.

Ar-Ge Çağrısı başta üniversitelerin
tıp, eczacılık ve fen fakülteleri,
moleküler biyoloji ve genetik
bölümlerindeki araştırmacılar
olmak üzere tüm bilim
insanlarının katılımına açık bir
platform. Fikirlerinin yaşamları
değiştirebilecek buluşlara
dönüşebileceğine inanan bilim
insanlarının Ar-Ge çağrısına
katılabilmesi için, www.sanofi.
com.tr veya www.akademika.org/
Arge-Cagri-Projesi adresi üzerinden
başvuru formunu doldurması
yeterli.

Sanofi bu platformla, Türkiye’den
yeni moleküllerin geliştirilmesine
yönelik Ar-Ge projelerinin
çıkmasının ve Türk bilim insanlarının
Sanofi Global ile işbirliği ve lisans
anlaşmaları yapmasının yolunu
açmayı amaçlıyor.

4

Bilim ve Teknik Mayıs 2015

Enceladus’un yüzeyinden yayılan
ve Cassini tarafından tespit

edilen mikroskobik kaya parçalarının
özellikleri, bu taneciklerin uydunun iç
katmanlarından yüzeye doğru yol alan
ve içerisinde mineraller barındıran
sıcak suların soğuk sularla temas etmesi
sonucunda oluştuğuna işaret ediyor.
Boyutlarının çok küçük olması, kaya
parçacıklarının görece yüksek hızlarla
yüzeye taşındığını gösteriyor. Aksi
takdirde parçacıkların boyutlarının çok
daha büyük olması gerekirdi. Dr. H.-W.
ve arkadaşlarının yaptığı araştırmanın
sonuçları Nature’da yayımlandı.

Geçmişte yapılan araştırmalar, Satürn’ün uydusu Enceladus’un yüzeyinin 30 ila 40 kilometre kalınlığında
bir buz katmanıyla kaplı olduğunu ve bu katmanın altında yaklaşık 10 kilometre derinliğinde bir okyanus
olduğunu göstermişti. NASA’ya ait Cassini uzay aracının yaptığı son çalışmalar ise Enceladus’ta Dünya’dakine
benzer hidrotermal etkinlikler de olduğunu gösteriyor. Bu sonuçlar Satürn’ün uydusunun canlıların
yaşamasına elverişli koşullara sahip olma ihtimalini artırıyor.

Satürn’ün Uydusunda Hidrotermal Etkinlik
Mahir E. Ocak

Gulf Stream
Akıntısı
Zayıflıyor

Mahir E. Ocak

Potsdam’daki İklim Araştırmaları
Enstitüsü’nde çalışan bir grup
araştırmacının yaptığı çalışmalar
Gulf Stream akıntısının
geçtiğimiz yüzyılda zayıfladığını
gösteriyor. Zayıflamanın
gelecekte de devam etmesi
halinde çevre ve iklim açısından
çok önemli sonuçları olacağı
belirtiliyor.

Uzak geçmişte okyanus akıntıları
ile ilgili ölçümler yapılmadığı

için araştırmacılar Gulf Stream
akıntısında zaman içinde meydana
gelen değişiklikleri belirlemek için
Kuzey Atlantik civarındaki sıcaklık
değişimlerini incelemiş. Buzulların,
ağaçlardaki yaş halkalarının, okyanus
ve göl tortularının incelenmesiyle elde
edilen verileri kullanarak Kuzey Atlantik
bölgesindeki sıcaklık değişimlerinin
ana kaynağı olan Gulf Stream
akıntısında meydana gelen değişiklikler
hakkında çıkarımlar yapılmış.
Sonuçlar yakın zamanlarda akıntının
zayıflamaya başladığını gösteriyor.
Dr. S. Rahmstorf ve arkadaşlarının
yaptığı araştırmanın sonuçları Nature
Climate Change’de yayımlandı.

Gulf Stream akıntısında gözlenen
zayıflama, küresel ısınma sonucunda
eriyen buzullardan okyanus sularına
karışan tatlı sulara bağlanıyor. Çünkü

Atlantik Okyanusu’ndaki su döngüsü,
okyanus sularındaki yoğunluk
farklarından kaynaklanıyor. Güneyden
gelen, sıcak ve dolayısıyla düşük
yoğunluklu su üst katmanlarda kuzeye
doğru akarken kuzeyden gelen, soğuk
ve dolayısıyla yüksek yoğunluklu su
ise alt katmanlarda güneye doğru
akıyor. Ancak küresel ısınma nedeniyle
okyanus sularına karışan tatlı sular,
kuzeydeki tuzlu okyanus sularının
yoğunluğunun azalmasına neden
oluyor. Böylece kuzeydeki ve güneydeki
sular arasındaki yoğunluk farkı da
azalıyor ve Gulf Stream akıntısı
zayıflıyor.

5

Haberler

Cüce gökadalar, evrende
en yaygın bulunan gökada

türü olmalarına rağmen,
kütlelerinin ve parlaklıklarının
düşük olması nedeniyle tespit
edilmeleri hayli zordur. Ancak
boyutları Samanyolu Gökadası
ile kıyaslanabilir olan gökadalar
arasında Samanyolu’na en
yakın gökada olan Andromeda,
gökadamızdan yaklaşık
2,5 milyon ışık yılı uzaktayken,
en yakın cüce gökadanın
gökadamızın merkezine olan
uzaklığı yaklaşık 42 bin ışık
yılıdır.

Sonuçları The Astrophysical
Journal dergisinde yayımlanan
araştırmada bilim insanları
yeni keşfedilen dokuz
gökadadan üçünün cüce gökada
özelliklerine sahip olduğunu,
altısının ise hem cüce
gökada hem de küresel yıldız
kümesi özellikleri gösterdiğini
belirledi. Yeni keşfedilen
cüce gökadaların Samanyolu

Gökadası’na olan uzaklıkları
95 bin ışık yılı ile 1 milyon
ışık yılı arasında değişiyor.
Parlaklıkları ise Samanyolu
Gökadası’nınkinin yaklaşık
milyarda biri kadar.

Araştırmada yeni keşfedilen
cüce gökadaların, yakın
zamana kadar Samanyolu’na
en yakın cüce gökadalar
olarak bilinen Macellan
Bulutları’nın çevresinde
yoğunlaştığı belirlendi.
Bilim insanları yeni keşfedilen
cüce gökadaların geçmişte
Büyük ve Küçük Macellan
bulutlarının çevresinde
hareket ediyor olabileceğini
düşünüyor.

Gökadamızın çevresinde
kuramsal olarak binlerce cüce
gökada olduğu tahmin edilse
de, bu araştırma 2006 yılından
sonra gerçekleşen ilk cüce
gökada kümesi keşfi olma
özelliği taşıyor.

Samanyolu Gökadası’nın
Yeni Komşuları

Tuba Sarıgül

IMAGINARY
Açık Matematik Ağı

Özlem Kılıç Ekici

Matematiği sevenler ve matematiği daha iyi
anlamaya çalışanlar için etkileşimli bir internet
platformu hizmet vermeye başladı.

IMAGINARY açık matematik, Oberwolfach Matematik
Araştırma Enstitüsü tarafından oluşturulmuş ve dünyanın
her yerinden işbirlikleriyle günden güne gelişen, genişleyen
etkileşimli ve dinamik bir internet platformu. Sadece mate-
matikçiler değil, tasarımcılar, sanatçılar, mimarlar ve yaratı-
cı işlerle uğraşan herkes için fikir, yazılım, görseller, film ve
metinlerle dopdolu olan www.imaginary.org/tr, 21. yüzyıl
interaktif öğrenme teknolojilerini kullanarak çoklu zekâyı
ve yeni ilişkilendirme biçimlerini harekete geçiren ilginç bir
deneyim.

Dünyada 30’u aşkın ülkede etkinlikler ve 125’ten fazla
ücretsiz sergi ile 1 milyonun üzerinde ziyaretçiye ulaşan ve
17’den fazla dilde içerik,15 GB üzerinde açık kaynak etkile-
şimli matematik içeren IMAGINARY açık matematik ağına
artık Türkçe’de de ulaşılabiliyor.

“2014 Alman-Türk Bilim Yılı” kapsamında başlayan
işbirliği ile Türk Matematik Derneği (www.tmd.org.tr) ve
İstanbul Matematiksel Bilimler Merkezi (www.imbm.org.
tr) girişimiyle Türkiye’ye gelen IMAGINARY açık matematik,
sadece bir internet ağı değil, aynı zamanda “IMAGINARY-
matematiğin gözünden” adlı gezici sergiyi de içeriyor
(www.imaginary.org/tr/exhibition/matematigin-gozun-
den-imaginary).

ht
tp

://
ww

w.
as

t.c
am

.ac
.uk

/~
va

sil
y/

de
s_

pr
/m

ag
clo

ud
s_

te
les

co
pe

s_
de

s_
sa

ts_
no

te
xt

.jp
g

V.
Be

lok
ur

ov
, S

. K
op

os
ov

 (I
oA

, C
am

br
idg

e)
 -F

ot
oğ

ra
f: Y

. B
ele

tsk
y (

Ca
rn

eg
ie

Ob
se

rv
at

or
ies

)

Cambridge Üniversitesi’nden bilim insanları
Samanyolu Gökadası’nın etrafında hareket eden
dokuz yeni cüce gökada keşfetti.

6

Bilim ve Teknik Mayıs 2015

California Üniversitesi’nde (Berkeley) yapılan bu
çalışmada silikon bir film yüzeyinde saç telinin

binde birinden daha ince girintiler oluşturuldu. Bu
mikro ölçekli girintiler kalınlıklarına ve aralarındaki
mesafeye bağlı olarak üzerine gelen ışığı farklı renk-
lerde yansıtıyor. Silikon malzemenin bükülmesiyle
girintili çıkıntılı yüzeyde meydana gelen değişimle
malzemenin rengi de değişiyor. Malzeme belirli
açılarda bükülerek istenilen renk elde edilebiliyor.
Böylece bu malzemenin renk ve desen değişikliği
kontrol edilebiliyor.

Boya ile renklendirmek yerine sadece yüzeyde ya-
pısal değişiklik oluşturarak renk elde edilmesini
sağlayan bu çalışma sayesinde küçük bir kuvvet
uygulanarak istenilen renge bürünecek malzemeler
elde edilebilecek. Optica dergisinin Mart sayısında
yayımlanan bu çalışmayla ilk kez esnek bir malze-
menin bu kadar geniş bir renk aralığına sahip olması
sağlanıyor. Bukalemun gibi renk değiştirebilen bu
malzemeler şimdilik küçük ölçülerde üretilse de
büyük boyutlarda üretilmelerine yönelik çalışmalar
hızla devam ediyor. Bu başarıldığında güvenlik, iz-

leme ve hatta eğlence gibi pek çok farklı alanda yer
bulacağı öngörülen bu malzemeler sayesinde farklı
ortamlarda kamufle olabilen otomobillerden renk
değiştirebilen giysilere, hatta yepyeni ekran tekno-
lojilerine kadar hayal gücümüzü zorlayan pek çok
ürün hayatımıza girecek gibi görünüyor.

Renk Değiştirebilen Esnek Malzeme
Zeynep Bilgici

Doğadan ilham alan bilim insanları eğilip büküldüğünde renk değiştirebilen yeni bir
malzeme üretti.

Söz konusu hedef 2009’da
yapılan ve yaygın adıyla

Kopenhag Zirvesi olarak bilinen
bir Birleşmiş Milletler (BM)
konferansında belirlenmişti.

Mevcut hedefin değerlendirildiği
bir BM çalışmasında görev
alan ABD’li akademisyen Petra
Tschakert 2°C yerine 1,5°C’lik
bir hedef önerdi. Tschakert,
Climate Changes Responses’ta
yayımlanan makalesinde, eğer
istediğimiz deniz seviyesinde bir
metreden daha az bir yükselme,
mercan resiflerinin korunması
ve kutuplarda yazları bir miktar
buzun bulunmasını sağlamaksa,
bu daha düşük sınırın gerekli
olduğunu belirtiyor.

Geçtiğimiz Aralık’ta Peru’nun
Lima kentinde düzenlenen,
yine BM’nin “2°C hedefi”ni
değerlendirme çalışması
kapsamındaki konferanstan
Tschakert’in önerisine büyük
destek geldi. Konferansta bir
rapor sunan araştırmacı
Hans-Otto Pörtner bazı canlı
türlerinin 2°C’lik sıcaklık
değişimin hızına ayak
uydurabileceğini ancak çoğu
canlının 1,5 °C’lik bir değişimde
farklı bir yere göç etmek
zorunda kalacağını belirtiyor.
Öte yandan pek çok kişi,
zaten 0,85 °C’lik bir ısınma
gerçekleşmişken 1,5 °C’lik
hedefin imkânsız olduğunu
düşünüyor.

2°C Yeterli mi?
Küresel Isınmayla Mücadele Hedefi Sorgulanıyor

İlay Çelik

İnsanlığın küresel ısınmayı yavaşlatmaya yönelik ortak hedefi, ısınmanın 2°C ile sınırlı kalmasını sağlamak.
Ancak bugünlerde bu hedefin hem bilimsel olarak ne kadar anlamlı hem de politik olarak
ne kadar gerçekçi olduğu bilim çevrelerince yoğun biçimde sorgulanıyor.

7

Haberler

İkizleri Genetik Olarak Ayırt
Etmenin Artık Kolayı Var

İlay Çelik

Standart DNA analizleri suçluların nokta atışıyla
tespit edilmesine olanak sağlayabiliyor. Ancak şüpheli
kişinin tek yumurta ikizi varsa gerçek suçlunun
bulunmasında standart DNA analizi yetersiz kalıyor.

Şimdiye kadar dünyanın
çeşitli yerlerinde

polisin suçluyu bu nedenle
belirleyemediği olaylar oldu.

Standart DNA analizlerinde,
DNA’nın özellikle yüksek
çeşitlilik gösterdiği bazı
bölgelerindeki baz dizilimleri
karşılaştırılıyor. Ancak tek
yumurta ikizlerinde bu
strateji işe yaramıyor. Çünkü
tek yumurta ikizlerinin
DNA dizilimleri birbirinin
neredeyse tamamen aynısı
oluyor. Bu durumlarda
ikizlerin tüm genom
dizilimleri belirlenip mutasyon
sonucu oluşabilecek küçük
farklılıklara bakılıyor, ancak
bu pahalı ve zaman alan bir
yöntem.

İngiltere’deki Huddersfield
Üniversitesi’nden Graham
Williams ve ekibi, ikizlerin
farklı yaşam tarzlarının
sonucu olarak DNA’ları
üzerinde oluşan değişiklikleri
tespit edebildikleri yeni bir
yöntem geliştirdi.

Bu tür değişikliklerden
biri metil grubu denen bir
kimyasal grubunun DNA
üzerinde bir gene bağlanarak o
genin anlatımını, yani o genin
kodladığı proteinin üretimini
değiştirmesi. Bu değişiklik
çevresel etmenlere, yaşam

tarzına ve hastalıklara bağlı
olarak oluşabiliyor.

Williams’ın ekibi ikizlerin
ağız içinden epitel doku
örnekleri alarak DNA’larını
ayrıştırdı. Daha sonra DNA
örneklerini, DNA üzerinde
metil grubunun bağlı olmadığı
bölgelerdeki hidrojen bağı
sayısını değiştiren bir kimyasal
maddeye tabi tuttu. DNA’nın
karşılıklı iki zinciri arasındaki
hidrojen bağı sayısının
değişmesinin, DNA’nın eridiği
yani iki zincirinin birbirinden
ayrıldığı sıcaklığı değiştirmesi
bekleniyor.

Araştırmacılar DNA
örneklerini ısıttığında ikiz
kardeşlerin DNA’larının
farklı sıcaklıklarda eridiğini
gözlemledi. Böylece ikizlerin
bu yolla genetik açıdan ayırt
edilebildiği anlaşılmış oldu.
Williams bu testin tüm genom
dizi analizinden çok daha
çabuk, sadece birkaç saat
içinde yapılabildiğini söylüyor.

Doğal Gıda Koruyucusu
Üretildi

Özlem Kılıç Ekici

İTÜ’nün inovatif ve ticari faaliyete
dönüştürülebilir fikirlerin gelişimine olanak
tanıyan kuluçka merkezi İTÜ Çekirdek’in
girişimcilerinden biri olan Elif Güngör, yumurta
kabuklarından doğal anti bakteriyel üretti.

Normalde çevre kirliliği
yaratan yumurta

kabuklarını tamamen doğal
ve yan etkisiz dezenfektana
dönüştüren Güngör’ün bu
buluşu, dünyada bir ilk olma
özelliği taşıyor.

İTÜ ARI Teknokent’in
girişimcilerin yetişmesine
önayak olduğu İTÜ
Çekirdek projesinin 2014
yılı final yarışması “Big
Bang”de derece alan Elif
Güngör, ayrıca TÜBİTAK’ın
teknoloji alanındaki
KOBİ’leri desteklediği
Eureka Projesi’ne seçilen
14 girişimciden de
biri. Bu süreçle birlikte
ulusal ve uluslararası
yatırımcılarla buluştuğunu
belirten Güngör, projesi
ve hedefleri hakkında
şu değerlendirmelerde
bulunuyor: “Türkiye gıda
kimyasallarında dışa
bağımlı. Bu konuda 11
milyon dolarlık ithalatımız

var. Ayrıca ithal edilen
bu ürünlerin tamamı
insan sağlığını tehdit eden
zararlı kimyasallara sahip.
Örneğin bu ürünler, Selçuk
Üniversitesi’nin son yıllarda
yaptığı bir araştırmaya
göre genlerde mutasyona
neden olarak kansere yol
açıyor, ayrıca hiperaktiviteyi
tetikliyor, bulantı, kusma ve
ishale neden oluyor.”

Yumurta kabuklarından
dezenfektan üretme
projesine, Japonya’da
kullanılan ve istiridyeden
yapılan anti bakteriyel
maddeden aldığı ilhamla
başladığını belirten Güngör
“Ancak ürettiğim formül,
Japonlar’ın kullandığına
göre çok daha az ağır
metal içeriyor. Dünya’da
ilk olma özelliği taşıyan
bu ürün tamamen doğal
ve hiçbir yan etkisi yok.
Sadece koruma özelliği var.
İçine katıldığı ürünü 2 yıl
koruyabiliyor. Süt ürünleri,
salça, reçel grubu, şekerleme
grubu, unlu mamüller,
et ürünleri, bulyon gibi
ürünlerde kullanılabilir.
Ayrıca bu kimyasal
formül dünyaca tanınan
Jeefa, EFSA, CODEX
Alimentarius ve FDA
onaylı” diye konuştu.

8

Bilim ve Teknik Mayıs 2015

Bir Fotoğrafla Biyolojik Yaşınızı Öğrenin!
Pınar Dürdar

En çok duymak isteyeceğiniz iltifat ne olurdu diye sorsalar “Ne kadar da genç
gösteriyorsun!” sözü herhalde ilk sıralarda gelirdi.

Zamanla yüzümüzde oluşan her
yeni kırışıklık bize yaşlanıyor

olduğumuzu hatırlatsa da nasıl
göründüğümüz daha önemli olmaya
başlar. Bu yüzden de olduğumuz
yaştan daha genç ya da yaşlı gösterip
göstermediğimizi merak ederiz. Yeni bir
araştırmaya göre nasıl göründüğümüzle
ilgili merak ettiğimiz cevabı, yani
biyolojik yaşımızı kolayca öğrenmemiz
mümkün olabilecek. Üstelik hiçbir
fiziksel müdahale olmadan, yalnızca
basit bir yüz taraması sayesinde.

Mart ayında Cell Research’de yayımlanan
araştırma kapsamında özel bir kamera
kullanılarak yaşları 17 ve 77 arasında
değişen 322 Çinlinin yüz taraması
yapıldı. Aynı zamanda katılımcılardan
kan örneği alındı. Elde edilen verilere

göre bir insan yaşlandıkça ağzının
yanlara doğru uzadığı, burnunun
genişlediği, alnının daraldığı ve ağzı ile
burnu arasındaki uzaklığın arttığı, göz
kenarlarının da yerçekiminin etkisiyle
zamanla sarktığı gözlendi.

Diğer yandan, kandan elde edilen
yaşlanmayla ilişkili bazı verilerin de
yüzdeki yaşlanma belirtileriyle bir
bağlantısı olduğu ortaya çıktı. Örneğin
olduğundan yaşlı görünen kadınlarda
kötü kolesterolün yüksek çıkma olasılığı
daha fazla. Yaşlı görünen erkeklerde ise
kan plazmasındaki proteinlerden biri
olan albümin oranı genellikle daha az.

Uzmanlar bu araştırma sayesinde,
fizyolojik olarak farklı hızda yaşlanan
insanların belirlenmesinin yanı sıra bu

insanlara tedavi uygulanırken biyolojik
yaşlarına daha uygun yöntemlerin
seçilebileceğini öne sürüyor. Örneğin
daha yaşlı kanser hastaları gençlere göre
genellikle daha düşük dozda kemoterapi
tedavisi görüyor.

Bu alanda çalışan bazı uzmanlar
araştırmanın hızlı ve basit bir yöntem
ortaya koyduğunu kabul ediyor.
Ancak yine de araştırmada yer alan
katılımcıların gelecekteki sağlık
durumlarının, yüzlerinde ortaya çıkacak
yaşlanma belirtileriyle karşılaştırılması,
bunun için de uzun vadeli bir çalışma
yapılması gerektiğini vurguluyorlar.
Ayrıca hâlihazırda yalnızca Çinliler
üzerinde uygulanan bu araştırmanın
sonuçlarının başka ırklarda daha farklı
çıkabileceğini de öne sürüyorlar.

Enerji verimliliği ve çevre
duyarlılığı konusunda fark yaratan

uygulamaları olan VİKO, WWF-Türkiye
tarafından verilen Yeşil Ofis diplomasını
almaya hak kazandı. Yeşil Ofis programı
kapsamında, elektrik ve su tasarrufu, atık
yönetimi ve sarf malzemelerinin etkin
kullanımına yönelik uygulamalar hayata
geçirildi. Yeşil Ofis Programı, şirket
çalışanlarının katkısıyla ofisteki mevcut
kaynak kullanımını tespit ederek, ofisler
için uygulanabilir kaynak yönetimi
oluşturmayı ve bu çerçevede çevreye
verilen zararı azaltmayı hedefliyor.

Yeşil Ofis, ofislerde uygulan
bir tasarruf ve iyileştirme programı.
WWF-Türkiye’nin “Ekolojik Ayak İzi”ni,
azaltmak için oluşturduğu stratejik
yaklaşımın bir parçası olan program,
karbon emisyonu başta olmak
üzere enerji tasarrufu, yenilenebilir
kaynaklar, doğal kaynakların
bilinçli kullanımı ve yaşam tarzının
değiştirilmesi konusunda
ofis çalışanlarında farkındalık
yaratmayı hedefliyor.
Bu programdan hem kurum
hem de doğa kârlı çıkar.

Yeşil Ofis Programı, ofis çalışanlarını
çevre dostu tercihler yapmaları
konusunda yüreklendirip
daha fazla tasarruf yapılması konusunda
yönlendiriyor. Program, ofisler için
bir tasarruf mekanizması oluşturup
doğal kaynakların sürdürülebilir
kullanımına bireysel katkıda
bulunulmasını sağlıyor.

Dünya’nın Geleceği İçin “Yeşil Ofis” Uygulaması
Özlem Kılıç Ekici

Doğal kaynaklarımız hızla tükeniyor, insanlığın doğa üzerindeki baskısı artarken,
iklim değişikliği her geçen gün daha da ciddi bir tehdit haline geliyor.

9

Haberler

Telomerler kromozomların
uçlarında bulunan DNA

dizileridir. Kısa telomerler yaşam
süresinin kısalmasıyla ilişkilidir.
Araştırmacılar DNA’da meydana gelen
değişikliklerin depresyonla ilişkili
metabolik değişikliklerin bir yansıması
olabileceğini söylüyor. Farelerle yapılan
deneyler bu DNA değişikliklerinin
stresten ya da stres hormonlarından
kaynaklandığını gösterdi. Dört
hafta sonra bilim insanları fareler
üzerine uygulanan stresi durdurdu ve
mitokondriyal DNA’nın ve telomerlerin
normale döndüğünü tespit etti.
Bu sonuçlar da moleküler değişimlerin
geri dönebilir olduğunu
gösteriyordu.

Araştırmacılar aynı zamanda geçmişte
yaşanan stresin depresyondaki kişilerde
görülen moleküler değişikliklere benzer
değişikliklere neden olup olmadığının
öğrenmek için 11.000’den fazla kişinin
DNA’sını inceledi. Depresyon moleküler

değişikliklere neden olurken stresli
bir yaşamın bu değişikliklere neden
olmadığını gözlemlediler. Örneğin
çocukluğunda cinsel istismara uğramış
ancak depresyona girmemiş bir kişinin
DNA’sı, cinsel istismara uğramamış bir
kişinin DNA’sı ile karşılaştırıldığında
önemli bir değişiklik olmadığı tespit
edilmiş. Bulgulara göre stres DNA’da
değişikliklere neden olabiliyor, ancak
pek çok kişide bu değişikliklerin
geri dönebilir ya da başka bir deyişle
iyileşebilir olması söz konusu.
Depresyondaki kişilerin DNA’sındaki
değişimlerin geri dönebilir olması ise
daha zor görünüyor.

Araştırmacılar moleküler değişikliklerin
depresyon öncesinde, depresyon
sırasında ve depresyon sonrasındaki
durumunu incelemek için daha
çok araştırma yapmak gerektiğini
düşünüyor. Bu araştırmaların
sonucunun daha yararlı klinik bilgiler
sunacağını umuyorlar.

Uluslararası araştırmacılardan oluşan bir ekibin yaptığı ve Current
Biology dergisinde yayımlanan çalışmaya göre depresyondaki
kişiler, depresyonda olmayan kişilere göre daha çok mitokondriyal
DNA’ya ve daha kısa telomerlere sahip. Araştırmacılara göre hücre
için enerji sağlayan bir organel olan mitokondri stres altında işlevini
yeterince etkin yapamıyor. Hücre için gerekli enerjiyi sağlamak için
daha çok mitokondriye ihtiyaç duyuluyor.

Depresyonun DNA’ya Yaptığı
Özlem Ak İkinci

Bilim Tohumları Ekibi
Türkiye Turuna Çıktı

Özlem Kılıç Ekici

Bayer’in Toplum Gönüllüleri Vakfı
ile birlikte yürüttüğü Bayer Genç
Bilim Elçileri Projesi’nin gezici
birimi Bilim Tohumları Ekibi, 2015
yılı yolculuğuna başladı.

Kırsal alanlarda yaşayan çocukların bilim

okuryazarı olmasını sağlamak ve bilimi

sevdirmek üzere çalışan Bilim Tohumları

Ekibi’nin ilk durağı Sinop olacak. Ekip Nisan-

Eylül 2015 dönemi boyunca Sinop’un ardından

sırasıyla Çorum, Gümüşhane, Hakkâri, Ağrı,

Muş, Bingöl, Batman, Gaziantep, Sivas, Yozgat,

Isparta, Antalya, Muğla, Aydın, Uşak, Bilecik,

Sakarya ve Yalova’da çocuklarla buluşacak. Bilim

Tohumları Ekibi Eylül 2015’in sonuna kadar 20 il

ve 40 noktada 2500 çocuğa ulaşmayı hedefliyor.

Proje için özel olarak tasarlanan araçları ve

ekipmanıyla belirlenen rotada pek çok noktada

çocuklarla bir araya gelen ekip, özellikle 9-12

yaş grubu çocuklarla basit fen deneyleri

yapıyor. Çocukların başta doğa olayları olmak

üzere etraflarında olup bitenleri sorgulaması

ve araştırması hedeflenen etkinliklerde,

Bayer Genç Bilim Elçileri Projesi’nin üniversite

öğrencisi elçileri görev alıyor.

Ziyaret edilen köylerde büyük ilgiyle karşılanan

Bilim Tohumları Ekibi, ilk yolculuğuna

2014 yılında çıkmış ve Türkiye’nin dört bir

köşesindeki 60’dan fazla yerleşimi ziyaret

ederek 6000’den fazla çocuk ile

buluşmuştu.

10

Bilim ve Teknik Mayıs 2015

Hubble’ın 25. Yaş Kutlamalarında
Kozmik Havai Fişek Gösterisi

Tuba Sarıgül

24 Nisan 1990’da fırlatılarak Discovery uzay mekiği ile yörüngesine taşınan Hubble Uzay Teleskobu
25. yaşını kutluyor. Hubble, 25 yıl boyunca bilim insanlarına evreni anlamalarına yardımcı olan çok önemli
bilgiler sağladı. Bugüne kadar Hubble Uzay Teleskobu’ndan elde edilen veriler kullanılarak yaklaşık
13 bin bilimsel makale yayımlandı ve bu araştırmalar 500 binden fazla atıf aldı.
Yani Hubble’ın gelmiş geçmiş en üretken bilimsel cihaz olduğu söylenebilir.

Kızılötesinden morötesine geniş
bir dalga boyu aralığında gözlem

yapabilen Hubble Uzay Teleskobu,
Dünya’nın atmosferinin bozucu ve
engelleyici etkilerinden uzakta, evrenin
en uzak noktalarına ait ayrıntılı
görüntüleri bizlere ulaştırıyor. Hubble
Uzay Teleskobu’nun, evrenin yaşının
belirlenmesinden karanlık enerjinin
keşfine çok önemli birçok bilimsel
gözlemin yapılmasına katkısı oldu.

NASA, Hubble Uzay Teleskobu’nun
25. yaş kutlamaları için ışıldayan
yıldızlardan ve gaz bulutlarından oluşan
bir görüntü yayınladı. Bir havai fişek
gösterisini anımsatan bu görüntünün
merkezinde yaklaşık 3000 yıldızdan
oluşan Westerlund 2 yıldız kümesi yer
alıyor. Carina takımyıldızında
bulunan bu yıldız kümesi Dünya’dan
yaklaşık 20 bin ışık yılı uzakta.
Gökadamızın en büyük kütleli ve

en parlak yıldızlarından bazıları
Westerlund 2 yıldız kümesinde
bulunuyor.

ABD Ulusal Havacılık ve Uzay
Dairesi’nin (NASA) ve Avrupa Uzay
Ajansı’nın (ESA) ortak yürüttüğü bir
proje olan Hubble Uzay Teleskobu’nun
yerini alması beklenen James Webb
Uzay Teleskobu göreve başlayıncaya
kadar hizmet vermesi bekleniyor.

NA
SA

11

Bazı zamanlar aceleyle iş yapmak için
Windows yüklü bilgisayarınızı açtığınızda,
otomatik olarak başlayan güncelleme sü-
reci yüzünden mecburen beklemek zorun-
da kaldığınız illaki olmuştur. Peki bu durum
profesyonel bir basketbol takımının küme
düşmesine neden olabilir mi? Almanya’da
olmuş. 13 Mart’ta Chemnitz Niners ve Pa-
derborn Baskets arasında yapılacak bas-
ketbol maçı öncesinde, ev sahibi Pader-
born skor tablosunu çalıştıracak bilgisaya-
rı bulunduğu dolaptan çıkararak 1,5 saat
öncesinde sisteme bağlamış. Ancak maçın
başlamasına 10 dakika kala bilgisayar ça-
lışmayı durdurmuş ve yeniden başlatıldı-
ğında da otomatik olarak güncelleme yap-
maya başlamış. Güncellemenin yarım saat-
ten uzun sürmesi ise, basketbol kurallarına
göre normalde en fazla 15 dakika geç baş-
lamasına izin verilen maçın 25 dakika geç

başlamasına neden olmuş. Sonuçta Pader-
born rakibini 69-62 skorla yenmesine rağ-
men maçı geç başlattığı için ceza puanı al-

mış ve küme düşmüş. Gerçekten ilginç bir
hikâye. Detayları bit.ly/updatedelay adre-
sinden okuyabilirsiniz.

Levent Daşkıran

Bilgisayar oyunu tutkunlarının çoğunun
hayalinde bir yerinden bu sektöre adım at-
mak ve etkileyici oyunların yapımında pay
sahibi olmak vardır. Diğer yandan sektörün
içindekiler de bu işin aslında o kadar keyifli ol-
madığını, birçok fedakârlık gerektiren ve ço-
ğu zaman düşünüldüğünün aksine eğlence-
den uzak bir çaba olduğunu söyleyip durur.

İşte bu konuyu açıklığa kavuşturmak
adına bu alanda uzun yıllar çalışan Matt-
hew Burns “The Writer Will Do Something”
adlı etkileşimli bir oyun tasarlamış. Oyun-
da milyon dolarlık bir oyun projesinin me-
tin yazarı olarak kendinizi bir krizin ortasın-
da buluyorsunuz. Ardından oyunun prog-
ramcısıyla, tasarımcısıyla, proje yönetici-
siyle, yapımcısıyla mevcut sorunları tartı-
şarak yapacağınız seçimler eşliğinde en
iyi sonuca ulaşmaya çalışıyorsunuz. Bu-
nu yaparken de aslında bir oyun tasarlar-
ken ve hayata geçirirken nelerle uğraşma-
nız gerektiğini gayet güzel görüyorsunuz.

Metin bazlı seçeneklere dayanan bu oyunu
mrwasteland.itch.io/twwds adresini ziyaret
ederek oynayabilirsiniz.

The Writer Will Do Something,
bir oyun yapımcısının gerçekte ne gibi sıkıntılarla

uğraşmak zorunda olduğunu görmeniz için hazırlanmış,
ilginç bir oyun.

Kaliteli Bir Oyun Yapmak Neye Benzer?

Windows Güncellemesi Basketbol Takımına Küme Düşürdü

Otomatik Windows güncellemesinin Alman profesyonel basketbol takımına küme düşürmesi gerçekten ilginç bir gelişme olmuş.

Ctrl+Alt+Del

12

Üç Boyutlu Yazıcılar Çin’de İlkokullara Geliyor

Üç boyutlu yazıcıların yakın zamanda yaygınlaşmasıy-
la yalnızca hayal eden ve tasarlayan değil, üreten ve ger-
çeğe dönüştüren bir nesil ortaya çıkacak. Tıpkı yakın za-
man önce doğanların bilgisayarı doğal bir araç olarak gör-
mesi gibi, oluşturduğu tasarımları dakikalar içinde haya-
ta geçirmeyi doğal bir süreç olarak kabul eden bir nesil-
le karşılaşacağız.

Çin de bu gelecek vizyonundan hareketle 2016 yılına
kadar 400 bin adet ilköğretim okulunu üç boyutlu yazıcı-
larla donatmaya karar vermiş. Böylece üç boyutlu yazıcıla-
rın bugüne kadar kendini en iyi kanıtladığı alanlardan bi-
ri olan eğitimde yaygın olarak kullanılması hedefleniyor.
Hazır bu işin başındayken aslında biz de yapsak ne gü-
zel olur. Detayları 3dprint.com/56699/china-3d-printers-
schools adresinde okuyabilirsiniz.

Instagram ve benzer uygulamaların sunduğu fo-
toğraf filtreleme özelliği büyük bir çılgınlığı da bera-
berinde getirdi. Diğer yandan sunulan filtre çeşitleri-
nin zenginliği doğal olarak insanda seçim anında bir
kafa karışıklığına neden oluyor. Priime isimli iPhone
uygulaması ise buna güzel bir çözüm getirmiş. Prii-
me çektiğiniz fotoğrafa filtre uygulamak için size bir-
çok alternatif sunmak yerine, çektiğiniz fotoğrafın
renk dengesi, ışık, parlaklık gibi özelliklerine bakarak
bu fotoğraf için en uygun olabilecek filtreleri öneri-
yor. Böylece saniyeler içinde çektiğiniz fotoğrafa da-
kikalarca filtre beğenme zahmetinden biraz olsun si-
zi kurtarıyor. Detaylı bilgiyi priime.com adresinde bu-
labilirsiniz.

Çektiğiniz fotoğrafa filtre beğenmekte zorlanıyorsanız
Priime uygulamasından yardım alabilirsiniz.

Fotoğraf Filtresi Seçimini Uygulamaya Bırakın

Çin, yeni nesli üç boyutlu geleceğe
hazırlamak amacıyla 400 bin ilköğretim
okulunu üç boyutlu yazıcılarla
tanıştırmaya hazırlanıyor.

Bilim ve Teknik Mayıs 2015

ctrlaltdel@tubitak.gov.tr

13

Levent Daşkıran

Xbox One, PlayStation 4 ve
Wii U gibi yeni nesil oyun kon-
sollarının yetenekleri arttıkça,
çalıştırdıkları oyunlar ve bunla-
ra ait güncellemeler için ihtiyaç
duyulan veri hacmi de artmaya

başladı. Örneğin dijital mağazadan satın aldığınız çoğu oyun artık
ortalama 25 GB yer kaplıyor. Oyunların sık sık çıkan güncellemeleri
GB büyüklüğündeki dosyalarla ifade ediliyor.

Durum böyle olunca üreticiler bu konsollara bekleme özeliği di-
ye bir özellik getirdi. Genellikle konsolu alıp kurduğunuzda aktif ge-
len bu özellik, konsolun kapattığınızda aslında tam olarak kapanma-
yıp bir gözü açık uyumasını sağlayarak güncellemeleri düzenli ola-
rak kontrol etmesini ve varsa yeni dosyaları indirip siz yeniden kon-
solunuzun başına geçene kadar her şeyi hazır hale getirmesini sağ-
lıyor. Aslında zaman kazandıran çok güzel bir özellik. Ama bu kon-
solların dünya genelindeki satışı onlarca milyona dayanınca, bekle-
me modundaki konsolların toplam enerji harcaması da göze batma-
ya başladı. Geçen ay ABD’de yayımlanan ve konuya dikkat çeken bir
rapor, sadece ABD’de bulunan konsolların bekleme sırasında tüket-
tiği enerjinin yıllık bedelinin 250 milyon doları geçtiğine işaret edi-
yor (bit.ly/consoleenergy).

Peki ne yapmak lazım? Konsolların ayarlarına gireceksiniz ve güç-
le ilgili ayarlardan hızlı başlatma gibi özellikleri kapatacaksınız. Böy-
lece neredeyse 24 saat yanan bir gece lambasıyla kıyaslanacak ka-
dar enerji harcayan bu cihazlara biraz nefes aldırabilirsiniz. Tabii bu-
nun sadece konsollarla sınırlı olmadığı, bekleme modunda bırakıl-
mış televizyondan müzik setine her cihazın biraz da olsa enerji tü-
kettiği aklınızda bulunsun.

Yeni nesil oyun konsolları yaygınlaştıkça, bekleme modunda harcadıkları enerji
elektrik faturalarındaki etkisini hissettirmeye başladı.

Geçtiğimiz aylarda bilgisayardan ve-
ri çalmak için sabit diskin kontrol ünite-
sine program yerleştirildiğini görmüştük.
Bu ay daha ilginç bir yöntemle karşılaştık.

Buna göre son derece kritik bilgiler içerdiği için hiçbir şekilde inter-
netle veya diğer bilgisayarlarla bağlantısı olmayan sistemlerden, ısı
algılayıcıları yardımıyla veri aşırmak mümkünmüş.

İsrail’deki Ben Gurion Üniversitesi araştırmacılarının mümkün ol-
duğunu deneyerek gösterdiği sistem şöyle çalışıyor: Öncelikle bir
şekilde her iki sisteme de aynı zararlı yazılımı bulaştırıyorsunuz (işin
en zor kısmı da bu olsa gerek). Ardından kullanacağınız sistemi di-
ğer bilgisayara 40 santimetre kadar yaklaştırıyorsunuz. Zararlı yazı-
lım devreye alındığında, yüksek performans gerektiren bazı prog-
ramları çalıştırarak bilgisayarın yaydığı ısıyı değiştirmeye başlıyor ve
diğer bilgisayarın donanımında yer alan ısı algılayıcılar bunu hisse-
derek çalıştırılabilir komutlara dönüştürüyor. Bu şekilde 1 saat için-
de 8 bitlik veriyi aktarmanın mümkün olduğu söyleniyor. Bu da he-
def bilgisayara küçük komutlar gönderip çalıştırmak için yeterli. Şu
haliyle pratikte kullanılacak gibi değil, ama böyle bir şeyin mümkün
olduğunu bilmek bile şaşırtıcı.

Detayları wired.com/2015/03/stealing-data-computers-using-
heat adresinde bulabilirsiniz. Sitede sistemin nasıl çalıştığını göste-
ren güzel bir video da var.

Sıcaklığını Kontrol Ederek Bilgisayardan Veri Çalabilir misiniz?

Oyun Konsolu Bekliyor, Elektrik Faturası Katlanıyor

Bilgisayarın yaydığı ısı yardımıyla aralarında hiçbir bağlantı olmayan sistemlerden kablosuz veri
transferi yapılabileceği aklınıza gelir miydi?.

Ctrl+Alt+Del

14

Şakanın Sonu Kötü Bitti

Bilgisayar Arayüzünde 40 Yıllık Değişim Sergisi Açıldı

Bilgisayarların ve kişisel cihazların gelişim sürecin-
de, kullanıcıyla etkileşimi sağlamak üzere pek çok fark-
lı yöntem ortaya koyuldu. Özellikle de geçtiğiniz 40 yıl
içinde sadece ayrıcalıklı laboratuvarlarda ve kurum-
larda yer alan dev kabinlerden, hemen her şeyi yapa-
bilen dokunmatik ekranlı cep telefonlarına kadar uza-
nan hızlı bir gelişime şahit olduk. Bu değişimi göster-
mek için New York’taki Bard Graduate Center Gallery’de
bu 40 yıllık gelişime imza atan cihazların ve arayüzle-
rin yer aldığı bir sergi açmışlar. Atari 2600’den orijinal
Gameboy’a, Commodore 64’ten Kinect’e kadar 40 yıllık
gelişimin kilometre taşlarını simgeleyen hemen hemen
her cihazı da bu sergiye yerleştirmişler. Serginin interfa-
ce-experience.org adresinde faydalı bilgilerle dolu hay-
li güzel bir web sitesi de var. Arada neler kaçırdığınızı
görmek istiyorsanız ziyaret edebilirsiniz.

Her 1 Nisan’da olduğu gibi, bu yıl da teknoloji dünya-
sı 1 Nisan’ı birbirinden farklı şakalar ve şaşırtıcı haberlerle
karşıladı. Google’ın bu yılki şakalarından biri de siteyi ters
çevirmekti. Google üzerinden arama yapmak istediği-
nizde sitenin alıştığımız şekilde sağa bakan değil de, so-
la dönmüş ayna görüntüsüyle karşılaşıyordunuz. Gel ge-
lelim, güvenlik şirketi Netcraft’ın tespitlerine göre bu şa-
kayı yapmak için sitede değiştirilen kodlar, şaka yayında

olduğu sürece bir güvenlik açığını da beraberinde getir-
miş. Bu güvenlik açığı nedeniyle, başka sitelerin kullanıcı-
lara ait güvenlik seçeneklerini kendi sitelerindeki bir pen-
cere üzerinden görüntülemesinin ve daha düşük güven-
lik seviyesiyle değiştirmesinin yolu açılıyormuş. Normal-
de bunun yapılamaması gerekiyor. Konuya dair blog ya-
zısını bit.ly/1DKPEHW adresinde bulabilirsiniz.

Bilgisayar sistemlerinin arayüzleri arasında 40 yıllık
bir yolculuğa çıkmaya ne dersiniz?

Google’ın 1 Nisan şakası neredeyse başına iş açıyordu.

Bilim ve Teknik Mayıs 2015

ctrlaltdel@tubitak.gov.tr

15

Bir dağ sırasına benzeyen bu görüntüde Kuzey Amerika
Bulutsusu’nun yıldız oluşumunun en yoğun olduğu
bölgelerinden biri görülüyor. Kuğu Duvarı olarak isimlendirilen
bu bölge Kuzey Amerika Bulutsusu’nun güneyinde yer
alıyor. Yaklaşık 1500 ışık yılı uzaktaki bulutsunun bu şekilde
isimlendirilmesinin nedeni görüntüsünün Kuzey Amerika
Kıtası’na benzemesi.

Kozmik Tepeler

Dr. Tuba Sarıgül

16

Bilim ve Teknik Mayıs 2015

Görüntüdeki kırmızı tonlardaki renklerin sebebi ise
iyonlaşmış haldeki hidrojen atomlarından yayılan ışınlar.
Kuğu Takımyıldızı’nda yer alan Kuzey Amerika
Bulutsusu büyük oranda hidrojen gazından oluşuyor.
Büyük kütleli sıcak yıldızlardan yayılan morötesi dalga boyundaki
ışınlar hidrojen atomlarından elektron kopararak atomların
iyonlaşmasına neden oluyor. Elektronlar tekrar iyonlaşmış haldeki
hidrojen atomlarına bağlandığında belirli bir dalga boyunda
ışık yayılıyor. Bu dalga boyu görünür bölgenin kırmızı
bölümüne denk geliyor.

Yakın zamana kadar bulutsunun Kuğu Duvarı olarak isimlendirilen
bu bölümündeki ışımanın nedeni anlaşılamamıştı.
2004 yılında keşfedilen kalın toz bulutunun ardına gizlenmiş
bir yıldızın, hidrojen atomlarının iyonlaşmasını
sağlayacak yoğunlukta morötesi dalga boyunda ışık
yaydığı belirlendi.

17

Elif Zehra ArslanTekno - Yaşam

Karbon Fiber
Kaplı Drone:
Carbon Flyer
ABD merkezli Trident Design,
LLC firması tarafından geliştirilen
ve tasarımında model olarak
kâğıttan uçak kullanılan Carbon
Flyer, çarpma ve düşmelere karşı
dayanıklı olması için dış cephesi
tamamen karbon fiber ile kaplanan
bir drone. iOS ve Android işletim
sistemine sahip akıllı telefonunuza
yükleyeceğiniz uygulaması
üzerinden telefonunuzu
sağa ve sola döndürerek kontrol
edebileceğiniz Carbon Flyer,
telefonla bağlantısını Bluetooth
teknolojisi ile kuruyor. Telefonla
eşleşen cihaz 73 metrelik bir
alana kadar kontrol edilebiliyor.
Görüntüyü yapısında bulunan
SD karta kaydederken eş zamanlı
olarak kullanıcısına da aktarma
özelliğine sahip olan cihazın
dolu şarj ile 3 dakika havada
kalabildiği belirtilirken,
öncesinde takılacak ekstra
batarya ile bu sürenin
6 dakikaya çıkarılabildiği
belirtiliyor.
http://carbonflyer.myshopify.com/

Aktivite
Takipçiniz
Şimdi Ayak
Bileğinizde

Giyilebilir teknolojiler arasında
hayli yaygınlaşan akıllı bilekliklere,
ayak bileğine takılarak kullanılmak
üzere tasarlanan yeni bir aktivite
takip cihazı eklendi: FlyFit.
Piyasadaki rakipleri arasında
kendisini farklı kılan tasarımından
da anlayacağımız gibi FlyFit
daha çok bacak hareketlerini
takip eden bir bileklik.
Bilekliğin üzerindeki LED
panelinde her biri farklı bir
takip fonksiyonunu temsil
eden dört sembol var.

Bunlardan birincisi yürüme,
koşma, merdiven çıkma,
bisiklet sürme gibi aktivitelerinizi
takip etmenizi sağlayan
günlük aktivite sembolü,
ikincisi günde kaç saat
uyuduğunuzu ve uyku
kalitenizi ölçen uyku sembolü,
üçüncüsü yüzme esnasında
bacak hareketlerinizi
takip edebileceğiniz yüzme
sembolü ve şarj seviyesini
gösteren bir sembol.
FlyFit aktivite takip bilekliği
beş ayrı renkte üretilmiş.
https://www.shopstarter.com/
p/522669502/flyfit-unique-ankle-
tracker-for-fitness-cycling-an/

Bilim ve Teknik Mayıs 2015

teknoyasam@tubitak.gov.tr

Akıllı Bant
Hiji Band
Bir sporcunun karşılaşabileceği
sakatlıklardan biri olan
ve uzun süreli bilinç kaybına
hatta sporcunun ölümüne
sebebiyet veren beyin travmasını
tespit edebilen Hiji Band, içinde
darbe algılayıcı sensörler bulunan
bir akıllı bant. Hiji Band’in kullanıcısı
kafasına ciddi bir darbe aldığı
zaman sensörler öncelikle
sesli bir uyarı ile kullanıcıyı uyarıyor
ve darbenin hızını ve meydana
geldiği yeri mobil
uygulamasına gerçek zamanlı
veri olarak gönderiyor.

Böylece sporcunun kafasında
meydana gelen sakatlık tespit
ediliyor ve gerekli önlemler
alınıyor. Siyah, mavi ve gri olmak
üzere üç renkte üretilen Hiji
Band, sensörünün çıkarılması
şartıyla yıkanarak temizleniyor.
http://www.hijiband.com

Athos
ile Kaslarınız
Kontrolde
Sporcuların daha sağlıklı spor
yapmalarını sağlamak ve
performanslarını artırmak için
çalışmalar yapan teknoloji firması
Athos, akıllı spor giysisi Athos’u
geliştirdi. Bir tişört, bir şort ve
Core isimli küçük bir modülden
meydana gelen Athos, kullanıcısına
spor yaparken kaslarını doğru
kullanıp kullanmadığı konusunda
gerçek zamanlı bilgi veriyor.
Core, kasların çalışması esnasında
bu bilgiyi Bluetooth üzerinden
akıllı telefondaki uygulamasına
gönderiyor ve kullanıcı,

uygulamadaki temsili vücut
üzerindeki renklendirmeler ile hangi
kasın ne kadar çalıştığını takip
edebiliyor. Athos’un uygulaması
günlük performansınızı
kayıt altına alıyor ve günden
güne performans değişikliğini
takip ederek kas çalışmalarınızı
artırmanız ya da azaltmanız
konusunda sizi yönlendiriyor.
Cihaz aynı zamanda sporcunun
kalp atış hızını, oksijen
seviyesini, vücut sıcaklığını ve
ter seviyesini de ölçüyor.
https://www.vanhawks.com/

19

Elif Zehra Arslan

Kayıp mı Oldu?
Kolayca Bulun
Eğer siz de değer verdiğiniz
eşyalarınızı kaybetmekten ve
bulamamaktan yakınıyorsanız,
TrackR Bravo imdadınıza
yetişiyor. TrackR Bravo, kaybolan
eşyalarınızı kolayca bulmanızı
sağlayan küçük bir takip cihazı.
iOS ve Android işletim sistemi
ile çalışan akıllı telefonunuza
yüklediğiniz uygulamasındaki
yakınlık göstergesi ile kaybolan
eşyanızın izini sürebileceğiniz
gibi, uygulaması üzerinde
bulunan arama tuşuna basarak
TrackR Bravo’nun sesli sinyal
vermesini sağlayabilir ve böylece
eşyanıza sesi takip ederek
ulaşabilirsiniz. Akıllı telefonunuzu
kaybettiğiniz zamanlarda ise
cihazın üzerindeki tuşa basarak
uygulamasının sesli sinyal
vermesini sağlayarak kolaylıkla
telefonunuzu bulabilirsiniz.

Bir bozuk para büyüklüğünde
olan ve dört farklı renk seçeneği
ile piyasadaki yerini alan
TrackR Bravo, kaybolan eşyalarınızı
bulmanın en kolay yolu.
https://www.thetrackr.com/bravo

Dünyanın
İlk Akıllı
Bluetooth
Kulaklığı
Spor yaparken hem müzik
dinlemek hem de egzersiz takibi
yapmak isteyenler için
 akıllı telefondan bağımsız çalışan
kablosuz kulaklık The Dash,
ABD merkezli teknoloji firması
Bragi tarafından geliştirildi.

The Dash’in akıllı telefonunuzla
bağlantısını kurarak
telefonunuzdaki müzikleri
dinleyebileceğiniz gibi,
telefonunuzdan bağımsız olarak
cihazın kendisinde gömülü
4 GB hafızalı müzik çalardan da
istediğiniz müziği dinleyebilirsiniz.

Tüm bunların yanında
 The Dash, tıpkı bir aktivite
takip cihazı gibi kullanıcısının
attığı adım sayısını, hızını,
kat ettiği mesafeyi, kalp atış ve
solunum hızını ölçerek
eş zamanlı olarak kulaklığa
aktarıyor. Cihazı akıllı
telefonunuza bağladığınızda
telefon konuşmalarınız
için de kullanmanız mümkün.
Sesinizi kulak kemiğinizden
algılayan özel mikrofonu
sayesinde sesinizin
net bir şekilde karşı tarafa
ulaşmasını sağlıyor. The Dash’in
tam olarak şarj olması için
gereken süre ise bir saat.
http://www.bragi.com/

Tekno - Yaşam

20

Bilim ve Teknik Mayıs 2015

teknoyasam@tubitak.gov.tr

Akıllı Bileklik
Şık Tasarım ile
Buluşuyor
Akıllı bileklik piyasasının başarılı
isimlerinden Misfit’in ve şık
tasarımlı kristal takı modelleri
ile kadınların ilgisini çekmeyi
başaran Swarovski’nin
ortak olarak geliştirdiği
Swarovski Shine, günlük aktivite
takibi yapan ve uyku kalitenizi
ölçen bir akıllı bileklik.

iOs ve Android işletim sistemli
akıllı telefonunuza yükleyeceğiniz
uygulaması üzerinden
Bluetooth teknolojisi ile bağlantı
kurabileceğiniz Swarovski
Shine yürüme, koşma
ve yüzme gibi günlük aktivite
hedeflerinizi uygulamasında
belirledikten sonra hedeflerinize
ulaşıp ulaşmadığınızı
takip ediyor.

Aktivite sonrası verilere ulaşmak
için hareket ve uyku takip
sensörlerine sahip Swarovski
Shine aktivite takip kristalini akıllı
telefonunuzun ekranına koyup
kısa bir süre beklemeniz gerekiyor.
Koleksiyon iki farklı model ve
yedi farklı aksesuardan oluşuyor.
http://store.misfit.com/products/sw-slake-set

Akıllı
Bileklikten
Şarj Aleti
Olur mu
Demeyin!
Akıllı bileklik teknolojisinin
hızla geliştiği bu günlerde
Q Design tarafından geliştirilen
akıllı bileklik QBracelet, yepyeni
bir fonksiyon ve şık modelleri
ile meraklılarına sunuluyor.
QBracelet açılıp kapanabilen,
kelepçeli bir tasarıma ve
siyah, beyaz, gri ve altın rengi
seçeneklerine sahip bir şarj cihazı.

iPhone 5 ve üzeri modellerin
yanı sıra birçok akıllı
telefon ile uyumlu olan QBracelet’in
kelepçesi açıldığında bir şarj aleti
ile karşılaşıyorsunuz.
iPhone 5s’te %60’a kadar
dolum yapabilen cihazın dolum
performansı diğer akıllı telefonlarda
model ve kullanışa göre değişiklik
gösteriyor. Dolu bir şarj ile
bir saat boyunca şarj edebilme
kapasitesine sahip cihazın
şarj seviyesini üzerinde
bulunan LED ışıklarından
anlayabilirsiniz.
https://www.qdesigns.co/

21

25 Nisan 1915
Çanakkale’nin En Uzun Sabahı
13 Ocak 1915 Harp Konseyi’nin kararından:
“Hedefi İstanbul olmak üzere, Gelibolu Yarımadası’nı topa tutmak ve almak için,
Şubat’ta bir sefer için hazırlıklara başlanması…”

Winston Churchill’den Amiral Carden’e:
“Boğaz’ı sadece gemilerle zorlamak sizce uygulanabilir bir operasyon mudur?
Sonucun önemi [verilecek] ağır kayıpları mazur gösterecektir.”

18 Mart 1915’te İngiliz ve Fransız gemilerin-
den oluşan donanmanın16 büyük zırhlısı-
nın ve onlarca refakat gemisinin Çanakka-

le Boğazı’nı geçme teşebbüsü mağlubiyetle sonuçla-
nır. Donanma komutanı Amiral J. D. Robeck akşam
geri çekilme emrini verirken donanmanın 3 zırh-

lısı (Bouvet, Irrezistible ve Ocean) Boğaz’ın sularına
batmış, Queen Elizabeth gibi önemli gemiler de ağır
hasar almıştı. 22 Mart 1915’te amiral gemisi Queen
Elizabeth’te tüm deniz ve kara komutanlarının katıl-
dığı toplantıda Çanakkale Boğazı’nı açma harekâtına
her ne pahasına olursa olsun devam etme kararı alınır.

Lokman Erdemir

Yrd. Doç. Dr.,
Çanakkale Onsekiz Mart Üniversitesi
Fen Edebiyat Fakültesi Tarih Bölümü

22

Savaş sırasında Çanakkale’deki
Türk komutanlarının
en üst rütbelisi olan Esat Paşa,
başta Mustafa Kemal olmak
üzere cephede görev yapan
birçok subayın Harp Okulu’ndan
hocasıdır. Esat Paşa önce
3. Kolordu Komutanı olarak
1914 yılı başında Tekirdağ’da göreve
başlar. Çanakkale Cephesi’nde
Kuzey Grubu komutanlığı görevini
üstlenir. Esat Paşa kara savaşlarında
büyük bir başarı sağlayarak
Anafartalar’ın ve Conkbayırı’nın da
yer aldığı Kuzey Grubu bölgesini
düşman kuvvetlerine karşı savunur.
Emrindeki subayları çok iyi
organize ederek ve ordu komutanı
Sanders’le iyi ilişkiler kurarak
zaferin kazanılmasında büyük bir
paya sahip olur. Mustafa Kemal’i
Anafartalar Grubu Komutanlığı
görevine teklif eden kişi de
kendisidir.

Esat (Bülkat) Paşa

Esat Paşa “Düşman donanmasına
Çanakkale Boğazı’na yaklaşmak ve
Boğaz’ı zorlayıp İstanbul’a gelmek
fırsatını vermeyenlerin birincisi
Cevat Paşa, ikincisi ben, kesin
sonucu sağlayan da Anafartalar
kumandanı Mustafa Kemal
Paşa’dır” demiştir. Cevat Paşa,
Çanakkale’de Müstahkem Mevki
komutanı olarak göreve başlar ve
Boğaz’da aldığı tedbirlerle deniz
muharebelerinin kazanılmasında
önemli bir rol oynar. Boğaz’ı
savunmak için top ve bataryaların
hazırlanmasını ve mayınların
ustaca yerleştirilmesini sağlar.
Cevat Paşa Boğaz’ı savunmak
amacıyla bir plan yaparak
dört savunma bölgesi oluşturur,
her bölgeye ayrı görevler verir,
düşman donanmasının manevra
yapacağı ve demirleyeceği Erenköy
Koyu’na 7-8 Mart’ta Nusret’e
mayınları o döşetir. Bu koya
batarya takviyesi yaptırır. 18 Mart
günü gerçekleşen deniz saldırısı
sırasında Maydos’ta
Esat Paşa’nın yanında olan Cevat
Paşa harekâtın önemini fark ederek
görev yerine gelir ve komutayı
devralır ve müttefik donanması
geri çekilirken “Gittiler…
Geçemediler… Geçemeyecekler…”
sözünü söyler. Cevat Paşa,
Vehip Paşa’nın cepheden
ayrılmasından sonra Güney Grubu
komutanlığı görevini
üstlenecektir.

Cevat (Çobanlı) Paşa

Esat Paşa’nın kardeşi olan Vehip
Paşa Temmuz ayında cepheye
Güney Grubu komutanı olarak
gelir ve Ekim ayına kadar ağabeyi
ile birlikte görev yapar. Vehip Paşa
cepheye yeni gelen kuvvetleri
mükemmel bir şekilde organize
eder. Vehip Paşa Geri Hizmetler
Komutanlığı’nı kurarak askerin
yiyecek ihtiyacının karşılanmasını,
cephane kollarının ve posta
hizmetlerinin düzenli çalışmasını,
araç gereçlerin, hasta ve yaralıların
naklinin sistemli bir şekilde
yapılmasını sağlar. Ağustos ayı
muharebelerinde görev yaptığı
Seddülbahir bölgesindeki düşman
taarruzunun gösteri harekâtı
olduğunu anlar. Bunun üzerine
ağabeyi Esat Paşa’nın komutanı
olduğu Kuzey Grubu cephesine
takviye kuvvetler göndererek
cephenin savunulmasında etkili
olur. Ayrıca Enver Paşa’yı ikna
ederek her yeni kuvvet geldiğinde
taarruz edilmesi taktiğinin
değişmesini ve “bir kürek toprak
bir damla kan kazandırır” sözüyle
siperlerin derinleştirilmesini
isteyerek kayıpların azaltılmasını
sağlar. Vehip Paşa cephane
sıkıntısı yüzünden gereksiz
mermi harcanmasına da
müsaade etmez. Liman von
Sanders anılarında iki kardeşin
aralarındaki yardımlaşmasından
ve komutanlığından
çok memnun olduğunu yazar.

Cephede Bir Kardeş: Vehip (Kaçi)

23

Osmanlı Erkân-ı harbiyesi 24 Mart
1915’te Gelibolu Yarımadası’nı savunmak
üzere 5. Ordu’yu kurarak ordu komutan-
lığına Alman Liman von Sanders’i atar. 26
Mart’ta Gelibolu’ya gelen Liman Paşa he-
men savunma hazırlıklarına başlar. Geli-
bolu Yarımadası Esat (Bülkat) Paşa komu-
tasındaki 3. Kolordu (9, 19, 5 ve 7. tümen-
ler), Anadolu tarafı ise Alman komutan
General Weber Paşa komutasındaki 15.
Kolordu (3. ve 11. tümenler) tarafından
savunulacaktır.

Aynı günlerde Londra’da, yapılacak ka-
ra harekâtının planları hazırlanmaya baş-
lanır. İngiliz ve Fransız birliklerinden olu-
şan Ian Hamilton komutasındaki Akde-
niz Seferi Kuvvetleri 25 Nisan 1915 sa-
bahı esas çıkarma harekâtını Gelibolu
Yarımadası’nın Seddülbahir ve Arıburnu
sahillerine yapacaktır.

Liman Paşa’nın savunma planı ise sa-
hillere zayıf gözetleme birlikleri yerleştiri-
lerek asıl kuvvetlerin içeri bölgelerde top-
lu olarak tutulması, çıkarma anında bir-
liklerin hızlıca bu bölgelere nakledilmesi
şeklindeydi. Seddülbahir ve Arıburnu ke-
simini savunmakla görevli 9. Tümen ko-
mutanı Albay Halil Sami ve ordu ihtiya-
tı 19. Tümen komutanı Yarbay Mustafa
Kemal Beylerin bu plana itirazı bir neti-
ce vermeyecektir.

İlk olarak Arıburnu’nda Avustral-
ya ve Yeni Zelenda birlikleri (Australian
and New Zealender Army Corps-Anzac)
Gelibolu Yarımadası’na çıkarma yapar.
Seddülbahir sahillerine yapılacak çıkar-
malar ise Arıburnu’ndan iki saat sonra
başlar. Çanakkale denizden kuşatılmış-
tır ve üç bin yıl önce Truva savaşların-
da olduğu gibi Batı yeniden Doğu’yu is-
tilaya gelmiştir. Aynı saatlerde Bolayır ve
Kumkale açıklarında da çıkarma emare-
leri vardır.

Arıburnu Çıkarması
Arıburnu’nda Anzakların çıkarması-

nın hedefi 5. Ordu’nun kuzey ve güney
birlikleri arasındaki irtibatı kesmektir.
Böylelikle esas çıkarma noktası olan Sed-
dülbahir’deki birliklerin ilerlemesinde bir
sıkıntı olmayacaktır. Sahile çıkan Anzak-
ların ilk hedefi Kocaçimentepesi’ni ele ge-
çirdikten sonra ikinci gün Boğaz’ı koru-
yan tabyalara hâkim Kilitbahir Platosu’nu
ele geçirmek üzere Maydos’a (Eceabat)
doğru yürümektir.

25 Nisan sabahı çıkarma derin bir ses-
sizlik içinde başlar. Şafak sökmeden saat-
ler önce, 1. Avustralya Tümeni daha son-
ra (1984) Anzak Koyu adı verilecek olan
Arıburnu sahiline doğru ayın battığı saat
3.00’te filikalarla hareket etmeye başlar. İçi
askerlerle dolu filikalar saat 4.30’da sahile
yanaşır: Çıkarma başlamıştır.

Çıkarma Kabatepe sahiline planlansa
da, filikaların akıntı nedeni ile bir mil ka-
dar kuzeye sürüklenmesi -ya da çıkarma
planının değiştirilmesi- üzerine yaklaşık
4.000 Anzak gün ağarmadan üç dalga ha-
linde –yanlışlıkla- Arıburnu sahiline çıkar.

Çıkarmadan saatler önce 27. Alay’ın kı-
yı gözetleme vazifesindeki 2. Tabur, 8. Bö-
lük komutanı Yüzbaşı Faik Efendi gece saat
02.00 sıralarında Kabatepe’ye yaklaşmakta
olan nakliye gemilerini Kabatepe’deki 2. Ta-
bur komutanı Binbaşı İsmet Bey’e bildirir.

25 Nisan 1915: Çanakkale’nin En Uzun Sabahı >>>

Çanakkale Muharebelerinde Görev Alan Yüksek Rütbeli Komutanların Listesi

5. Ordu Komutanı Mareşal Liman von Sanders

5. Ordu Kurmay Başkanı Yarbay Kazım (İnanç)

Çanakkale Müstahkem Mevkii Komutanı Cevat Paşa (Org. Çobanlı)

Kuzey Grubu ve 3. Kolordu Komutanı Esat Paşa (Korg. Bülkat)

Güney Grubu 	 Komutanı Mehmet Vehip Paşa (Korg. Kaçı)

Saros Grubu Komutanı Ahmet Faik (Tümg. Çolak)

Anafartalar Grubu Komutanı Albay Mustafa Kemal (Mareşal Atatürk)

Asya Grubu 1. Kolordu Komutanı Tuğg. Mehmet Ali Paşa

2. Kolordu Komutanı Tuğg. Ahmet Faik

5. Kolordu Komutanı Mustafa Fevzi (Mareşal Çakmak)

6. Kolordu Komutanı Alb. Mustafa Hilmi

14. Kolordu Komutanı Mirliva Trammar Paşa

15. Kolordu Komutanı General Weber (Alman)

16. Kolordu Komutanı Ahmet Feyzi (Feyzullah)(Alb. Tümay)

Kolordu komutanı Esat Paşa, Yarbay Mustafa Kemal ve subaylar

İlk çıkarmalar 25 Nisan 1915
1 Çıkarma yapacak Anzak kuvvetleri
2 Zığındere Koyu çıkarması (Y)
3 İkiz Koyu çıkarması (X)
4 Tekke Koyu çıkarması (W)
5 Ertuğrul Koyu çıkarması (V)
6 Morto Koyu çıkarması (S)
7 Fransızların Kumkale çıkarması
8 Anzak çıkarma bölgesinde savunma
ve gözetleme amaçlı 27. Alay’ın üç bölüğü
9 Anzak çıkarma bölgesinde savunma
ve gözetleme amaçlı 26. Alay’ın iki bölüğü
10 X sahilini koruyan 26. Alay’dan 12 Türk Askeri
11 V ve W sahilini koruyan 26. Alay’ın iki bölüğü
12 S sahilini koruyan 26. Alay’ın iki takımı
13 26. Alay merkezi (2 tabur)
14 İhtiyatta bulunan 2 taburlu 25. alay
15 İhtiyatta bulunan 19. Tümen
16 Kumkale’de bulunan 3. Tümen
17 Anzakların çıkması gereken Kabatepe sahili (Z)

24

Bilim ve Teknik Mayıs 2015

Sahile yanaşan filikalara ilk ateş ise saat
04.45’te, Haintepe’den 8. Bölük erlerinden
Asteğmen Muharrem’in 2. Takım’ı tarafın-
dan açılır. İlerleyen süreçte diğer takviye-
ler ve 7. Bölük askerleri -toplam 400 kişi-
kendilerinden on kat fazla olan Anzaklara
karşı alay komutanları Yarbay Şefik (Aker)
Bey taburları ile yetişene kadar dayanır.

27. Alay Harekâtı
27. Alay’ın 1 ve 3. taburları 24/25 Ni-

san 1915 gecesi saat 02.00’de Kabatepe’de-
ki tatbikattan Maydos’ta zeytinlikteki ça-
dırlarına dönmüş, istirahate çekilmişler-
dir. 25 Nisan sabahı Arıburnu’ndan ge-
len alışılmışın dışında top sesleri 27. Alay
komutanı Yarbay Şefik (Aker) Bey’in de
dikkatini çekmiştir. Şefik Bey Kabatepe
telefon merkezini arayınca çıkarmanın
Kabatepe’ye olmadığını Arıburnu’na as-
ker çıktığını öğrenir. Bu sırada istirahat-
teki taburları uyandırtan Şefik Bey, içtima
yerlerinde muharebe ağırlıklarını yüklete-
rek askere silah başı yaptırır, askerin ek-
meklerini dağıttırır. Tümenden bekledi-
ği hareket emri gecikince dayanamaz, tü-
men karargâhını yeniden arar: “Arkadaş-
larımız orada ateş içinde yanıyor, biz da-
ha bekleyecek miyiz?” diye izin isteyen Şe-
fik Bey’e hareket izni ise saat 05.45’te gelir.

İzin gelir gelmez beş dakika sonra ala-
yın diğer iki taburunu -1. ve 3. taburlar- iki
ayrı yoldan cepheye sevk etmeye başlayan
Şefik Bey’in tek amacı vardır: Bir an önce
II. Tabur efradının yardımına yetişmek. Bu
durum alayın harp ceridesinde “her iki ta-
bura ayrı ayrı yol takip ettirmekten maksat,
düşman uzakta olmadığından alayın yürü-
yüş derinliğini yarı yarıya azaltmak (sure-
ti ile), her iki taburun aynı zamanda hede-
fe” ulaşmalarını sağlamak olarak belirtilir.

Hareket eden taburlarda tatbikattan
gelmiş olmaları nedeni ile hazırlıkları-
nı yapamayan askerlerin birçoğu yolda
hazırlıklarını yapmak durumunda kala-
cak, çamaşırlarını değiştirerek fundalık-
ların diplerine bırakacaklardır. Artık as-
kerler, muharebeye “kuvve-i maneviyesi”
tam bir şekilde yürümektedir. Alayın ta-
burları yürüyüş halinde iken Şefik Bey ta-
arruz için müsait bir mekân arayışındadır.

Çanakkale Savaşları’nın seyrine
doğrudan etki eden
komutanlardan biri de 27. Alay’ın
komutanı Mehmet Şefik
Bey’dir. Ekim 1914’te 27. Alay
komutanlığına tayin edilen
Mehmet Şefik o sırada yarbay
rütbesinde bulunmaktaydı.
Bu görevi 8 Ağustos 1915’e kadar
devam eder. 27. Alay Gelibolu’da
9. Tümen’e bağlı olarak görev yapar.
Alaya verilen görev Azmakdere’den
Arıburnu ve Çamtepe sırtlarına
kadar olan kıyının gözetlenmesidir.
Alay çeşitli çıkarma ihtimallerini
dikkate alarak kıyılarda birçok
tatbikat yaparak savaşa hazırlanır.
Bir gün önce tatbikat yapıldığından,
25 Nisan sabahı başlayan
çıkarmayı Şefik Bey’in birlikleri
karşılayacaktır.

Şefik Bey komutasındaki 27. Alay
düşmanı durdurmayı başarır
ve 57. Alay’la birlikte düşmanı
geri atmak için irtibat kurulur.
Birliklerin yaptığı taarruzlarla
düşman bu bölgeden uzaklaştırılır.
Düşman ilk hedefi olan Kabatepe,
Kocaçimentepe ve Conkbayırı’nı ele
geçirmeyi başaramaz. Şefik Bey’in
idaresindeki 27. Alay bundan sonra
da çok şiddetli muharebeler yapar.
Mustafa Kemal’in Anafartalar
Grubu komutanlığına atanması
üzerine yerine Mehmet Şefik
tayin edilir ve cephenin tahliyesine
kadar bu görevi devam eder.

Yarbay Şefik (Aker) Bey

Çanakkale Savaşları’nda
görev yapan komutanlardan
birisi de Albay Halil Sami Bey’dir.
Miralay Halil Sami Bey, 1866
yılında İstanbul’da doğar. Halil
Sami Bey Müstahkem Mevki
Komutanlığı emrindeki
9. Tümen komutanlığına
1914 yılının Eylül ayında tayin
edilir ve 25 Nisan 1915’te
başlayan kara savaşlarında
Anafartalar’da ve Seddülbahir’de
görev yapar. Halil Sami Bey,
Arıburnu muharebelerinin sevk
ve idaresinde Yarbay Mustafa
Kemal Bey’le birlikte büyük bir
özveri ile görev yapar. 25 Nisan
1915’te karaya çıkarma yapan
düşman kuvvetlerine karşı
Halil Sami Bey’in emrindeki
9. Tümen hem Seddülbahir’de
hem de Arıburnu’nda mücadele
eder. Mehmet Şefik Bey’in
komutasındaki 27. Alay’ı
“düşmanı denize dökmek üzere”
Arıburnu’na sevk eden tümen
komutanı Halil Sami Bey’dir.
Haziran 1915’te rahatsızlığından
dolayı İstanbul’a gönderilir.
9. Tümen, Çanakkale Cephesi’nde
karaya çıkan düşmanı
ilk işgal ettiği hatta uzun süre
durdurmayı başarır.

Halil Sami Bey

25

Bugün Kemalyeri olarak bilinen 165 ra-
kımlı tepeye varıp taarruz vaziyeti aldı-
ğında saat 7.40’tır. Yarbay Şefik Bey ta-
arruz öncesi saat 07.55’te 19. Tümen’in
Kocaçimentepesi’ni tutmasını ister.

Taarruz fiilen saat 8.30’da gelişme-
ye başlamıştır. Alayın I. Tabur Komutanı
Malatyalı Yüzbaşı İbrahim büyük gayret-
lerle Kanlısırt platosuna kadar ilerleyerek
sabah Avustralyalıların aldığı üç topu ele
geçirmeyi başarır. 3. Tabur’un taarruz böl-
gesi Kırmızısırt’a taarruza başlamıştır.

57. Alay Harekâtı
Arıburnu’ndaki top ve tüfek seslerini

duyan bir diğer komutan ise Bigalı köyün-
de ordu ihtiyatı 19. Tümen komutanı Yar-
bay Mustafa Kemal Bey’dir. Arıburnu’na
yapılan çıkarmanın diğer sol cenahı
Conkbayırı’na ve Kocaçimentepesi’ne
taarruzları ise Yarbay Mustafa Kemal
Bey’in komutasında 19. Tümen birlikleri
karşılayacaktır.

Öteden beri bu bölgede bir çıkarma
bekleyen Yarbay Mustafa Kemal Bey, 19.
Tümen’i harekete hazır bulundurmakta-
dır. 9. Tümen Komutanı Albay Halil Sa-
mi Bey kendisinden bir tabur istediğin-
de bunun yetmeyeceğini beyan eder ve
en yakın yerde hazır bekleyen Hüseyin

Avni Bey komutasındaki 57. Alay, bir
dağ bataryası ve bir sıhhiye müfrezesi ile
Kocaçimentepesi’ne doğru yola çıkar. Ha-
reketinden önce de saat 7.50’de telefonla
3. Kolordu Komutanlığı’na durumu ve te-
şebbüsünü bildirir.

Mustafa Kemal Bey cephe hattına
-Conkbayırı’na- vardığında saat 9.40’tır.
Saat 10.00’da 57. Alay’ın şifahi taarruz em-
rini verir. Alayın cephe hattına yayılması
ve fiili taarruza başlaması ise saat 11.00’den
sonra olur. Düztepe’ye kadar ilerleyen
Conkbayırı ve Kocaçimentepesi’ne doğ-
ru ilerlemekte olan Anzak birlikleri 57.
Alay taburlarının taarruzu ile durdurula-
cak, öğleden sonra alayın sol kanadının

27. Alay birlikleri ile irtibatı sağlanacaktır.
Anzaklar kuzeyden güneye bir hilal şek-
linde kuşatılır.

19. Tümen’in 72. Alay’ının da öğleden
sonra muharebelere katılması Anzakla-
rın ilerleme ihtimalini de ortadan kaldı-
racaktır. Akşam saat 18.00’e gelindiğinde
Anzaklar durdurulmuş, Düztepe’den atıl-
mıştır. Kanlısırt’ta düşmanın eline geçen
top da geri alınmış, sırtın doğusu Türk as-
kerlerinin kontrolüne girmiştir.

Seddülbahir Çıkarmaları
25 Nisan çıkarma harekâtının esas

amacı Seddülbahir bölgesini ele geçir-
mektir. Arıburnu çıkarmaları buraya nis-
peten ikinci derecede öneme sahiptir.
Akdeniz Seferi Kuvvetler komutanı Ha-
milton asıl kuvvetlerini Seddülbahir’deki
beş noktaya çıkarır. İngilizlerin Y, X, W,
V ve S harfleriyle kodladığı Pınariçi Ko-
yu, İkiz Koyu, Tekke Koyu, Ertuğrul Ko-
yu, Morto Koyu sahillerine yapılacak bir
çıkarma harekâtı ile çıkarmanın ilk gü-
nü Gelibolu Yarımadası’nın güney ucun-
da en yüksek ve bölgeye hâkim tepesi Al-
çıtepe ele geçirilecek, ertesi gün ise Kilit-
bahir platosuna ulaşılarak Osmanlı bir-
liklerine kesin darbe vurulacaktır. Böyle-
ce Boğaz’ı koruyan Kilitbahir-Çanakkale
arasındaki tabyalar susturulacak, akabin-
de mayınlar temizlenerek İstanbul yolu
açılmış olacaktır. Bu harekât için 29. Tü-
men, Plymouth Deniz Hafif Piyade Ta-
buru ve Kumkale’den geri çekilecek Fran-
sız birlikleri kullanılacaktır.

25 Nisan 1915: Çanakkale’nin En Uzun Sabahı

Kanlısırt’ta dikilen bir gazi alayı sancağı

>>>

26

Anafartalar Kumandanı Mareşal Mustafa Kemal Bey ve maiyeti

Çanakkale Muharebelerinin
en önemli Türk komutanlarından
birisi olan Mustafa Kemal Bey
Çanakkale Savaşları öncesinde
20 Ocak 1915’te 19. Tümen
komutanlığına tayin edilir ve
henüz kâğıt üzerinde var olan
birliklerinin kuruluş çalışmalarını
kısa zamanda tamamlar.
2 Şubat 1915’te göreve başlayan
Mustafa Kemal Bey
24 Şubat 1915’te tümeni ile
Eceabat’a intikal eder.

Mustafa Kemal Balkan Savaşları
sırasında Gelibolu Yarımadası’nda
on bir ay görev yaptığından
bölgeyi yakından tanıma olanağı
bulmuş ve bu görevi sırasında
yarımadanın savunması için
harekât planlarının hazırlanmasında
görev almıştı. 25 Nisan 1915
tarihinde düşman kuvvetleri kara
harekâtını başlattığında
Mustafa Kemal Bigalı Köyü’ndeki
karargâhta bulunmaktaydı.
İlk taarruzlarda birliklerini çok
iyi düzenleyerek düşmanın
ilerlemesini durdurmayı başarır ve

düşmanın iki tümenini
yok eder. Mustafa Kemal bu sırada
yarbay rütbesindedir. 25 Nisan
sabahı gösterdiği gayret kendisine
1 Haziran’da albay rütbesini
kazandıracaktır.

Mustafa Kemal’in Çanakkale
Zaferi’nde etkin olduğu diğer bir
tarih ise Ağustos 1915’tir.
9- 10 Ağustos Muharebeleri
İngilizler için sonun
başlangıcı olduğu gibi dünya tarihine
de Mustafa Kemal’i armağan eder.
Mustafa Kemal’in 289 gün
süren Çanakkale cephesindeki
görevi 10 Aralık 1915’te
son bulur.

Yarbay Mustafa Kemal Bey (Atatürk)

Çanakkale Muharebeleri’nde
kahramanlığı ile öne çıkan
kuvvetlerden biri de 57. Alay’dır.
Hüseyin Avni Bey 1 Şubat 1915’te
Çanakkale cephesinde ünlenen
57. Alay’a Komutan olarak
tayin edilir. 57. Alay Çanakkale’de
kara muharebelerinin ilk günü
olan 25 Nisan 1915 tarihinde,
19. Tümen Komutanı Mustafa
Kemal’in emrinde ihtiyat kuvveti
olarak görevlendirilir. 25 Nisan
günü Arıburnu’nda taarruza geçen
Anzak birliklerine karşı Hüseyin
Avni Bey’in komutasındaki 57.
Alay muharebeye girerek iki bölük
dışında birinci hatta mücadele
edecek ve zaferin kazanılmasında
önemli bir katkısı olacaktır.
Hüseyin Avni Bey 1 Haziran
1915’ten geçerli olarak yarbaylığa
terfi eder. Bu kahraman subay,
Ağustos ayındaki Arıburnu
Muharebeleri sırasında
karargâhına bir obüs mermisinin
isabet etmesi sonucu Ramazan
Bayramı’nın ikinci günü
13 Ağustos 1915’te şehit olur.
57. Alay sancağına, 25 Nisan
sabahı gösterdiği kahramanlıktan
dolayı 30 Kasım 1915’te
padişah iradesiyle altın ve gümüş
imtiyaz ve harp madalyası
takılmıştır.

Hüseyin Avni Bey

27

Kâğıt üzerinde, yapılan bu plan kusur-
suzdur, planın icrasına engel bir durum da
beklenmemektedir. Zira 25 Nisan sabahı
Alçıtepe’nin güneyinde bulunan Türk kuv-
vetleri, sadece iki tabur (yaklaşık 2000 kişi)
ve bir istihkâm bölüğünden ibarettir. Pına-
riçi Koyu’nda (Y Sahili) ise hiç Türk aske-
ri yoktur. Tekke ve Ertuğrul koylarında da
(W ve V Sahilleri) 26. Alay 10. ve 12. Bö-
lükleri bulunmaktadır. Morto Koyu’nda (S
Sahili) ise bir takım, İkiz Koyu’nda (X Sa-
hili) ise on iki kişilik bir posta vardır. Tüm
sahiller Liman Paşa’nın planı gereği küçük
birlikler tarafından tutulmuştur.

Seddülbahir’de, Arıburnu’ndan farklı
bir çıkarma planlanmıştır: Ağır bombar-
dıman sonrası içi asker dolu gemiler ve fi-
likalar çıkarma sahillerine güneş doğar-
ken hareket edecektir.

Ertuğrul Koyu
Seddülbahir bölgesinin asıl çıkarma

noktası Ertuğrul Koyu’dur. Diğer dört sa-
hilden çıkan kuvvetlerin birleşme nokta-
sı da burası olacaktır. Ertuğrul Koyu iç-
lerinde Yahya Çavuş’un olduğu bir bölük
kahraman askerin tarihe geçecek destan-
sı mücadelesine şahit olurken müttefik-
lerin o sabahki çıkarma harekâtı en kan-
lı harekât olacaktır.

25 Nisan sabahı Seddülbahir Kalesi’nin
hemen altındaki Ertuğrul Koyu’na ağır
bir bombardımandan sonra 29. İngiliz
Tümeni’nden 2.800 asker çıkar. Savun-
mada ise 9. Tümen 26. Alay 3. Tabur’una
bağlı Hasan Efendi komutasında 10. Bö-
lük vardır.

Filikalar, 300 metre uzunluğundaki bu
sahile yanaşırken tarih, geçmişteki bir ha-
disenin başarısız bir tekrarına da şahit
olur: Çıkarma sırasında filikalarla birlikte
içinde alabildiğine asker olan River Clyde
kömür gemisi, saat 06.20’de Truva atı gibi
karaya oturtulur. Çıkarma birlikleri karaya
ayak bastığında saat 6.30’dur. Karaya çıkan
askerler kendilerini bekleyen Türk askerle-
rinin ateşi ile karşılaşır. Sahile çıkmaya ça-
lışan birlikler yoğun ateş altında kalır, sahi-
lin hemen başındaki alçak bir set sayesinde
hayatta kalırlar. Ancak saat 09.00’dan sonra
bu setten ilerlemeye başlayabileceklerdir.

Parçalanan filikaların, artık ölü ve öl-
mekte olanlarla dolu bir halde, kumsal-
dan uzaklara başıboş sürüklenmesi Mah-
mut Sabri Bey’in hatıratında şöyle yer alır:

“Erler, isabetli atışlarıyla düşmanı de-
nize yuvarlıyordu. Ertuğrul Koyu sahili bir
an içinde balık istifi gibi düşman cesetleriy-
le dolmuştu. Askerin bir fişeği bile boşa git-
miyordu. Birkaç defa bir fişekle birkaç düş-
manın vurulduğu vaki oluyordu.”

Bu durumu Hamilton “İnsanlar bir
kâbusun pençesine yakalanmışlardı ve biz
çaresiz, perişan bir durumda bekliyorduk.
Üç çeyrek saat geçti ve Seddülbahir’deki du-
rum düzelmedi.” ifadeleri ile anlatır. Çı-
karma istenen şekilde gelişmemektedir.

Seddülbahir Köyü’nde bulunan iki ta-
kım, köy sokaklarında RiverClyde’dan çı-
kan askerle sonuna kadar mücadele eder.
Harapkale’den gelen takviye kuvvetlerle
birlikte Seddülbahir köyünün sokakların-
da akşama kadar mücadele ederler. Bu as-
kerlerin mücadelesini İngiliz Harp tarihi
şöyle anlatır:

“Binbaşı Beckwith’in komutasında bu-
lunan Hampshire Taburu, saat 10.00’dan
önce 13.00’e kadar, olanca gayreti ile iler-
lemeye çalıştı. Köy içinde ilerleyiş, zorun-
lu olarak ağır oluyordu. Büyük bir yiğitlikle
çarpışan Türkler, topraklarını santim san-
tim savunuyorlardı.”

25 Nisan 1915: Çanakkale’nin En Uzun Sabahı

Ertuğrul Koyu ve River Clayde gemisi

30 Nisan’da Seddülbahir

28

Çıkarma günü diğer isimsiz kahra-
manların yanında tarihe mal olan bir ki-
şi vardır: Ezineli Yahya Çavuş. 10. Bölük
içinde kahramanca mücadele eden 1. Ta-
kım erlerinden Yahya Çavuş, İngilizlere
ağır kayıplar verdirir, Düşmanın, Tekke
Koyu’ndan 14.00’e doğru Aytepe’yi batı
ve güneyden kuşatması, düşmanı sahilde
tutup ilerlemesine mani olan Yahya Ça-
vuş ve bölük askerlerinin durumunu iyi-
ce nazik bir hale sokar.

Öğleden sonra 17.40’ta Aytepe’nin
düşmesi ve İngilizlerin Ertuğrul Koyu’na
doğru İkiz Koyu ve Tekke Koyu’ndan
ilerlemekte olan birlikleri tarafından ar-
kadan kuşatılma tehlikesinin baş göster-
mesiyle başka çaresi kalmaz ve Harap-
kale’deki bölük komutanına katılır. Pı-
nariçi Koyu’ndaki çıkarma hariç, diğer
çıkarmaların hepsi başarılı olur. Tekke
Koyu’ndan İngiliz birliklerinin ilerleme-
si buradaki müdafaanın geri çekilmesini
zorunlu kılacaktır. Aslında 3. Tabur ko-
mutanı Mahmut Sabri Bey’e çekilme em-
ri gündüz verilmiştir, askerde menfi te-
sir yaratmamak ve düşmanı cesaretlen-
dirmemek için çekilme akşama kadar er-
telenecektir. Akşam vakti İngiliz birlikle-
rinde de takip için kuvvet ve cesaret kal-
mamıştır.

Tekke Koyu

Seddülbahir’deki ana çıkarma sahil-
lerinden bir diğeri Tekke Koyu’dur. Sa-
bah saat 06.00’da İngiliz Lancashi-
re Tümeni’nin öncüleri 40 filika ile sahi-
le çıkar. Harekâtın hedefi, sahil temizlen-
dikten sonra Aytepe’nin ele geçirilmesi ve
sonrasında 114 rakımlı (Karacaoğlan) te-
pede İkiz Koyu’na çıkacak birliklerle bir-
leşmektir.

İkiz Koyu’ndaki çıkarmaya kıyasla İn-
giliz askerleri burada çetin bir duvara çar-
par. Karşılarında 26. Alay, 3. Tabur, 12.
Bölük askerleri vardır. Hamilton’a göre
“son derece kanlı ve acımasız ama başa-
rılı bir çıkarma” gerçekleşir. Binbaşı Sabri
Bey’in “Senelerden beri rengini muhafaza
eden denizin rengi millet fedailerinin kur-
şunları ile düşman cesetlerinden boşalan
kanla değişmiş.” diye ifade ettiği bu sahili
Türk birlikleri sağlam bir şekilde savunur.

12. Bölük askerlerine takviyenin gel-
memesi durumu zorlaştırmıştır. Sa-
at 07.00’ye gelindiğinde bölük siperleri-
ni terke mecbur kalacaktır. İngiliz birlik-
leri ancak saat 07.15’te kendilerine ateş-
ten korunaklı bir yer bulabilecektir. İkiz
Koyu’nda çıkarmanın başarılı olması bu-
radaki birliklerin de geri çekilmesini zo-
runlu kılacaktır.

Pınariçi ve İkiz Koyları

25 Nisan sabahı Tekke ve Ertuğrul
koylarına yapılan çıkarmayı desteklemek
amacı ile İkiz ve Pınariçi koylarına da çı-
karma yapılır. Implacable muharebe gemi-
sinin ateş desteğiyle bir tabur asker İkiz
Koyu’na çıkar. Karşılarında sadece 9 gö-
zetleme eri vardır. Daha sonra 6. Bölük
gözetleme erleri de takviyeye gelir. Saat
08.00’den önce hareket eden Yüzbaşı Les-
lie, devamlı bir surette ilerleyerek sahilden
730 metre içeride şiddetli bir mukaveme-
te maruz kalmış, daha ileri gidememiştir.

Sağ tarafta bulunan Yarbay Newen-
ham’ın müfrezesi ilerleyerek saat 11.00’den
önce hedeflenen ilk tepeyi ele geçirmiş-
tir. İlerleyen birlikler Tekke Koyu’ndan
çıkan İngiliz askerleri ile birleşerek Er-
tuğrul Koyu’na doğru ilerlemeye başlar.

>>>

Ezineli Yahya Çavuş’un vefatını gösterir nüfus kayıt defteri

Çanakkale Muharebeleri’nin
az bilinen kahramanlarından biri de
Binbaşı Mahmut Sabri Bey’dir.
25 Nisan çıkarması sırasında,
Alçıtepe’yi ve Kilitbahir’i
ele geçirerek oradaki tabyaları
etkisiz hale getirmeyi amaçlayan
İngilizlerin Seddülbahir’deki
çıkarmalarına karşı büyük bir
direniş gösteren 26. Alay’ın
3. Tabur’unun komutanıdır.
Mahmut Sabri Bey’in
komutasındaki Türk kuvvetleri
İngilizlerin en seçkin birliklerinden
olan 29. Tümen’i otuz altı saat
burada tutmayı başarır.

Mahmut Sabri Bey

29

Aynı sıralarda Zığındere ağzının kuze-
yine, Sarıtepe altındaki Pınariçi Koyu’na da
2000 kişilik bir askeri birlik çıkarma yapar.

Başlangıçta karşılarında bir Türk bir-
liği olmamasına rağmen ilerlemezler.
Bu çıkarmada hedef aynı zamanda İkiz
Koyu’na çıkarılan kıtalar ile irtibata geçe-
rek akşama doğru Alçıtepe’ye doğru ile-
ri harekâta katılmaktı. Türk askerlerinin
saat 16.00’da başlayan taarruzları üzeri-
ne İngiliz askerleri ertesi sabah erkenden
tahliye edilir. Sadece bu kuvvetin 25 Ni-
san günü Türk savunma hattında bulu-
nan tüm askerlere eşit olması, müttefik-
ler açısından nasıl bir fırsatın kaçırıldığı-
nı gösterir.

Pınariçi Koyu’na yapılan başarılı çı-
karmadan başlangıçta yararlanılamama-
sının İtilaf devletlerine faturası ağır olur.
Çıkarma harekâtının bütünü göz önüne
alındığında çıkarmanın en sol kolu, Türk
savunma hattının arkasına geçme fırsatı-
nı kaçırmıştır.

25 Nisan 1915: Çanakkale’nin En Uzun Sabahı >>>

19. Tümen’in taarruzu (25 Nisan 1915) (ölçeksizdir) (Hazırlayan Ahmet Akyol)

Bir orduda en küçük birim
takımlardan başlar.
Bir takımda yaklaşık 80 kişi olur,
bölükler 200 kişi kadardır.
Bir üs birlik ise bölüklerden
oluşan taburdur.
Taburlar 3-4 bölükten oluşur
toplamda 1000 kadar kişidir.
Bir sonraki birlik ise alaydır.
Alaylar ise genelde
3 taburdan oluşup mevcudu
3000 kadar kişidir.

Genelde tümenler 3 alaydan
oluşur. Tümenlerden ise
kolordular ve ordular oluşur.
25 Nisan 1915’ten
9 Ocak 1916’ya kadar
Çanakkale Cephesi’ne toplam
22 tümen sevk edilmiştir.
Bu tümenlerin cepheye intikali
belli dönemlerde olmuştur.
Yazıda tümenlere ait
alay ve taburların sadece
bir kısmı verilebilmiştir.

30

Morto Koyu
İngiliz 2. Güney Galya Hudut Ta-

buru’nun üç bölüğü, saat 07.30’da Mor-
to Koyu’na çıkarma yapar. Buranın sa-
vunması için çok az hazırlık yapılmış-
tır: Koyda sadece bir takım asker vardır.
Müttefiklerin amacı asıl çıkarma nokta-
ları olan Ertuğrul ve Tekke koylarına ya-
pılan çıkarmanın sağ tarafını güvence al-
tına almaktır. İngilizler çıkarma sırasın-
da bir zorluk çekmez, kısa sürede Eski-
hisarlık Tepesi ele geçirilir. İngiliz iler-
lemesi, gece 25. Alay 2. Tabur’dan gelen
takviye 2 bölük asker tarafından durdu-
rulur. İki gün sonra ise Kumkale’den tah-
liye edilen Fransız askerleri bu sahile çı-
karılır.

Ertuğrul ve Tekke koylarındaki şid-
detli direniş karşısında 29. Tümen Ko-
mutanı General Hunter Weston, kendine
koyduğu hedeflerden vazgeçmek zorun-
da kalır. İlk gün hedefi olan Alçıtepe’ye
ulaşmak bir yana, 25 Nisan sabahı henüz
sahillerde tam anlamı ile bir hâkimiyet
sağlayamamıştır. Seddülbahir çıkarma-
sı Türk tarafında da ağır zayiata sebep
olur. Seddülbahir’deki çıkarmayı karşı-
layan 26. Alay’ın 3. Tabur’un zayiatı 6’sı
subay toplam 636 kişidir. Taburun yarı-
sından fazlası savaşamayacak durumda-
dır. Karaya çıkan Müttefiklerin zayiatı ise
2600-3000 kişidir.

1. TÜMEN Yb. Cafer Tayyar (Eğilmez)
70. Alay Yb. Vasıf
3. Tabur Bnb. Reşat (Çiğiltepe)
71. Alay Bnb. Ahmet Şemsettin
124. Alay Yb. Ali Muzaffer, Yb. Ahmet Şükrü
2. TÜMEN Alb. Hasan Askeri (Yücekök)
1. Alay Yb. Mustafa Talat
5. Alay Bnb. Mehmet Ali
6. Alay Bnb. Rıfat
3. TÜMEN Alb. Nicolai
31. Alay Yb. İsmail Hakkı
32. Alay Yb. Hasan Basri
39. Alay Yb. H. Nurettin
4. TÜMEN Yb. Cemil (Conk)
10. Alay Yb. Mehmet Kemalettin
11. Alay Yb. Ali Rıza
12. Alay Yb. Servet
4. Topçu Alayı Bnb. Mehmet Rıza
5. TÜMEN Alb. Hasan Basri
13. Alay Yb. Ali Rıza
14. Alay Bnb. İsmail Hakkı
15. Alay Bnb. İbrahim Şükrü
5. Sahra Topçu Alayı Yb. Azmi, Alb. Mustafa Asım
6. TÜMEN Alb. Süleyman Şakir
16. Alay Bnb. Mehmet Emin
17. Alay Bnb. Mustafa Hilmi
18. Alay Yb. Abdülkadir
7. TÜMEN Alb. Halil
19. Alay Yb. Sabri
20. Alay Yb. Mehmet Halit
21. Alay Yb. Yusuf Ziya
7. Sahra Topçu Alayı Alb. Salih Ulvi
8. TÜMEN Alb. Ali Rıza (Sedes)
22. Alay Bnb. İbrahim Hakkı

23. Alay Yb. Mustafa Recai
24. Alay Bnb. Mehmet Nuri (Conker)
9. TÜMEN Alb. Halil Sami
25. Alay Yb. İrfan
26. Alay Yb. Hafız Kadri
3. Tabur Bnb. Mahmut Sabri
27. Alay Yb. Mehmet Şefik
1. Tabur Yzb. İbrahim
2. Tabur Bnb. İsmet
3. Tabur Yzb. Halis (Ataksor)
9. Sahra Topçu Alayı Yb. Mehmet Ali
10. TÜMEN Yb. Mustafa Selahattin
28. Alay Bnb. Hunker
29. Alay Bnb. Mehmet Raif
30. Alay Yb. Ahmet Rıza
11. TÜMEN Alb. Refet (Asya Grubundan alındı)
33. Alay Yb. Ahmet Şevki
126. Alay Yb. Mustafa Şevki
127. Alay Yb. Hasan Lütfü
64. Alay Bnb. Servet
12. TÜMEN Yb. Mehmet Selahattin (Adil)
34. Alay Yb. Mehmet Yümnü
35. Alay Yb. Ali Abbas
36. Alay Yb. Mustafa Munip
13. TÜMEN Alb. Hovic
4. Alay Yb. Kazım (Sevüktekin)
46. Alay Yb. Talat
60. Alay Bnb. Zekeriya
14. TÜMEN Yb. Musa Kazım (Karabekir)
41. Alay Yb. Fuat
42. Alay Bnb. Ahmet Nuri
55. Alay Yb. Mehmet Tevfik
15. TÜMEN Yb. Mehmet Şükrü
38. Alay Bnb. Kazım

45. Alay Yb. İsmail Hakkı
56. Alay Yb. Mahmut Nedim
16. TÜMEN Alb. Mehmet Rüştü (Sakarya)
47. Alay Bnb. Ahmet Tevfik
48. Alay Bnb. Ahmet
125. Alay Alb. Abdürrezzak
16. Topçu Alayı Yb. İzzet, Alb. Halit Hakkı
19. TÜMEN Yb. Mustafa Kemal
72. Alay Bnb. Mehmet Münir
1. Tabur Yzb. Arif
2. Tabur Yzb. Hüseyin Rıza
2. Tabur Bnb. Mahmut
77. Alay Bnb. Saip
1. Tabur Bnb. Arif Hacı Emin
2. Tabur Bnb. Rıfat
2. Tabur Yzb. Mehmet Fehmi
57. Alay Yb. Hüseyin Avni
1. Tabur Yzb. A. Zeki (Soydemir)
2. Tabur Yzb. Ata (Erçıkan)
2. Tabur Yzb. Hayri (Arıburun)
20. TÜMEN Yb. Yasin Hilmi
61. Alay Alb. Baha
63. Alay Bnb. Ahmet Muhtar
24. TÜMEN Alb. Ali Remzi
2. Alay Yb. Abdullah İlmi
25. TÜMEN Yb. Ali Fuat (Cebesoy)
73. Alay Mehmet Reşit
74. Alay Bnb. Mustafa İzzet
75. Alay Bnb. Arif
26. TÜMEN Yb. Esat
59. Alay Yb. Ali Muzaffer
78. Alay Bnb. Ömer Lütfü
42. TÜMEN Yb. Mustafa Asım
41. Alay Bnb. Saffet

Tümen ve Alay Komutanları

31

Şaşırtma Çıkarmaları

Gelibolu’daki çıkarma harekâtında İn-
giliz kuvvetlerinin işini kolaylaştırmak ve
Anadolu’daki Türk birliklerinin takviye
olarak Gelibolu Yarımadası’na geçirilmesi-
ne engel olmak amacıyla Müttefikler Ana-
dolu tarafında ve Gelibolu Yarımadası’nın
Bolayır kesimlerinde gösteriş çıkarmaları
yapmış ya da denemesinde bulunmuştur.
Bunlardan en önemlisi Anadolu tarafında
Kumkale’ye Fransızların yaptığı çıkarmadır.

Anadolu tarafının savunmasını Alman
General Weber Paşa komutasında 15. Ko-
lordu birlikleri yapmaktadır. Buradaki sa-
vunma planı da Gelibolu Yarımadası’ndaki
gibidir. 3. ve 11. tümenler toplu olarak geri-
de bulunmaktadır. Kıyılarda gözetleme bir-
likleri vardır.

Kumkale sahiline Fransız muharebe ge-
milerinden içinde Senegallilerin de olduğu
birlikler çıkar. 3 muharebe gemisi, 3 kruva-
zör, 9 muhrip, 6 torpidobot, 10 nakliye ge-
misinden oluşturulan Fransız filosu, 24 Ni-
san saat 22.00’da Mondros’tan hareketle ge-
ce Anadolu kıyılarına yanaşır, 25 Nisan gü-
neş doğmadan Kumkale ve Beşigeler kar-
şısında yerlerini alır. Çıkarma şiddetli olur,
Fransız birlikleri iki gün boyunca çıkar-
ma harekâtına devam eder. 27 Nisan’da ise
Seddülbahir’de yapılacak genel taarruz ve
yeni birliklere ihtiyaç duyulması nedeni ile
Fransızlar Morto Koyu’nda Eskihisarlık sa-
hillerine nakledilir.

Ordu komutanı Liman von Sanders’in
25 Nisan sabahı Bolayır’da bir çıkarma
bekleyerek akşama kadar da buradaki bir-
liklerin (5 ve 7. tümenler) nakline müsaa-
de etmemesi İngiliz çıkarma planının kıs-
men bir başarısıdır. 3. Kolordu komutanı
Esat Paşa da Liman Paşa’dan gerekli emir-
leri almak için Bolayır’a giderken çıkarma-
yı 9. Tümen ve 19. Tümen’in komutanla-
rı Albay Halil Sami Bey ve Yarbay Musta-
fa Kemal Beyler idare edecektir.

Ulaşılamayan Hedefler
25 Nisan 1915’te Gelibolu Yarımadası’na

çıkarma yapan İngiltere’nin planına gö-
re İstanbul’a ulaşmak birkaç haftalık sü-
re alacaktır. 9 Ocak 1916’da tüm birlikler

Yarımada’yı boşaltana kadar geçen dokuz
aya rağmen kayda değer bir başarı elde edi-
lemeyecektir. 25 Nisan sabahı sahilleri gö-
zetleyen birkaç yüz kişilik Türk birliklerinin
karşısına binlerce Müttefik askeri çıkmıştır.
İnsan sayısına ve teknolojik imkânlara, de-
nizden devasa mermiler atan donanma ge-
milerinin ateşine rağmen ilk günün ilk he-
deflerine ulaşamayacak, çıktıkları sahille-
ri dahi ancak bir gün içinde kontrol ede-
bileceklerdir. Türk birlikleri 25 Nisan saba-
hı ilk çıkarma şokunu hızlı bir şekilde atla-
tacak, gerek Anadolu tarafından gerekse 8
saatlik deniz yolu mesafesinde İstanbul’dan
takviye kuvvetler getirmeye başlayacaktır.

Çanakkale Zaferi’ni sıklıkla yapıldığı gi-
bi sadece 18 Mart’tan veya Anafartalar’dan
ibaret saymak büyük bir yanlış olacaktır. 25
Nisan sabahı ölüme koşarak giden erleri,
Çanakkale Cephesi’ne gönderilen 22 tümen
ve komutanları ile tarihin dönüm noktala-
rından birinde orada bulunan Yarbay Mus-
tafa Kemal’i istikbalimizin teminatı gençle-
rimize anlatmak boynumuzun borcudur.

Yrd. Doç. Dr. Yüksel Nizamoğlu’na katkıları için
çok teşekkür ederim.

Kaynaklar
•	 Çanakkale Muharebelerinin İdaresi Komutanlar ve Stratejiler,

(Editör: Lokman Erdemir, Kürşat Solak),
Çanakkale Valiliği Yayınları, Çanakkale, 2015.

•	 Erdemir, Lokman, Çanakkale Savaşı: Siyasi Askeri ve Sosyal Yönleri,
Gökkubbe Yayınları, İstanbul 2009.

•	 Mustafa Kemal, Arıburnu Muharebeleri Raporu,
Genelkurmay ATASE Başkanlığı Yayınları, Ankara, 2011.

•	 Nizamoğlu, Yüksel, Vehip Paşa, Yitik Hazine Yayınları,
İstanbul, 2013.

•	 Oglander, C. F. Aspinall, Büyük Harbin Tarihi Çanakkale
Gelibolu Askeri Harekâtı: Seferin Başlangıcından
1915 Mayısına Kadar; I, haz. Metin Martı, Arma Yayınları,
İstanbul 2005.

•	 Sanders, Liman Von, Türkiye’de Beş Sene,
(Yay. Haz. Muzaffer Albayrak), Yeditepe Yayınları, İstanbul,
2007.

•	 Toker, Hülya; Aslan, Nurcan; Birinci Dünya Savaşı’na Katılan
Alay ve Daha Üst Kademedeki Komutanların Biyografileri,
Genelkurmay ATASE Başkanlığı Yayınları, 3 cilt, Ankara,
2009.

•	 Türk Silahlı Kuvvetleri Tarihi: Osmanlı Devri:
Birinci Dünya Harbinde Türk Harbi: Çanakkale Cephesi Harekâtı,
c. V, I, II ve III. Kitaplar, Genelkurmay Askerî Tarih ve Stratejik
Etüt Başkanlığı, Ankara 2014.

•	 Yurttakal, Ahmet, Cevat Çobanlı Paşa, Malatya Kitaplığı,
İstanbul, 2014.

25 Nisan 1915: Çanakkale’nin En Uzun Sabahı

Bazı Süvari ve Topçu Birlik Komutanları

Çanakkale Seyyar Jandarma Alay Komutanı – Bnb. Ali Rıza
Bursa Jandarma Tabur Komutanı Bnb. Tahsin
Gelibolu Jandarma Tabur Komutanı Yzb. Kadri
Bağımsız Süvari Tugayı – Ali Sami Sabit
1. Süvari Tugayı – Yb. Ahmet Hamdi
4. Süvari Alayı – Yb. Ahmet Hamdi
7. Süvari Alayı – Bnb. Avni
11. Süvari Alayı – Alb. Esat
13. Süvari Alayı – Alb. Ali Sami Sabit
1. Ağır Topçu Tugayı – Mahmut Macit
2. Ağır Topçu Tugayı – Alb. Mustafa Talat
Kabatepe Mıntıkası – Mehmet İrfan
Anafartalar Mıntıkası – Yb. Ahmet Hamdi
Anafartalar Mıntıkası – Yb. Mehmet İrfan
Tayfur Mıntıkası – Yb. Ahmet Hamdi
Kayaltepe Mıntıkası – Alb. Abdürrezzak
Kayaltepe Mıntıkası – Alb. Şükrü Naili (Gökberk)
Erenköy ve İntepe Mıntıkası – Alb. Mehmet Zekeriya (Akgün)
Kuzey Grubu Merkez Topçu Grubu Kom.lığı – Yb. Mehmet Şükrü
Güney Grubu Topçu Komutanlığı – Alb. Mustafa Asım
Güney Grubu Ağır Topçu Komutanlığı – Alb. Mehmet Zekeriya
Güney Grubu Sol Kanat Topçu Komutanlığı – Alb. Salih Ulvi
2. Kolordu Sahra Topçu Alayı – Alb. Mehmet Fuat
2. Kolordu Ağır Topçu Komutanlığı – Alb. Mehmet Zekeriya
3. Kolordu Topçu Komutanlığı – Alb. Hasan
5. Kolordu Topçu Komutanlığı – Alb. Mehmet Emin
14. Kolordu Topçu Komutanlığı – Alb. Mehmet Sabri
14. Kolordu Topçu Alayı – Alb. Mustafa Asım
15. Kolordu Topçu Komutanlığı – Yb. Azmi
16. Kolordu Sahra Topçu Komutanlığı – Alb. Ahmet Nuri
7. Tümen Topçu Komutanlığı – Alb. Mehmet Naim
11. Tümen Topçu Alayı – Bnb. Mehmet Tevfik
1. Bölge Topçu Komutanlığı – Bnb. Mehmet Necip
1. Grup Komutanlığı – Yb. Mehmet Cevat
Kerevizdere ve Domuzdere Bataryaları Grubu –
Bnb. Mehmet Necip
2. Sahra Topçu Alayı – Yb. Mehmet Emin
3. Ağır Topçu Alayı – Yb. Rıfat
3. Topçu Alayı – Yb. Mehmet Sabri
3. Sahra Topçu Alayı – Yb. Ömer Zeki
4. Ağır Topçu Alayı – Yb. Ahmet Kemal
5. Ağır Topçu Alayı – Yb. Mahmut Macit
6. Ağır Topçu Alayı – Alb. Hasan Şükrü
8. Ağır Topçu Komutanı – Yb. Mehmet Zekeriya (Akgün)
10. Sahra Topçu Alayı – Yb. Ahmet Necati
10. Topçu Alayı – Alb. Recep Vehbi
11. Ağır Topçu Alayı – Alb. Hasan Şükrü
11. Ağır Topçu Alayı – Yb. Şerafettin
12. Ağır Topçu Alayı – Alb. Halit Hakkı
12. Sahra Topçu Alayı – Alb. Emin Zihni
13. Topçu Alayı – Bnb. Mehmet Necip
13. Sahra Topçu Alayı – Alb. Mehmet Naim
13. Sahra Topçu Alayı – Yb. Mehmet Cevat
13. Sahra Topçu Alayı – Alb. Mehmet Emin
18. Ağır Topçu Alayı – Alb. Neşet
25. Topçu Alayı – Alb. Ziya Vehbi
39. Topçu Alayı – Halit Galip

<<<

32

Bilime Ufuk Çizen Bir Düşünür

Prof. Dr. Oktay Sinanoğlu

Oktay Sinanoğlu, 1935 yılında babasının
Türkiye Başkonsolosluğu’ndaki görevi ge-
reği bulunduğu İtalya’nın Bari şehrinde

doğdu. II. Dünya Savaşı başlayınca aile Ankara’ya
döndü. Liseyi okul birinciliğiyle bitirdikten son-
ra üniversite eğitimi için California Üniversite-
si Berkeley’e burslu olarak gitti. Sinanoğlu’nun eği-
tim süreci ve akademik ilerleyişi baş döndürücüdür.
Üç senede Kimya Mühendisliği Bölümü’nü bitirdik-
ten sonra, sadece birkaç ay denebilecek bir sürede
MIT’de yüksek lisansını tamamladı. Eğitimi mühen-
dislik üzerine olmasına rağmen o kariyerine temel
bilimlerde devam etmeyi tercih etti. İki yıldan biraz
fazla bir sürede Berkeley Üniversitesi’nde kuram-
sal kimya üzerine doktorasını tamamladı.1960’ta
Yale’de yardımcı profesör olarak göreve başladığın-
da henüz 25 yaşındaydı. Aynı yıl içinde kuantum fi-
ziğine yaptığı kuramsal katkı onun için bir dönüm
noktası oldu. Çalışmasının adı “atom ve moleküller-
de çoklu elektron kuramı” idi.

1920’lerden sonra gelişen kuantum fiziği bir
elektronun çekirdek etrafında nasıl davranacağı-
nı gayet iyi açıklamıştı. Hidrojen atomu gibi tek
elektronlu ve helyum gibi çift elektronlu atomlar
ve iyonlar kesin bir nicel çözüme kavuşmuştu. An-
cak daha büyük atomlardaki ya da moleküllerdeki
elektron sayısı arttıkça, elektronlar arası etkileşim
giderek karmaşık bir hal alıyor ve böyle çok elekt-
ronlu sistemlerin fiziksel özelliklerini öngörmek
zorlaşıyordu. 1960’lara gelindiğinde birtakım yak-
laşık çözümler ve nitel modeller elde edilmiş olsa
da, çok elektronlu bir sistem tam bir matematiksel
kesinlikte çözüme kavuşturulamamıştı.

Oysa bir molekülün veya atomun tüm kimyasal
özellikleri, sahip oldukları elektronların nasıl ko-
numlandığıyla ve birbirleriyle nasıl etkileştiğiyle il-
gilidir. Dolayısıyla o günlerde kuramsal kimyanın
geleceği bütünüyle çok elektronlu sistemlerin açık-
lanmasına bağlıydı. Genç akademisyen Sinanoğ-
lu, 1961’de tek isimle yayımladığı bir dizi makale-
de, çok elektronlu sistemleri helyum atomu kolay-
lığıyla anlatan nicel bir şema önermekle kalmamış,
bunun yanı sıra çok elektronlu sistemlerdeki elekt-
ronların hareketini, kimyasal davranışlarla ilintile-
yen bir tablo ortaya çıkarmıştı.

Bu çalışmasından sonra ünü hızla yayıldı. Dev-
rimsel çalışmalarına ara vermeden devam etti ve
1963’te uzun zamandır açıklanamayan kuantum
mekaniğiyle ilgili bir problemi çözüme kavuştur-
masıyla profesörlük unvanı kazandı. Aralarında İn-
gilizlerin Newton’dan sonra en büyük fizikçi ola-
rak gördüğü Paul Dirac gibi dâhilerin de bulun-
duğu bilim insanlarının baş edemediği problemle-
ri çözmesi, Sinanoğlu’nun ne denli saygın bir ko-
numa geldiğini anlamak açısından önemlidir. Yale
Üniversitesi’nin üç asırlık tarihinde, yaşı henüz 30
olmadan profesör seçilen üç isimden biri olmuştu.
Henüz 28 yaşındaydı.

Kocaeli Üniversitesi Doktora Öğrencisi

Enis Yazıcı

34

Bilim ve Teknik Mayıs 2015

Oktay Sinanoğlu, tarihin ender gördüğü bir ma-
tematik dehasıydı. Ancak matematiğin soyut dün-
yasıyla yetinmiyor, kuramlarıyla matematiği yaşa-
mın içine çekiyordu. Kimyanın kuramsal temeline
yaptığı matematiksel katkıların yanı sıra molekü-
ler biyolojiyi doğuran öncü bilim insanlarından bi-
ri oldu. 1964’te “solvofobik kuram”, 1974’te kimya-
sal tepkime mekanizmalarıyla ilgili “network kura-
mı”, 1981’de “mikrotermodinamik” ve 1983’te “de-
ğerlik kabuğu etkileşim formülü kuramı” gibi çalış-
malarıyla adından söz ettirmeye devam etti. 1974’te
bilim dünyasındaki en prestijli ödüllerden biri olan
Alexander von Humboldt Araştırma Ödülü’ne la-
yık görüldü. 1988’de birtakım basit şekiller ve peri-
yodik tabloyu kullanarak kimyanın karmaşık prob-
lemlerine çözüm bulunabileceğini öne süren bir
kuramsal yapı oluşturdu. Kendi deyimiyle, 12 ya-
şındaki bir çocuğun bile rahatlıkla anlayacağı bu
sistem sayesinde, resimler ile oluşturulan basit ku-
rallar, kimyayı eğlenceli bir oyuna dönüştürmüştü.
Aktif akademik yaşamında ABD, Almanya, Japon-
ya, Türkiye, hatta Meksika’da pek çok saygın bilim
ödülüne layık görüldü.

1997’de Türkiye’ye dönerek Yıldız Teknik Üniver-
sitesi Kimya Bölümü’nde görev aldı. Bu okulu tercih
etmesinde üniversitenin Türkçe eğitim veriyor olma-
sı etkiliydi. 2002’ye kadar burada görev yaptı. Oktay
Sinanoğlu tam bir Türkçe aşığıydı. Türkçenin bilim
üretmeye çok yatkın olduğunu düşünüyordu. Ona
göre Türkçe sözcükler üretmek, tamlamalar oluş-
turmak ve cümleler kurmak, adeta matematiksel bir
denklem sadeliğinde ve açıklığındaydı. Türkçenin
bu matematiksel yapısı onu derinden etkilemişti.

Sinanoğlu gibi bir matematik dehasının sadece mil-
liyetçi reflekslerle Türkçeye sarıldığını iddia et-
mek, onun dünya çapında kabul gören bilim adam-
lığını ve nesnelliğini küçümsemek olur. Belli ki
Sinanoğlu’nun dehası Türkçede bir farklılık sezmiş
ve bunu, bilmeden anadilini yozlaştırmakta olan
gençliğe duyurmak için çabalamıştı. Yazdığı pek
çok eserde, katıldığı sayısız konferansta, TV prog-
ramında ve söyleşide Türkçenin değerini anlatmak
için çırpınan bir bilim adamı görünür.

Sinanoğlu en uç düşünceleri bile rahatça dile ge-
tirmekten çekinmeyen, fikri hür bir idealistti. Ge-
ride bıraktığı eserler ile düşünce dünyamıza çok
önemli katkılarda bulundu. Özlemle aradığı ve ye-
tiştirmeye çalıştığı bilinçli gençliğimize düşen, Ok-
tay Sinanoğlu’nun yitip giden bir değer olmasına
izin vermemektir. Ardında bıraktığı mirasın bilin-
ciyle, boşluğu asla doldurulamayacak bu düşünce
mimarını saygıyla anıyoruz.

Kaynaklar
•	 Yale Bulletin and Calendar, Cit26, Sayı2, 1997. http://www.yale.edu/opa/arc-ybc/ybc/v26.n2.news.07.html
•	 Sinanoğlu, O., “Many-electron theory of atoms and Molecules”,

Proceedings of theNational Academy of Sciences of the United States of America, Cilt 47, Sayı8, s. 1217-1226, 1961.
•	 Oktay Sinanoğlu’na ait akademik makalelerin listesi:

http://www.quantum-chemistry-history.com/Sina_Dat/Public/PubList.htm
•	 Hakan, A., Oktay Sinanoğlu, Bir Türk Dehası, İstanbul, 2002.

> <

35

http://www.yale.edu/opa/arc-ybc/ybc/v26.n2.news.07.html
http://www.quantum-chemistry-history.com/Sina_Dat/Public/PubList.htm

20. yüzyılın ikinci yarısı için yüzyılın bilim adamlığına aday gösterildi.
Geliştirdiği mikroteknikle beyin cerrahisine büyük katkılarda bulundu.

American Neurosurgery Dergisinin Yayın Kurulu’ndan ve
Uluslararası Bağlantı ve Danışma Paneli’nden adaylar istendi;
1900-1949 dönemi için Harvey Cushing,
1950-1999 dönemi için de M. Gazi Yaşargil her iki kurulun
üyeleri tarafından tartışmasız
bir biçimde “Yüzyılın Adamı” seçildi.

Kesin bir rakam veremiyor, ancak 10 binden fazla beyin ameliyatı yaptığını tahmin diyor.
Orjinali İngilizce olan sekiz ciltlik mikronöroşirürji kitapları, Çinceye tercüme edildi.
330 bilimsel makalesi var.

Bu özellikler sadece bir kişiye, 90 yaşındaki Gazi Yaşargil’e ait.
70 yıl sonra döndüğü ülkesinde Yeditepe Üniversitesi Beyin ve Sinir Cerrahisi
Anabilim Dalı’nda çalışmaya ve ameliyatlara girmeye devam ediyor.
Yüzyılın beyin cerrahı “1200-1500 gr ağırlığındaki insan beyninin milyarlarca hücresi
ve hücre grupları devamlı faaliyette. Günde sadece 125 gr şekerle besleniyor,
kanımızdaki oksijenin %20’sini kullanıyor, günde 120 volt elektrik üretip kullanıyorlar”
diyor ve ekliyor: “Beyne çok hürmetli olmak gerek”.

Yaklaşık iki saat süren sohbetin ardından, alçak gönüllülüğü karşısında
düştüğüm şaşkınlıkla ve insanlığa yaptığı katkılara, çalışkanlığına duyduğum
hayranlıkla ayrılıyorum Prof. Dr. Gazi Yaşargil’in odasından.
İşte o eşsiz sohbetten geriye kalanlar...

Yüzyılın Beyin Cerrahı
Gazi Yaşargil:
“Beyne Çok Hürmetli Olmak Gerek”

Söyleşi

TÜBİTAK Bilim ve Teknik Dergisi

Dr. Özlem Ak İkinci

36

Bilim ve Teknik Mayıs 2015

Henüz 3 aylıkken Ankara’ya taşınırlar. Ya-
şargil Cebeci’de büyüdüğü mahalleyi “Ce-
beci tarlasının etrafında musiki muallim

mektebi, mülkiye ve hukuk fakülteleri, astsubay oku-
lu, Gülhane Hastanesi ve Harita Umum Müdürlüğü
vardı” diye tarif ediyor. Okul ve oyun arkadaşlarının,
o dönemde Türkiye’ye gelen yabancı bilim insanları-
nın, sanatçıların, doktorların ve hukukçuların çocuk-
ları olduğunu söyleyen Gazi Yaşargil “Batıda tıp tah-
sili yapmak ve bilimsel araştırmalara katılmak iste-
ğimde etrafımdaki o batı havasının etkisi olmuş ola-
bilir” diyor. Yakın aile dostları olan nöroloji profesö-
rü Yusuf Şükrü Sarıbaş’ın, hem kendisinin hem de
kardeşleri Basel’de genel cerrahi profesörü olan Er-
dem Yaşargil’in ve Zürih’te nörofizyoloji profesörü
olan Günay Yaşargil’in tıp eğitimi almasında en bü-
yük etken olduğunu belirtiyor. Memur olan babası-
nın biyolojiye, tarihe, sanata, felsefeye ve lisana çok
hayran olduğunu ve tüm maddi sıkıntılara rağmen
beş çocuğunu da okuttuğunu vurguluyor. Üç hekim
kardeşin yanı sıra diğer iki kız kardeşten Selma İn-
gilizce öğretmeni, Tomris kimya mühendisi oluyor.

Eğitimden Önce Mesleğe Başladı
Yaşargil 1943 yılının Mayıs ayında “olgunluk” sına-

vından geçip liseyi bitiriyor. Dokuz kişilik sınıfın beş
öğrencisinin hayalleri eğitimlerine Avrupa’da devam
etmek. İkinci Dünya Savaşı’nın ortasında Gazi Yaşargil
“ne olursa olsun gideceğim” diyor ve hayalinden vaz-
geçmiyor. Hatta üniversite eğitimi için Avrupa’ya gitti-
ğinde gerekli olacağını düşünerek lisedeyken Latince
de öğreniyor. Ekim 1943’te herhangi bir burs almadan
ailesinin imkânlarıyla Viyana’ya gidiyor. Gittiği günün
haftasında üniversitede anatomi derslerini dinliyor ve
Latince bilgisini de geliştirmeye çalışıyor. Aralık ayın-
da yeni yıl kutlaması için belediye binasının restora-
nında bir araya gelen Türk arkadaşlarından mühen-
dislik öğrencisi Ahmet Koç’un önerisiyle Almanya’nın

Naumburg şehrinde yaşayan emekli bir öğretmenin
ve ailesinin yanına giderek eğitimine orada başlama-
ya karar veriyor. Böylece Almancasını da geliştirebile-
ceğini düşünüyor. Yaşargil’e yeni bir öneri de bu aile-
den geliyor ve Yaşargil tıp eğitimi almak için yakında-
ki Jena Thüringen Friedrich Schiller Üniversitesi Tıp
Fakültesi’ne başvuruyor. Gazi Yaşargil bir şartla üniver-
siteye kabul ediliyor: İlk 6 ay hastanede çalışması gere-
kiyor. Hastanede 6 ay hastabakıcılık yapan Yaşargil’in
orada gördükleri ve yaşadıkları hayatı boyunca mes-
leğinde etkili oluyor. Oda temizliyor, yatak temizliyor,
hastalara bakıyor, nasıl iğne yapılır, idrar sondası takı-
lır, dikiş atılır orada öğreniyor. Tıp eğitimine başlama-
dan evvel ameliyathanede yardımcılık görevi yapıyor.

1945 yılının başında konsolosluktan gelen telgraf-
ta Türkiye’nin Almanya’ya savaş ilan edeceği yazıyor
ve Jena’dan ayrılması tavsiye ediliyor. Yaşargil bu ha-
ber üzerine Mart ayında Zürih’e geçiyor. Burada üni-
versite sekreterinden Latince de dâhil olmak üze-
re her şeye baştan başlaması gerektiğini öğrenince
Basel’de tıp fakültesine yazılıyor. Bir hafta sonra gir-
diği fizik, kimya, botanik ve zooloji sınavlarından ge-
çiyor ve eğitimine Jena’da kaldığı yerden devam et-
me şansına sahip oluyor. Lisede disiplinli ve çalış-
kan olduğunu söyleyen Yaşargil bu iki özelliğini üni-
versite eğitiminde de sürdürüyor. İlk iki dönemini
Almanya’da yaptığı tıp eğitiminin geri kalan 10 döne-
mini Basel’de tamamlıyor. Tıp fakültesini bitirdiğinde
beyin cerrahisinde uzmanlık yapmak istiyor. Ancak
zamanın kurallarına göre bunun ön koşulu olarak
önce 3 sene beyin anatomisi, genel cerrahi, dâhiliye,
nöroloji ve psikiyatri gibi başka dallarda çalışmak ge-
rekiyor. Bu süreçten sonra Ocak 1953’te Zürih’te nö-
roşirürjiye başlıyor. Yaşargil o günlerden söz ederken
“Hiçbir gün durup dinlenmedim, etrafı gezecek, se-
yahat edecek, sosyal faaliyet, spor yapacak vakit de
yoktu, para da yoktu. Bir serüvene gitmedim, genç
Türkiye’nin evladı olarak disiplinli çalışıp mesleğime
bir katkı sağlamak arzusundaydım” diyor.

Babasının kaymakamlık görevi
nedeniyle bulundukları Diyarbakır’ın
Lice ilçesinde 6 Temmuz 1925’te
doğar Gazi Yaşargil.
Adını İstiklal Madalyası sahibi
babası koyar.

>>>

37

Buluşları Hayat Kurtarıyor

Yaşargil 1953’te, Zürih’te üniversite hastanesinde
Prof. Hugo Krayenbühl’ün yanında beyin cerrahi-
si öğrenmeye başlıyor. 1953-1964 yılları arasında ça-
lışmalarını beyin damarları ve anjiyografisi üzerin-
de yoğunlaştırıyor. 1965 yılında yardımcı profesör
olan Yaşargil, 1965 ve 1966 yıllarında, Vermont’ta-
ki (ABD) Burlington Üniversitesi’nin Nöroşirürji
Bölümü’nde Profesör Peardon Donaghy’nin labora-
tuvarında, mikrovasküler cerrahi alanında çalışma-
larını sürdürüyor ve ilk defa beyin damarı ameliyat-
larının yapılabileceğini gösteriyor. Buradaki çalışma-
larını tamamlayan Yaşargil Ocak 1967’de Zürih Üni-
versitesi Nöroşirürji Kliniği’ne dönüyor ve geliştirdi-
ği mikrocerrahi tekniklerini hastalarında uygulama-
ya başlıyor. 1973 yılında ordinaryus profesör unvanı
verilen Yaşargil 1992 yılı sonuna kadar 75 yataklı ve
180 personelli Zürich Üniversitesi Hastanesi nöroşi-
rürji kliniğinin şefi olarak görev yapıyor.

Cerrahide kullanılan ekipmanların yeterli olmadı-
ğını tespit eden Yaşargil mikrocerrahide kullanılabile-
cek, kolay hareket ettirilebilen ameliyat mikroskobu,
mikroaletler, ince dikiş malzemesi, damar klipleri, is-
kemle ve kol desteği geliştiriyor. Ekim 1967’de beyin
atar damarlarından üçü kapanmış bir hastanın bey-
nine yeni atar damar takılması (by-pass) yöntemiy-
le hastayı sağlığına kavuşturuyor. İlaçla iyileşmeyen
temporal (şakak) epilepsi hastalarında hastalığa sebep
olan 2,5x1,5 cm çapındaki merkezin (hipokampüs)
mikroteknikle alınabileceğini ve böylece nöbetlerin
geçebileceğini gösteriyor. Ayrıca beyin damarların-
daki baloncukların ve damar yumaklarının tedavisi
için yapılan ameliyatlardaki var olan sorunlar çözülü-
yor ve böylece sakat kalma ve ölüm oranı yüzde birin
altına iniyor. Yaşargil beyin tümörlerinin hâlâ önemli
problemlerden biri olduğunu vurguluyor. Merkezi si-
nir sistemi tümörleri beynin ve omuriliğin içerisinde,
zarlarında, kafa ve omurga kemiklerinin belli bölüm-
lerinde oluşup gelişiyor, yavaş yavaş veya çabuk büyü-
yorlar. Yaşargil bu tümörlerin etraflarındaki bölümle-
re geçemediklerini söylüyor ve ekliyor: “Filogenetik,
ontogenetik, histogenetik, anjiyojenik, immünojen
olarak belirlenmiş sınırların aşılması olasılıklı değil”.
İyi huylu denilen tümörler ameliyatta tümüyle alınabi-
lirse hastalar sağlıklarına kavuşuyorlar. Dört farklı tür
beyin kanseri görülüyor. Birinci ve ikinci derece beyin
kanserlerinde tümör alındığında hasta sağlığına kavu-
şuyor. Üçüncü derece beyin kanserinde tümör alındı-
ğında hastanın sağlığına kavuşma olasılığı %40. Dör-
düncü derecede ise bu oran sadece %5. Nörobilimciler
yüksek dereceli tümörlere kişisel bir ilaç veya aşı bu-
labilmek için küresel çapta yoğun çalışma içerisinde.

Akıllı telefon ve tablet kullanılmasının çocuklar-
da beyin tümörleri ile ilişkisi olup olmadığı çok soru-
luyor. Prof. Yaşargil bu konuda çalışmaların devam
ettiğini, henüz kanıtlanmış bir etkiden söz edilme-
diğini belirtiyor. Ancak 3 yaşın altındaki çocuklar-
da şakak kemiğinin henüz ince olduğunu, bu neden-
le elektromanyetik dalgaların beyne etkisi olabilece-
ğini de hatırlatıyor.

Laboratuvarda
cerrahi beyin anotomisi
açıklanıyor.

Yüzyılın Beyin Cerrahı Gazi Yaşargil: “Beyne Çok Hürmetli Olmak Gerek”

38

Bilim ve Teknik Mayıs 2015

“İnsan Beyni Doğa’daki
 En Muhteşem Yapı”
Yaşargil hocamıza “beynin dehası olarak siz bize

beyni nasıl anlatırsınız?” diye sorduğumuzda sözleri-
ne “ben deha değilim” diyerek başlıyor ve büyük bir
alçak gönüllülükle anlatıyor beyni bize: “Merkezi si-
nir sistemi omuriliği, beyin sapını, küçük ve büyük
beyinleri, omurilik ve beyin sinirlerini içeriyor. Mer-
kezi sinir sistemi 500 milyon yılda gelişti ve gelecek-
te de gelişmelere açık”. “Biricik organ” olarak söz etti-
ği insan beyninin yapısında, birbirleriyle uyum için-
de çalışan, heterojen, heteromorf, çok boyutlu ve çok
değişik işlevli sistemler olduğunu belirtiyor ve bu sis-
temleri sıralıyor: “Sinir dokuları, atardamarlar, top-
lardamarlar, özel beyin ve omurilik sıvısı (BOS), vü-
cuttaki tüm organlar için gerekli olan hormonları
üreten merkezler, duyu ve hareket (senso-motorik)
merkezleri, ruhi, hafıza ve zihni faaliyetlerin kont-
rol edildiği ahlak ve vicdan sorunlarında karar vere-
cek merkezler”. Yaşargil beyni bir apartmana benze-
tiyor, beynin sinir dokularının 500 milyon yılda kat
kat, bölüm bölüm, oda oda birbirlerine bağlı olarak
geliştiğini ve her bölümde her katta, her odada deği-
şik yapıda ve işlevde hücreler ve hücre birimlerinin
sayısız devreleri olduğunu söylüyor.

Nöron hücreleri arasında sayıları trilyonu (mil-
yon kere milyar) geçen biyolojik bağlar bulunuyor.
Beyin dokusunun bir milimetre küpünde 500 mil-
yon sinaps olduğu hesaplanmış. Bu bağlar sayesin-
de nöronlar kimyasal, elektriksel ve elektromanyetik
olarak hem kendi aralarında hem de bedendeki 100
milyar nöronla ve tüm organlarla uyum içinde çalışı-
yor. Glia hücreleri nöronları koruyor, besliyor, kim-
yasal olayları idare ederek nöronları etkiliyor, atık-
larını temizliyor. 5 gramlık çift taraflı hipotalamus
isimli merkezde yemek yemeyi, su içmeyi, zevkleri,
keyifleri, sakinliği, hiddeti, saldırganlığı, ayık olmayı,
uyumayı ve cinsel faaliyetleri düzenleyen 10-15 hüc-
re grubu bulunuyor ve bu merkezler çeşitli hormon-
lar üreterek hipofiz bezindeki hormon hücreleriyle
işbirliği içinde diğer hormon bezlerinin çalışmalarını
da düzenliyor. Aynı zamanda kan akışı kontrolü, be-
yin ve omurilik sıvısı üretimi arasındaki uyum hipo-
talamustaki merkezler tarafından düzenleniyor. Bey-
nin atardamarları ve toplardamarları dakikada 700-
800 mililitre kanın akışını sağlıyor. Hipotalamus, ta-
lamus, lentiform çekirdek ve çok daha büyük ve yay-
gın yapılı limbik ve neopallial bölümlerindeki hücre
grupları ile devamlı iletişim içerisinde; kimyasal yol-
lardan, elektriksel ve elektromanyatik sinyallerle “gö-
rüşüp” bilgi alış verişi yapıyorlar.

Bilinmeyenler,
Bilinenlerden Çok Daha Fazla
Yaşargil beynin her bölümünün başka bir yapıda

ve farklı görevlere sahip olduğunu söylüyor. Her bö-
lüm otonom yani özerk olmakla beraber aynı zaman-
da birbirleriyle büyük bir işbirliği içinde beraber ça-
lışıyor. Gazi hocamızın deyimiyle beyin 1,2 trilyon
hücresiyle “muazzam demokratik bir devlet”. Eğer ki-
şi sağlıksız yaşamayı tercih edip bazı isteklerine esir
olursa bu “muazzam demokratik devletine” ve toplu-
ma zararlı olabiliyor.

Gazi Yaşargil en çok, beynin hafızadan ve zekâdan,
yeteneklerden, ahlaktan sorumlu bölgelerinin ne-
relerde olduğu merak edildiğini ve bunların en zor
sorular olduğunu söylüyor. Beyinle ilgili olarak bili-
nenleri “yolun başı” olarak ifade ediyor. Beynin bi-
yolojik yapısının öğrenilmesinin yanı sıra sosyal ya-
nının da önemli olduğunu belirtiyor ve ekliyor: “İn-
san beyni gelenekleri, görenekleri, sporları, lisanları,
teknolojileri, matematiği, sanatları, bilimleri, felsefe-
leri ve dini duyguları ve düşünceleri, yaşadığı çağ ve
mekân içerisindeki toplumların uygarlık dinamizm-
lerinde algılıyor, öğreniyor ve kendi yeteneklerine
göre katkılarda bulunabiliyor. Biyolojik dinamizm-
lerden oluşan genler ve sosyal uygarlığın dinamizm-
lerinden gelişen memler (taklitler) birbirlerini karşı-
lıklı etkiliyorlar ve son bulgulara göre yalnız sinaps-
lar değil, nöronlar bile yenileniyorlar”. Yaşargil, hare-
ket merkeziyle ya da hissiyat merkeziyle ilgili olarak
pek çok şey bilindiğini ama neden bazı kişilerde li-
san kabiliyetinin daha fazla olduğunun ya da bazı ki-
şilerin matematikte veya sanat alanında çok iyi oldu-
ğunun henüz açıklanamadığını söylüyor ve özetliyor:

>>>

39

Yüzyılın Beyin Cerrahı Gazi Yaşargil: “Beyne Çok Hürmetli Olmak Gerek”

“Biyolojiyle ve nörobilimlerle ilgili bilinmeyenler bili-
nenlerden çok daha fazla”. Yaşargil beyni daha iyi anla-
manın sadece bireyler için değil toplumsal yaşam için
de büyük önem taşıdığına inanıyor. Altmış beş yıl ev-
vel psikiyatri servisinde de çalıştığını söyleyen Yaşar-
gil farklı karakterdeki kişilerin örneğin dürüst, ahlak-
lı olanlarla bu özelliklere sahip olmayanların beyinle-
rinin şu anki bilgilere göre farklı olmadığını vurgulu-
yor. Aslında bu açıdan da beyinle ilgili keşfedilecek
daha pek çok şey olduğunu hatırlatıyor. Bu noktada
da bilimsel ve teknolojik gelişmelerin önemine dikkat
çekiyor. Beyni içinde 100 bin kişi bulunan bir stadyu-

ma benzeten Yaşargil “orada ne olup bittiğini araştır-
mak istiyorsunuz, ama içeriye girmenin imkânı yok,
beyin de aynen böyle” diyor. 2014 yılında Nobel Kim-
ya Ödülü’nü alan Eric Betzig, Stefan W. Hell ve Wil-
liam E. Moerner’in geliştirdiği nanoskop (Çelik, İ.,
“2014 Kimya Nobeli’nin Öyküsü: Işık Mikroskopu
Nasıl Nanoskop Oldu?”, Bilim ve Teknik, Şubat 2014)
ile beyindeki hücreler arasında tüm olup bitenin “fil-
minin çekilebileceğini” oysa daha önce sadece hüc-
relerin görüntülenebildiğini, fotoğrafının çekilebildi-
ğini söylüyor ve bir gün beyin tümörlerinin tedavisi
için de kişiye özel ilaçların üretileceğini ümit ediyor.

Nöromonitörleme (solda)
Ameliyatlar iki ve üç boyutlu
ekranlarda izleniyor (sağda).

Kolay hareketli
ameliyat mikroskopunun
kullanılışı

40

Bilim ve Teknik Mayıs 2015

<<<

Artık Türkiye’de
1990 yılından itibaren eşiyle beraber her yıl bir-

kaç defa Türkiye’ye gelen Prof. Yaşargil, yine eşiy-
le beraber dersler ve kurslar verdi, 70 hastada beyin
ve omurilik ameliyatı, yirmi iki devlet hastanesin-
de ve bir özel hastanede mikronöroşirürji merkezi
kurma çalışmaları yaptı. 2013’te İstanbul Yeditepe
Üniversitesi Hastanesi’nde öğrencisi Prof. Dr. Uğur
Türe ile birlikte çalışmaya başlayan Prof. Yaşargil,
ülkeye dönmelerinin önemli bir nedenini de şöyle
açıklıyor: “Arkansas Üniversitesi, Little Rock, Nöro-
şirürji Kliniği’nde eşimle 19 yıl çalıştık ve Prof. Os-
sama Al-Mefti’yle birlikte çok işlevli bir mikronöro-
şirürji merkezi oluşturduk. Dianne ve Gazi Yaşargil
isminde bir mikronöroşirürji laboratuvarı yapıldı.

Üniversitede bir de Yaşargil müzesi ve kütüpha-
nesi yapılması kararı alındı ve planlar hazırlatıldı.
Böyle bir eğitim merkezinin Türkiye’de de bulun-
ması ve mikronöroşirürjide yeni aşamalara erişen
Prof. Dr. Uğur Türe ve Anestezi Uzmanı Doç. Dr.
Hatice Türe’nin bu birikimi gelecek nesillere aktar-
maları isteğiyle İstanbul’a yerleştik”. Prof. Dr. Gazi
Yaşargil Yeditepe Üniversitesi Hastanesi’nde ders-
lere giriyor, kongrelere, kurslara katılıyor, bilimsel
projeler üzerinde çalışıyor, hekimliğe devam edi-
yor. Hayatı boyunca disiplinli olmayı, ülkesine, in-
sanlığa katkıda bulunmak için çok çalışmayı ken-
dine ilke edinen Yaşargil “En muazzam şey tabia-
tın sırrını bulmak. İnsan beyninin BOS yollarını
ve beyin damarlarının yapılarını ve değişiklikleri-
ni cerrahi açıdan araştırdım ve bulgularını bildir-
dim. Merkezi sinir sistemindeki damar, tümör has-
talıkları ve şakak beyni nöbetlerinde mikronöro-
şirürjiyle daha iyi sonuçlar alınabileceğini ispat-
ladım, meslektaşlarıma öğrettim” diyerek kişinin
kendini yetiştirmesi konusunda çabanın, merak
duygusunun, sabrın, sevginin ve şefkatinin önemi-
ni vurguluyor. Yaşargil’e göre nöroşirürjide başarı-
lı olmak için çok akıllı ve kabiliyetli olmak yetmi-
yor, düzgün yaşam, yılmadan çalışmak ve mesleki
kararlarımızı vicdanımıza danışmamız gerekiyor.

Nöroanestezi ekibi

41

! Karl Landsteiner 1901
yılında kan gruplarını A, B ve 0
olarak sınıflandırdı. 1930 yılında
fizyoloji ve tıp alanında Nobel
Ödülü’ne layık görüldü.

! Tek kan grubu sistemi
ABO sistemi değil. Uluslararası
Kan Nakli Derneği tarafından
tanımlanan ve Lutheran,
Duffy, Bombay ve OK gibi adlarla
anılan 33 kan grubu sistemi
daha var.

! Kan grubu kırmızı kan
hücrelerinin yüzeyindeki farklı
moleküllere göre belirlenir. Kan
naklinden sonra vericinin ve
alıcının kırmızı kan hücrelerinin
yüzeyindeki bu moleküller
arasındaki uyumsuzluk ölümcül
bağışıklık tepkimesini
tetikleyebilir.

! 2012 yılında Vermont
Üniversitesi’ndeki araştırmacılar
Langereis ve Junior denilen iki
yeni kan grubu keşfetti. Bu iki
kan grubunun antijenleri
bebeğiyle kan uyuşmazlığı olan
hamile bir kadında yıllar önce
tanımlanmıştı, ancak bu
antijenlerin genetik temeli bu
keşfe kadar bilinmiyordu.

! Kan grupları insana özel
değil. Köpeklerde de bir
düzineden fazla kan grubu var.

! Kan gruplarının keşfinden
önce doktorların yaptığı
deneyler arasında insanlar ve
hayvanlar arasında kan nakli de
vardı. 1667 yılının Aralık ayında

Doktor Jean-Baptiste Denis akıl
hastası bir kişiye -tedavi etmek
amacıyla- dana kanı nakli yaptı.
İlk nakil denemesinde herhangi
bir sorun yaşanmadı, ancak
hastanın vücudu ikinci
denemeye tepki gösterdi, kusma
ve böbrek ağrısı şikâyetiyle
beraber idrar renginin
siyahlaştığı gözlemlendi. Üçüncü
ve son nakilden sonra hasta
öldü. Denis cinayetten
yargılandı. Fakat hastanın ölüm
nedeninin kan nakli değil,
arsenik zehirlenmesi olduğu
anlaşıldığında aklandı.

! 19. yüzyılda
New England’daki vampir
paniği tüberküloz salgını ile
aynı zamana denk düştü.
Ölen kişilerin aile bireylerinin
de genellikle bir süre sonra
hastalanması ve ölmesi bölge
halkına doğaüstü bir durum
olduğunu düşündürdü.

! 1892 yılında Exeter’de
(Rhode Island) 19 yaşında
tüberküloz nedeniyle hayatını
kaybeden Mercy Brown’un
annesi ve iki kız kardeşi de
tüberkülozdan ölmüştü.

Özlem Ak İkinciAyrıntılar

Kan
Çok önemli görevleriyle yaşam için
temel oluşturan kan,
vücudumuzdaki sıvı olan tek doku.

Bu ayki köşemizde vücut ağırlığının
%8-13’ünü oluşturan
kan hakkındaki ayrıntılara
yer verdik.

Karl Landsteiner

42

43

Erkek kardeşi de bu hastalığa
yakalanınca, ölen aile
bireylerinden birinin vampir
olduğu ve erkek kardeşin bu
nedenle hastalandığı söylentisi
yayıldı. Baba George Brown
karısının ve kızlarının cesedini
mezarlarından çıkarmaya
karar verdi.

Ancak Mercy’nin cesedi
dışındaki diğer aile bireylerinin
cesetleri çürümüştü,
Mercy’ninkinde ise hiçbir
değişiklik yoktu. Vampir
olduğuna inanılan Mercy’nin
kalbi çıkarıldı, yakıldı, külleri
su ile karıştırılarak hasta
erkek kardeşe içirildi. Herkesin
iyileşeceğine inandığı erkek
kardeş 2 ay sonra öldü.

! Yaklaşık 14.000 böcek
kan ile besleniyor.
Bunun en iyi bilinen örneği de
tahtakurusu. Şeffaf görünümlü
yavru tahtakurularının
rengi ilk beslenmelerinin
ardından kırmızıya dönüyor.

! Hemofili kanda
pıhtılaşma faktörlerinin
eksikliği nedeniyle
ortaya çıkan kalıtsal bir hastalık.
İngiltere Kraliçesi Victoria
hastalığın taşıyıcısı
olması nedeniyle hemofili
kraliyet hastalığı olarak da
anılmış.

! 2009’da araştırmacılar
kraliyet hastalığına aslında hayli
nadir rastlandığını açıkladı.
Kraliyet ailesinde görülen
hemofili B, ABD’de de 250.000
erkekten birinde görülüyor.
Hemofili A’nın görülme oranı ise
hemofili B’nin görülme oranının
beş katı. Türkiye’de ise hemofili
hastası sayısı yaklaşık 5500.

! Günümüzde hemofili
hastaları düzenli pıhtılaşma
faktörünün enjekte edilmesiyle
tedavi ediliyor.
Hemofili hastalarının kanlarında
pıhtılaşma faktörleri ya
düşük seviyede bulunuyor
ya da hiç bulunmuyor.
Bu nedenle hastalara -kanama
olmasını önlemek amacıyla-
düzenli olarak dışarından
pıhtılaşma faktörü enjekte edilir.

Araştırmacılar işlevsel pıhtılaşma
faktörü genini hastaların
kendi hücrelerine eklemenin
yollarını arıyor. 2011 yılında
6 hemofili B hastasında gen
terapisi sayesinde bu enjeksiyon
işleminin sıklığı hayli azaldı,
hatta bazı hastalar için gerek
kalmadı.

! Ancak gen terapisi
kanla ilgili her hastalığın tedavisi
için önerilemiyor. Örneğin
çok soğuk bir şey içtikten veya
dondurmayı hızlı yedikten sonra
ortaya çıkan dondurma
baş ağrısı da bu hastalıklardan
biri. Ağızdaki ani sıcaklık
değişiminin beynin anterior
(ön) serebral atardamarının
genişlemesine neden olması
sonucu ortaya çıktığına inanılan
bu ağrı ile yaşamayı
öğrenmeniz gerekiyor
maalesef.

Kaynak
http://discovermagazine.com/2014/
oct/27-20-things-you-didnt-know-about-
blood

ozlem.ikinci@tubitak.gov.tr

Mercy Brown

Yavru tahtakurusu

Bilim ve Teknik Mayıs 2015

Merak Ettikleriniz

Işık şeffaf bir cisme, örneğin
cama çarptığında bir kısmı

kırılarak diğer tarafa geçer, bir
kısmı ise cismin yüzeyinden
geri yansır. Pencere
camlarında kullanılan normal
camlar ışığın yaklaşık %5’ini
yansıtır ve ışığın büyük kısmı
camın diğer tarafına geçer.

Pencere camına çarpan
güneş ışığı büyük oranda
içeriye girdiği için, gün
içinde bulunduğumuz kapalı
ortamlar genellikle
dışarıdan gelen güneş ışığı
sayesinde aydınlanır.
Bir cismi görebilmemiz için o
cisimden gelen ya da yansıyan
ışığın gözümüze ulaşması
gerekir. Dolayısıyla dışarıdan
bakıldığında içerideki bir
cismin görülebilmesi için
de o cisimden yansıyan ışık
gözümüze ulaşabilmelidir.

Güneş çok güçlü bir ışık
kaynağıdır. Bu nedenle

gündüz dışarıdaki
ışık yoğunluğu camın
iç kısmındaki ışık
yoğunluğundan çok daha
yüksektir. Dolayısıyla camın
yüzeyinden yansıyan
güneş ışınlarının miktarı,
camın iç kısmındaki
cisimlerden yansıyan ışık
miktarından fazladır. Bu
durum içerideki cisimlerin
gündüzleri pencere camlarının
dışından görülmesini
zorlaştırır.

Dışarıdaki bir cisme çarpan
güneş ışınlarının büyük
bölümü camdan geçerek
içeriye ulaşırken çok küçük
bir kısmı camın yüzeyinden
geri yansır. Gün içinde
dışarıdaki ışık yoğunluğu
fazla olduğundan, dışarıdaki
bir cisimden yansıyan ışık
miktarı da fazladır.
Bu da dışarıdaki cisimlerin
camın iç kısmından
görülmesini kolaylaştırır.

Çaya Limon Suyu Katıldığında
Rengi Neden Değişir?
Tuba Sarıgül

Çay yapısında
farklı kimyasal

bileşikler olan bir bitkidir.
Fenol grubu içeren
moleküller olan polifenol
bileşikleri, çay
yapraklarında bulunan
temel bileşenlerdendir.
Çay yapraklarının kuru
ağırlığının yaklaşık üçte biri,
çaya buruk tadını veren bu
bileşiklerden kaynaklanır.

Toplandıktan sonraki
işlenme sürecinde
çay yapraklarının yapısında
çaya rengini ve aromasını
veren kimyasal değişimler
meydana gelir. Oksitlenme
süreci olarak isimlendirilen
bu süreçte polifenol bileşikleri
enzimlerin etkisiyle
yükseltgenir. Ülkemizde
en çok tüketilen tür olan
siyah çayda polifenol

Neden Gündüz Pencere Camlarına Dışarıdan Bakıldığında
İçerisi Zor Görülürken
İçeriden Bakıldığında Dışarısı Net Görülür?
Tuba Sarıgül

44

Bazı İnsanlar
Neden Yüksekten
Korkar?
Tuba Sarıgül

Yükseklik korkusu yerden
yüksekte bulunma

nedeniyle hissedilen ve baş
dönmesi, kalp ritminde
hızlanma, terleme, dizlerde
ve bacaklarda halsizlik gibi
belirtileri olan psikolojik
bir rahatsızlıktır.

Ancak yüksek bir yerde
bulunan insanların
çoğunda görülen düşme
korkusundan farklıdır
ve sebep olduğu rahatsızlıklar
çok daha şiddetlidir.
Yükseklik korkusu toplumda
her yirmi kişiden birini
etkileyen yaygın bir durumdur.

Yakın zamana kadar yükseklik
korkusunun düşerek zarar
görme tehlikesi nedeniyle
ortaya çıkan, içgüdüsel bir
korku olduğu düşünülüyordu.
Ancak bebeklerle yapılan
bir araştırmada, henüz
emekleyemeyen ve
yürüyemeyen bebeklerde
yükseklik algısının oluşmadığı
belirlendi. Kalp ritmindeki
değişiklikler takip edilerek
gerçekleştirilen araştırmada
bebekler büyüdükçe yükseklik
korkusunun ortaya çıktığı
anlaşıldı. Bu durumun,
bebeklerin kendi kendilerine
hareket etmeye başladıkça,
hareketlerini ve çevrelerini
görsel olarak algılama
yeteneklerinin gelişmesiyle
ilişkili olduğu düşünülüyor.

Düşme korkusunun
ötesinde yüksekliğin neden
olduğu aşırı korkunun
insanların derinlik algısındaki
farklılıkla ilişkili olduğu
düşünülüyor. Araştırmalar
yükseklik korkusu olan
insanların dikey mesafeleri
yanlış algıladığını gösteriyor.
Örneğin sonuçları
Proceedings of the Royal Society
B dergisinde yayımlanan
araştırmada yükseklik
korkusu olan katılımcıların
14 metre yüksekliğindeki
bir binanın üst kısmında,
normal insanların
50 metre yüksekliğindeki
bir binanın üst kısmında
verdikleri tepkiyi verdiği
anlaşıldı. Ayrıca yerden yukarı
doğru bakan insanların
dikey mesafeleri yukarıdan
aşağıya bakanlardan daha
doğru tahmin ettiği belirlendi.
Bilim insanları düşme
korkusu nedeniyle aslında
bütün insanların yüksekten
korktuğunu, sadece
tepki verdikleri mesafenin
farklı olduğunu
düşünüyor.

Bilim ve Teknik Mayıs 2015

merak.ettikleriniz@tubitak.gov.tr

bileşiklerin neredeyse tamamı
yükseltgenerek siyah çaya
tadını ve kırmızı-siyah
rengini veren theaflavin ve
thearubigin bileşikleri oluşur.

Bu bileşiklerden thearubigin
zayıf bir asittir, yani suda
düşük oranda iyonlaşır ve
çözeltinin asitlik derecesinin
artmasına neden olur.
Thearubiginin suda
iyonlaşması sonucu oluşan
eksi yüklü iyonlar siyah
çaya kendine özgü rengini
veren bileşenlerdendir.

Asitliği yüksek olan limon suyu
çaya eklendiğinde ortamdaki
hidronyum iyonlarının
miktarının artmasına
neden olarak thearubiginin
iyonlaşmasını engeller.
Dolayısıyla çaya kırmızı-siyah
rengini veren eksi yüklü
iyonların miktarının
azalmasına ve çayın renginin
açılmasına yol açar.
Çaya renk veren bileşiklerden
olan theaflavinin ise asitlik
derecesinin değişmesi
nedeniyle çayın renginin
değişmesinde bir etkisi yoktur.

45

Merak Ettikleriniz

46

Satürn’ün Etrafında Neden
Halkalar Var?
Tuba Sarıgül

Satürn, etrafındaki halkalar nedeniyle
belki de Güneş Sistemi’nin

en ilgi çekici gezegeni. Aslında Jüpiter,
Neptün ve Uranüs’ün de halkaları
var ancak bu halkalar Satürn’ün
halkaları kadar belirgin değil. Satürn’ün
etrafında çok sayıda halka var ve bu
halkalar arasında boşluklar bulunuyor.
Farklı uzay araçları tarafından
çekilen detaylı görüntülerden
Satürn’ün binlerce küçük halkadan
oluşan yedi ana halkası olduğu anlaşıldı.
Binlerce kilometre genişliğinde
olan bu halkaların kalınlığı birkaç
metre ile birkaç kilometre
arasında değişiyor.

Satürn’ün ilk olarak yaklaşık 400 yıl
önce Galileo tarafından gözlemlenen
halkaları buz ve kayaç parçacıklarından
oluşuyor. Bu parçacıkların bir kısmı
kum tanesi büyüklüğündeyken,

bazıları bir otobüs büyüklüğünde.
Ancak Satürn’ün halkalarının
ne zaman ve nasıl oluştuğu kesin olarak
bilinmiyor. Bilim insanları halkaların
oluşumunun Satürn’ün uydularıyla
ilişkili olabileceğini düşünüyor.

Satürn’ün bilinen en az 60 uydusu
var. Yakın bir uydusunun, bir
asteroidin ya da bir kuyruklu yıldızın
Satürn’ün güçlü kütleçekim etkisiyle
parçalanarak halkaları oluşturmuş
olabileceğini tahmin ediliyor.

Bazı bilim insanları ise halkaların
Satürn’ün içinde oluştuğu
toz ve gaz bulutundan artakalan
maddelerden meydana
geldiğini düşünüyor.

Araştırmalar Satürn’ün halkalarının
%90-95 oranında buzdan oluştuğunu
gösteriyor. Ancak halkaların
oluşumuyla ilgili bu zamana kadar
önerilen kuramlar halkaların
bileşimindeki buz oranının bu kadar
yüksek olmasını açıklayamıyor.

Elektrik Kıvılcımı Neden
Mavidir?
Tuba Sarıgül

Elektrik akımı bir gazın içinden
geçtiğinde gazın iyonlaşmasına

neden olur. Havada oluşan elektrik
kıvılcımlarının mavi olmasının sebebi
de havayı oluşturan moleküllerin
iyonlaşmasıdır. Aslında hava elektriği
iyi iletmez. Ancak oluşan elektrik
alan yeterince güçlüyse havayı
oluşturan atomların ve moleküllerin
iyonlaşmasına neden olur, böylece
elektrik iletilebilir. İyonlaşma sonucu
oluşan artı yüklü iyonlar ve elektronlar
elektrik alan etkisiyle hızlanır ve
diğer yüksüz atomlara ve moleküllere
çarparak iyonlaşmalarına neden olur.

Hava büyük oranda azot (%78),
oksijen (%21) ve diğer gazlardan
oluşur. Elektrik alan etkisiyle
oluşan iyonlar tekrar elektronlarla
birleştiğinde farklı dalga boylarında
ışık yayılır. İyonlaşmış haldeki
azot moleküllerinin elektronlarla

bir araya gelmesi sonucu mavi
renge denk gelen dalga boyunda
ışık yayılır. Havadaki azot oranı
yüksek olduğundan (%78)
havanın iyonlaşması sonucu
oluşan elektrik kıvılcımları
mavimsi renklerdedir.

Bilim ve Teknik Mayıs 2015

merak.ettikleriniz@tubitak.gov.tr

En Uzun Mesafe Göç Eden
Hayvan Hangisidir?
Tuba Sarıgül

Göç denildiğinde aklımıza
genellikle kuşların

belli mevsimlerde iklim koşullarının
uygun olduğu bölgelere toplu olarak
hareketleri gelir. Aslında birçok
hayvan türü (örneğin bazı
balıklar, sürüngenler, böcekler,
memeliler) göç eder.

Kıyı çamurçulluğu bilimsel ismiyle
Limosa lapponica göç sırasında
durmaksızın en uzun süre uçan kuş türü.
Bu kuşlar Alaska’dan Yeni Zelanda’ya
göçleri sırasında yaklaşık 12 bin
kilometre mesafeyi dokuz gün boyunca
durmaksızın uçarak kat edebiliyor.

Kral kelebeği (Danaus plexippus) ise en
uzun mesafe göç eden böcek türü olarak
kabul ediliyor. Her yaz mevsiminin
sonunda 100 milyondan fazla kral
kelebeği Kuzey Amerika’dan Meksika’ya
yaklaşık 4750 kilometre göç eder.

Aslında tek bir kral kelebeğinin
ömrü bu yolculuğu tamamlamaya
yetmez. Ancak göç sırasında dişi kral
kelebeklerinin bıraktığı yumurtalardan
çıkan bireyler yolculuğu tamamlar.

En uzun mesafe göç eden memeli
türü ise gri balinalar. Biology Letters
dergisinde yayımlanan araştırmada
bilim insanları Büyük Okyanus’un
kuzeyinde yaşayan gri balinaların,
başlıca beslenme alanları olan Rusya’nın
Sakhalin adası ile Meksika kıyıları
arasındaki yolculukları sırasında yaklaşık
22.500 kilometre kat ettiğini belirledi.

Bu, bilinen en uzun memeli göçü.
Dünyanın en uzun mesafe göç eden
hayvan türü ise kuzey sumrusu (Sterna
paradisaea). Bu küçük kuşlar her yıl
Grönland ile Antarktika arasındaki
uzun bir rotayı takip ederek göç ediyor.
Çok küçük ve hafif izleme cihazları
kullanılarak yapılan araştırmalar
bazı kuzey sumrusu türlerinin yılda
80 bin kilometreden uzun mesafe
uçtuklarını gösteriyor. Bu, ortalama 30
yıl yaşayan bu kuş türlerinin ömürleri
boyunca Dünya ile Ay arasındaki
uzaklığın yaklaşık 6 katı yani 2,4 milyon
kilometre göç ettiği anlamına geliyor.

47

Bütün Uydular
Aynı Yörüngede mi
Hareket Eder?
Tuba Sarıgül

Yapay uyduların hareket edeceği
yörünge uydunun kullanım

amacına uygun olarak seçilir.

Örneğin haritalama ve
görüntüleme yapan uyduların
hareket ettikleri yörüngenin irtifası
genellikle yeryüzüne yakındır.
Böylece daha net görüntüleme ve
daha doğru ölçüm yapabilirler.
Hubble Uzay Teleskobu ve
Uluslararası Uzay İstasyonu da
benzer şekilde Dünya’ya yakın
yörüngede hareket eder.

Ancak düşük irtifalarda hareket eden
uzay araçlarının yörüngede kalabilmek
için yüksek hızlarda (yaklaşık 30.000
kilometre/saat) hareket etmesi
gerekir. Bu nedenle Dünya etrafındaki
dönüşlerini tamamlama süreleri yani
yörünge periyotları kısadır. Örneğin
Uluslararası Uzay İstasyonu bir günde
Dünya etrafında yaklaşık 16 kez döner.

Ancak Dünya üzerindeki belirli
bir bölgeyi görüntülemesi gereken
uydular, örneğin bazı meteoroloji
uyduları ve iletişim uyduları
daha yüksek irtifalarda ve daha
düşük hızlarda hareket eder ve Dünya
etrafındaki dönüşlerini yaklaşık
24 saatte tamamlar. Uzay aracının
Dünya’ya göre sabit konumda
hareket etmesine imkân veren bu

yörüngenin yüksekliği yaklaşık
35.000 kilometredir. Yer sabit yörünge
olarak da adlandırılan bu yörüngede
hareket eden uydular ekvator çevresinde
ve Dünya ile aynı doğrultuda döner.

Dünya üzerindeki farklı bölgeleri
ve daha geniş alanları görüntülemesi
amaçlanan uydular ise genellikle
kutup noktaları arasında kuzey-
güney doğrultusunda hareket eder.
Örneğin kutupların çevresinde
hareket eden üç uydudan alınan
görüntüler birleştirilerek altı saatte
Dünya üzerindeki her noktanın
görüntüsünün alınması mümkündür.

Merak Ettikleriniz

Samanyolu Kaç Yaşında?
Mahir E. Ocak

Güneş Sistemimizi de içine alan
gökada Samanyolu olarak

adlandırılıyor. 1900’lerin başlarına
kadar tüm evrenin sadece bir gökada
halinde olduğu düşünülüyordu.
Ancak Edwin Hubble tarafından
yapılan gözlemler, aralarında
çok büyük mesafeler olan çok sayıda
gökada olduğunu gösterdi. Bugün
evrende milyarlarca gökada olduğu
biliniyor. Samanyolu, Yerel Grup
olarak adlandırılan bir gökada
kümesinin içinde yer alıyor. Yerel
Grup, Virgo Süperkümesi’nin içinde
yer alıyor. Virgo Süperkümesi ise
Lanieakea Süperkümesi’nin bir
parçası (bkz. http://bilimgenc.
tubitak.gov.tr/makale/dunyanin-
yeni-adresi-laniakea). Gökadalar,
özellikleri zaman içinde büyük
değişiklikler gösteren dinamik yapılar
oldukları için tam olarak ne zaman
oluştukları söylenemez. Ancak
gökadaların evrimi sırasında meydana
gelen önemli olayların ne zaman

gerçekleştiği, gözlemler ve kuramsal
hesaplar yoluyla tahmin edilebilir.

Samanyolu’nda yüz milyarlarca yıldız
ve gezegen olduğu ve gökadanın
toplam kütlesinin Güneş’inkinin
yaklaşık bir trilyon katı olduğu tahmin
ediliyor ve gökadamızdaki en yaşlı
yıldızların neredeyse evrenin kendisi
kadar yaşlı olduğu hesaplanıyor.
Dolayısıyla Büyük Patlama’dan
kısa bir süre sonra Samanyolu’nun
oluşmaya başladığı söylenebilir. Ancak
birçoğu bugün çoktan ölmüş olan
ilk yıldızlar oluşurken gökadamızın
yapısı bugünkü gibi değildi.

Gökadamızın yapısının en belirgin
özelliği, içindeki gökcisimlerinin
kapladığı hacmin şekli. Bu hacim,
merkezdeki bir şişkinlikten ve
bu merkezi çevreleyen sarmal bir
diskten oluşuyor. Bu sarmal disk,
iki kısma bölünebilir. İçteki ince
disk, gökada düzleminin yukarısına
ve aşağısına doğru yaklaşık 1000
ışık yılı (bir ışık yılı, ışığın bir yılda
katettiği mesafe, yani yaklaşık olarak

9,5 trilyon kilometredir) mesafeye
yayılıyor. Bu ince diski çevreleyen
kalın disk ise gökada düzleminin
yukarısına ve aşağısına doğru 3500
ışık yılı mesafeye yayılıyor. Galaksi
düzleminin iki ucu arasındaki mesafe
ise yaklaşık 120.000 ışık yılı. Güneş
Sistemimiz Samanyolu’nun merkezine
yaklaşık 27.000 ışık yılı mesafede
yer alıyor ve merkezin etrafında bir
kez dönmesi yaklaşık 240 milyon yıl
sürüyor. Gözlemler, gökadamızın
merkezinde çok büyük kütleli bir
karadelik (karadelikler ile ilgili
açıklayıcı bir yazıya http://bilimgenc.
tubitak.gov.tr/makale/karadelik-
nedir adresinden ulaşabilirsiniz)
olduğuna işaret ediyor. Samanyolu’nun
ana yapısını oluşturan sarmal disk,
esasen küre biçimli bir “hale” ile
çevrelenir. Bu hale çoğunlukla ışıkla
etkileşmediği için görülemeyen
karanlık maddeden oluşsa da az sayıda
yıldız da içerir. Büyük patlamadan
kısa süre sonra Samanyolu’nun küre
biçimli olduğu, bugünkü sarmal
disk halini almasının ise birkaç
milyar yıl sürdüğü tahmin ediliyor.

48

Bilim ve Teknik Mayıs 2015

merak.ettikleriniz@tubitak.gov.tr

Radyokarbon
Tarihlendirme
Nasıl Yapılır?
Mahir E. Ocak

Radyokarbon tarihlendirme
ya da karbon-14 tarihlendirme,

organik madde içeren nesnelerin
yaşını belirlemek için kullanılan bir
yöntemdir. Özellikle arkeolojide
yaygın olarak kullanılan bu yöntemi
geliştiren Williard Libby,
1960 yılında Nobel Ödülü
ile onurlandırıldı.

Karbon atomlarının çekirdeklerinde
altı proton bulunur. Bu atomların
çekirdeklerindeki nötron sayısı ise altı,
yedi ya da sekiz olabilir.
Altı nötron içeren karbon-12
atomları ve yedi nötron içeren
karbon-13 atomları kararlıdır.
Ancak sekiz nötron içeren
karbon-14 atomları radyoaktiftir
ve kararlı hale gelmek
için ışıma yaparlar. Doğada bulunan
karbon izotopları (aynı elementin
nötron sayısı farklı atomları)
arasında sadece karbon-14 atomları
radyoaktif olduğu için bu izotopa
radyokarbon da denir. Doğadaki
karbon atomlarının yaklaşık %99’u
karbon-12, yaklaşık %1’i karbon-13’tür.
Doğadaki karbon-14 atomlarının
sayısı ise karbon-12 atomlarınınkinin
trilyonda biri kadardır.

Karbon-14’ün bozunma
tepkimesi şudur:

Bu denklemde C karbon atomlarını,
N azot atomlarını, e elektronu,
ῡ ise antinötrinoyu simgeler.
Bozunma tepkimesi sonucunda
karbon-14 miktarı azalsa da kozmik
ışınlar (kozmik ışınlarla ilgili açıklayıcı

bir yazıya http://bilimgenc.tubitak.
gov.tr/makale/kozmik-isinlar-
nedir-kozmik-isinlardan-neler-
ogreniyoruz adresinden ulaşabilirsiniz)
atmosferin üst katmanlarında
yeni karbon-14 atomları üretir:

Bu denklemde n nötronu,
p ise protonu simgeler.
Atmosferin üst katmanlarında oluşan
karbon-14 atomları, yeryüzüne yayılır.
Canlılar sürekli çevreleri ile etkileşim
halinde olukları için canlıların
vücutlarındaki ve atmosferdeki
karbon-14 atomları sayısının toplam
karbon atomları sayısına oranı hemen
hemen aynıdır. Ancak canlılar öldükten
sonra vücuda yeni madde girişi
olmadığı için dokulardaki karbon-14
miktarı azalmaya başlar. Bu durum
bir nesnedeki (karbon-14/
toplam karbon) oranını ölçerek
o nesnenin çevresiyle karbon
alışverişi yapmayı bıraktığı zamanın
hesaplanmasına imkân verir.
Yöntemin tam olarak nasıl çalıştığını
şu şekilde açıklayabiliriz.
Karbon-14’ün yarı ömrü 5730 yıldır.

Yani belirli bir maddedeki karbon-14
miktarı her 5730 yılda bir yarıya düşer.
Örneğin bugün elinizde 1 kilogram
karbon-14 varsa, bu maddenin
içindeki karbon-14 miktarı 5730 yıl
sonra yarım kiloya, 11.460 yıl
sonra çeyrek kiloya düşer.
Dolayısıyla 5730 yıl önce ölmüş
bir organizmadan arta kalan
organik maddelerdeki
(karbon-14/toplam karbon)
oranının bugünkü değeri, bu oranın
5730 yıl önce atmosferdeki değerinin
yarısı kadardır. Benzer biçimde,
11.460 yıl önce ölmüş
bir organizmadan arta kalan
organik maddelerdeki
(karbon-14/toplam karbon)
oranının bugünkü değeri, bu
oranın 11.460 yıl önce atmosferdeki
değerinin dörtte biri kadardır.
Atmosferdeki karbon-14
miktarı zaman içinde
az da olsa değişir. Ancak
atmosferdeki (karbon-14/toplam
karbon) oranlarının geçmişteki
değerleri çeşitli yöntemlerle
belirlenebiliyor. Karbon-14 yöntemiyle
güvenilir bir biçimde belirlenebilecek
en eski tarih, yaklaşık 50.000 yıl
öncesidir.

49

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

Soyu Tehlike Altındaki Kuşumuz
Toy
İnsan faaliyetleri günümüzde kuşları, özellikle yaşama ve üreme alanlarında, rahatsız ediyor.
Doğada yağmur, kar, fırtına, rüzgâr gibi çok zorlu şartlara karşı mücadele veren kuşlar insanların
tarımda kullandığı zehirli kimyasallardan, av meraklılarından ve yaşam alanlarının
insanlar tarafından daraltılmasından da çok büyük oranda zarar görür. İnsan faaliyetlerinden
en fazla etkilenen bir kuş türümüz de toy kuşu. Toy kuşları uçabilen en ağır kuş türümüz olarak da bilinir.
Toyların kanat açıklığı 190-260 cm, boyu 80-100 cm kadar olur. Ağırlıkları genç bireylerde 12 kg,
yaşlı bireylerdeyse 18 kg kadar olabilir. Erkek bireyler dişilerin iki katı kadar olur. Erkek bireyler dişilere göre
daha gösterişli dış görünüme sahiptir. Boyunlarını her zaman dik tutarlar, bazen kuyruklarını da dikerler.
Üreme dönemlerinde erkeklerin beyaz bıyıkları oluşur. Uçarken kanatlarını bir kartal gibi çırparlar.

Türkiye Doğası
Fauna

50

Kaynak
http://www.trakus.org

Bilim ve Teknik Mayıs 2015

Fotoğraf: Prof. Dr. Mustafa Sözen
Niğde 2011

Toyların soyunun tehlike altında
olması ve korunması gerekliliği yeni
bir şey değil. Prof. Dr. Savni Huş’un
İstanbul Üniversitesi Orman Fakültesi
Dergisi’nin 1978 yılın yayımlanan
ilk sayısında, toy kuşunun soyunun
tehlike altında olduğu, korunması ve

üretilmesi gerektiği ile ilgili bir yayını
var. O yıllarda yaban hayattaki durumu
fark edilen, koruma altına alınan ve
avlanması yasak olan toy kuşunun
soyu, günümüzde kaçak avcılık,
bozkır ve düzlüklerin tarıma açılması
gibi nedenlerle hâlâ tehdit altında.

51

Flora
Türkiye Doğası

Son yıllarda doğal ürünlerin, özellikle de tıbbi ve aromatik bitkilerin kullanımında
büyük artış var. Adaçayı (Salvia), kekik (Thymus), nane (Mentha) gibi bitkiler besin olarak,
koku ve tat verici olarak kullanılıyor. Bu bitkilerden adaçayları ülkemizde yaygın
olarak bulunur. Adaçayları Ballıbabagiller (Lamiaceae) ailesinin en önemli
üyelerindendir. Hemen hemen her yerde kolayca bulunan, genel olarak çay olarak
tüketilen, ekonomik ve tıbbi değeri olan bir bitkidir. Bilimsel adı Salvia da
Latince de “tedavi edici” ya da “kurtarıcı” anlamına gelen
“Salveo” kelimesinden kaynaklanır.

Zarif Şalba

Salvia viridis: Zarif şalba, yeşil adaçayı

52

Adaçayları tek ya da çok yıllık otsu ya da çalımsı
özellikte olan bitkilerdir. Bilinen özellikleri
arasında kokulu olmaları ve çok sayıda uçucu
yağ içermeleri sayılabilir. Uçucu yağ, yaprak
üzerindeki salgı tüylerinde bulunur.
Adaçaylarının dünyada 900’den fazla türü var.
Ülkemizde, özellikle Akdeniz bölgesinde
yaygın olarak bulunur. Ülkemizde yarısı
endemik olmak üzere 90’dan fazla türü yaşar.
Bunlardan zarif şalba (Salvia viridis) türü
tek yıllık bir bitkidir ve çiçekleri ülkemizde
tedavi amaçlı kullanılmaktadır.
Ayrıca iyi kalitede bal üretimi kaynağıdır.

Fotoğraf: Dr. Bülent Gözcelioğlu

Kaynak
•	 Harmandar, M., ve ark., Güneybatı Anadolu’da Endemik Olarak Yayılış Gösteren

Salvia Türlerinin Antioksidan Aktiviteli Bileşiklerinin Araştırılması,
TÜBİTAK Proje No: 106T095., 2009.

Bilim ve Teknik Mayıs 2015

53

TÜBİTAK ve Milli Savunma Bakanlığı’nın desteği ile
gerçekleştirilen GÖKTÜRK-2 projesinde tasarım, üretim ve test
aşamalarındaki mühendislik süreçlerinin tamamı
TÜBİTAK Uzay Teknolojileri Araştırma Enstitüsü ve Türk Havacılık ve
Uzay Sanayi A.Ş. mühendisleri tarafından gerçekleştirildi.

18 Aralık 2012’de uzaya fırlatılarak göreve başlayan GÖKTÜRK-2 uydusu
yerden yaklaşık 685 kilometre yüksekte hareket ediyor ve
Dünya çevresindeki yörüngesini yaklaşık 98 dakikada tamamlıyor.
Yani her gün Dünya’nın etrafında yaklaşık 15 tur atıyor.

Ülkemizin savunma, çevre ve şehircilik gibi farklı alanlardaki uydu
görüntüleme ihtiyaçlarını karşılamak için geliştirilen GÖKTÜRK-2 uydusu
kutup noktaları arasında kuzeyden güneye doğru hareket ediyor.
Kuzey ve güney kutupları arasındaki yörüngede hareket eden uydular
yeryüzünün tamamını görüntüleyebiliyor.

GÖKTÜRK-2 aynı zamanda Güneş’le eş zamanlı olarak hareket ediyor.
Uydunun Güneş’e göre sürekli aynı konumda kalmasına
imkân veren bu yörüngede hareket eden GÖKTÜRK-2’nin görüntülediği
bölgeler bu sayede her zaman aydınlık oluyor.

GÖKTÜRK-2’nin Gözünden
Samsun

TÜBİTAK Bilim ve Teknik Dergisi

Dr. Tuba Sarıgül

54

Bilim ve Teknik Mayıs 2015

Milli Mücadele’nin simge şehirlerinden Samsun’un
bu görüntüsü yerli tasarım, ilk yüksek
çözünürlüklü yer gözlem uydumuz olan GÖKTÜRK-2
tarafından geçen Temmuz ayında çekildi.

55

THOR
Geleceğin Uzay Araçlarına Uzanan Bir Proje
Uzay, insanlar için uçsuz bucaksız, gizemli bir dünya. Bu nedenle uzay alanındaki araştırmalar her zaman ilgi çekmiş,
birçok bilim kurgu filmine ilham kaynağı olmuş. Hatta bu gizem kimi zaman bu konudaki çalışmaların farklı biçimde
yorumlanmasına yol açmış. Bu ay sizlere tanıtacağımız proje de bazı haber kaynaklarında Türkiye’nin yerli uzay mekiği
olarak yansıtılan THOR. Öncelikle şunu belirtelim ki THOR bir uzay mekiği üretim projesi değil, bir teknoloji geliştirme projesi.

İnsansız uzay araçları uzaya gönderildikten
sonra görevlerine başlar. Çoğunlukla bu gö-

revleri yine uzayda son bulur ve uzay çöpü adı-
nı alırlar. Uyduları düşünecek olursak, görevi-
ni tamamlayan ve uzay çöpüne dönüşen bu uzay
araçları Dünya’ya yakın bir yörüngede ise sür-
tünmeden dolayı enerjisini kaybederek atmos-
fere girer ve atmosferik sürtünmeden dolayı ya-
nar. Ancak insanlı uzay araçlarının durumu bi-
raz farklı. Bu tür uzay araçlarının atmosfere giriş
sırasında bir sorun yaşanmadan, başarılı bir şe-

kilde yere indirilmesi gerekiyor. Türkiye’nin uzay
alanında yaptığı araştırmalar ise fırlatma, uydu
tasarımı, üretimi ve işletilmesi ağırlıklı. Bu tür
çalışmalarda Türkiye’de öncü olan kurum, uy-
du projeleri ile adını sıkça duyduğumuz TÜBİ-
TAK Uzay Teknolojileri Araştırma Enstitüsü, di-
ğer adıyla TÜBİTAK UZAY. Başka bir çok ülke
gibi Türkiye de fırlatma alanında tecrübe kazanı-
yor olsa da insanlı uzay aracının atmosfere girişi
konusunda başarılı olmuş ülkeler yalnızca ABD,
Rusya ve Çin.

Alm
an

 Ha
va

cılı
k v

e U
za

y M
erk

ez
i (D

LR
)

Atmosfere giriş test aracı

Pınar Dündar

TÜBİTAK Bilim ve Teknik Dergisi

Bilim ve Teknik Mayıs 2015

> <

 Proje, uzay araçlarının atmosfere girişleri sırasında
yaşanan sorunları azaltacak bir çözüm bulunmasını,
böylelikle uzay araçlarının etkin bir şekilde kullanıl-
masını amaçlıyor. İnsanlı uzay araçları bir gezegenin
atmosferine girdiklerinde hayli yüksek ısıl yüklere
maruz kaldığından bu araçları korumak için bir ısıl
koruma sistemine gereksinim duyuluyor. Bu gereksi-
nim, uzay aracı için uygun bir tasarım ve giriş yörün-
gesi seçilerek ısıl yüklerin kontrol altına alınmasıyla
karşılanmaya çalışılıyor. Uzay mekiklerine genellik-
le kaba bir görünüm verilmesinin altında da bu ya-
tıyor. Yüksek ısıl yüklere maruz kalan araç parçaları,
örneğin burun ve kanat kenarları yuvarlak hatlarda
tasarlanıyor. Çünkü ince ve keskin hatlar içeren bir
tasarım aşırı ısıl yük karşısında aracın erime riskini
artırıyor. Diğer yandan aerodinamik olarak yuvarlak
hatlar aracın uçuş performansını olumsuz yönde et-
kiliyor. Tüm bunlar göz önünde bulundurulduğun-
da kısmen etkin bir ısıl koruma sağlanabiliyor olsa
da uçak yapılarına benzer nitelikte olan ve atmosfer
geçişi yapabilecek uzay araçları için yeniden kullanı-
labilir bir ısıl koruma sistemi yok.

Geleceğin ısıl kontrol kavramlarının var olan zor-
lukları aşacak şekilde tanımlanması gerekliliğinden
yola çıkılarak THOR projesi başlatılmış. THOR, Av-
rupa Komisyonu 7. Çerçeve Programı kapsamında
gerçekleştirilen bir proje. Projede toplam 8 ülke yer
alıyor: Almanya, İtalya, İspanya, Türkiye, İngiltere,
İsviçre, Avusturya ve Japonya. Projenin toplam büt-
çesi 2 milyon avro. Bunun yaklaşık 100 bin avrosu
TÜBİTAK UZAY’a ayrılmış.

THOR projesi kapsamında her ülkenin ayrı bir
görevi var. Test modelinin tasarlanması, malzemele-
rinin üretilmesi, laboratuvar ortamında test edilmesi
ve ısıl analizlerinin yapılması gibi görevler farklı ül-
keler tarafından yürütülüyor. TÜBİTAK UZAY’ın
görevi laboratuvar ortamında test edilecek modelle-
rin bilgisayar ortamında ısıl analizini yapmak ve Al-
manya’daki laboratuvarda gerçekleştirilen deneyler-
de elde edilen sonuçlarla karşılaştırmak. Bu sayede
geleceğin hipersonik taşıma araçlarının atmosferik
girişleri için ısıl yönetim fikirleri tasarlanacak, test
edilecek ve doğrulanacak.

Hipersonik, belirli bir uçuş hızını ifade etmek
için kullanılan bir terim. Uçuş hızı Mach sayısı (kı-
saca M) üzerinden tanımlanıyor. Mach sayısı, hare-
ket halindeki bir nesnenin hızının ortam şartların-
daki ses hızına oranı olarak ifade ediliyor. Uçan bir
aracın hızı ses hızına yaklaştıkça M değeri de 1’e yak-
laşıyor. Buna göre 1 Mach’ın üzerindeki değer, araç
hızının ses hızının üzerinde olduğu anlamına geli-
yor ve aracın hızı süpersonik olarak ifade ediliyor.

Savaş uçaklarının pek çoğu süpersonik hıza çıkabi-
liyor. 5 Mach’tan daha yüksek değerlere sahip hızla-
rı tanımlamak için ise hipersonik terimi kullanılıyor.

Bir uzay mekiği atmosfere hipersonik hızla girer-
ken yoğun havanın direnciyle karşılaşır. Bu direncin
yarattığı sürtünme sonucunda da aerotermal ısın-
ma adı verilen olay gerçekleşir. Öyle ki uzay meki-
ğinin dış bölümü 1800-2000 °C derece sıcaklığa ka-
dar ulaşabilir. Bu bölüm seramik malzemeden yapı-
lan bir ısı kalkanıyla kaplıdır. Bu projenin amacı da
daha fazla ısıya dayanabilen, yeniden kullanılabilir
ısı kalkanı geliştirmek. Böylece uzay araçlarının at-
mosfer içinde daha yüksek performansta uçması,
hatta tıpkı bir uçak gibi havaalanlarına iniş yapması
sağlanacak. Projenin şu aşamasında seramik taban-
lı kompozit malzeme (CMC) adı verilen özel malze-
meler laboratuvar ortamında denenerek tekrar kul-
lanılabilir olup olmadıkları test ediliyor. Bu kapsam-
da öncelikle denemesi yapılacak olan malzeme tasar-
lanıp üretiliyor. Sonrasında bu malzeme bir test mo-
deli ile bütünleştiriliyor. Ardından test modeli hiper-
sonik rüzgâr tüneline sokulup laboratuvar ortamın-
da birbirinden farklı atmosfere giriş koşulları oluş-
turularak testler yapılıyor. Buna göre test modelinin
üzerindeki sıcaklıklar ölçülüyor ve neresinde ısınma
olacağı görülüyor. Diğer bir deyişle ısı kalkanı ola-
rak kullanılacak malzemenin, kritik sıcaklığın altın-
da güvenli olup olmayacağı tespit ediliyor. İstenilen
sonuçlar alınırsa tekrar kullanılabilir ısı kalkanları-
nın üretilmesine bir adım daha yaklaşılmış olacak.

2013 yılının Ocak ayında başlayan proje 2015 yı-
lının Aralık ayında bitecek. Tabii projenin bitmesi bu
konudaki araştırmaların durması anlamına gelmi-
yor. Bu çalışma başka projelerin yolunu açabilir, ül-
keler elde ettikleri verilerle ileride yeni araştırma ve
uygulama projeleri gerçekleştirebilir.

Yazıya katkılarından dolayı proje koordinatörü
Dr. Burkard Esser’e, TÜBİTAK UZAY’da başuzman araştırmacı
olarak görev yapan Suat Ontaç’a ve proje yöneticisi
Altuğ Okan’a teşekkür ederiz.

Almanya’da laboratuvar ortamında
atmosfere giriş denemesi yapılan
test modelinin saniyeler içinde ne kadar
ısındığını gösteren kızılötesi görüntüler
(K: Kelvin) (altta)

Kaynaklar
•	 Esser, B., THOR contribution to FP7 brochure “Beyond the Sky”, 2014.
•	 http://thor-space.eu/index.php
•	 http://uzay.tubitak.gov.tr/tr/uydu-uzay/thor
•	 http://www.grc.nasa.gov/WWW/k-12/airplane/mach.html

Alm
an

 Ha
va

cılı
k v

e U
za

y M
erk

ez
i (D

LR
)

1750 K

1500

1000

500
500 K10 s 30 s 50 s 70 s

Alm
an

 Ha
va

cılı
k v

e U
za

y M
erk

ez
i (D

LR
)

Geleceğin hipersonik taşıma aracı

57

http://tr.wikipedia.org/wiki/Ses_h%C4%B1z%C4%B1
http://thor-space.eu/index.php
http://uzay.tubitak.gov.tr/tr/uydu-uzay/thor
http://www.grc.nasa.gov/WWW/k-12/airplane/mach.html

 Yabanarısı Larvasından

Hijyen Dersi

Salih Şeref Duran

Eğitimci

58

Amerikan hamamböceği (Periplaneta americana)
ve yabanarısı (Ampulex compressa) larvası
üzerine yapılan çalışmaların sonuçları
bazı canlılarda değişik bir damak zevkinin varlığını
gösterirken, hijyen konusunda da çığır açacak
ilginç bilgiler içeriyor.

Araştırmanın ana unsurları olan yabanarısı ve
hamamböceği, böceklerin dünyasında
sıkça karşılaşılan, parazitlerin konakçılarına
yani kurbanlarına oynadığı ilginç oyunlardan
birini gözler önüne seriyor.

Bilim ve Teknik Mayıs 2015

Yemek Listesinde Hamamböceği Var!

Besin zinciri içinde hamambö-
cekleriyle beslenen hayvanlar cid-
di bir risk altındadır; zira bu böcek-
ler yaşama şartları nedeniyle dokula-
rında veya vücutlarının dışında çok
çeşitli mikroplar taşıyabilir. Hayret
uyandıran damak zevkinden dolayı
risk grubundaki hayvan türlerinden
biri de yabanarısıdır. Aslında hayret
edilmesi gereken yabanarısının ken-
disinin değil larvasının, yani yavru-
sunun damak zevkidir. Nasıl mı?

Yabanarısının erkeği de dişisi de
aslında ekolojik denge içinde kendi
halinde yaşayan ve ait oldukları fa-
milyanın diğer türlerine benzer özel-
likler gösteren böceklerdir. Ne var ki
dişi yabanarısının yumurtlama dö-
nemi geldiğinde akıllara durgunluk
veren zincirleme bir işleyiş başlar.

Genetik kodlarına işlendiği şek-
liyle dişi yabanarısı yavrusuna be-
sin kaynağı olabilecek, deyim yerin-
deyse kurbanlık bir hamamböce-
ği seçer. Ardından hamamböceğini
adeta zombiye çeviren bir dizi cer-
rahi operasyon başlatarak ilginç bir
“zihin kontrol” mekanizmasını dev-
reye sokar. >>>

59

Cerrahi Operasyon Başlıyor

Yabanarısı kurbanına ilk hamleyi ya-
parak salgı sisteminde üretilmiş özel ka-
rışımlı zehrini iğnesi yoluyla hamam bö-
ceğinin karın-boyun bölgesinden içeri ve-
rir. İlk iğneyle hamam böceği geçici olarak
kısmi felç olur ve bunun sonucunda sade-
ce ön ayakları tam gerektiği ölçüde bükü-
lür. Kısmi felç böceğin kaçmasını, özellik-
le baş bölgesini hareket ettirmesini engel-
ler. Hamamböceği daha olan biteni an-
layamadan, beynin subözofajiyal gangli-
yon (SEG) adı verilen özel bir bölgesinden
ikinci iğneye maruz kalır.

Aslına bakılırsa beynin özel bölgesine
verilen salgı böceğin motor yetenekleri-
ni bütünüyle ortadan kaldırmaz. Normal
şartlarda tehlikede olduğunda veya acı
hissettiğinde hızla kaçıp kendini koruya-
bilecek olan hamamböceği, zehre maruz
kaldıktan sonra şaşırtıcı bir şekilde adeta
tehlikeye meydan okur gibi görünür. Pe-
ki, böcek bu cesareti nereden buluyor der-
siniz? Bilim insanlarının tespitlerine göre
zehir “octopamine” adı verilen bir tür nö-
rotransmiterin etkisinin ortadan kalkma-

sına sebep oluyor. Anlaşılacağı gibi cesa-
retle alakası yok. Zehre maruz kalan bö-
cek aslında kendi başına karmaşık hareket
etme kabiliyetini kaybetse de yönlendiril-
diğinde istenilen yöne hareket edebiliyor.

Bu noktada şu soru akla gelebilir: Ya-
banarısı zehrini, yani vücudunda salgıla-
nan özel kimyasal karışımı yanlış bölgeye
aktarsa da aynı etki oluşur mu? Bu konu-
da yapılan araştırmalar yabanarısı iğnesi-
nin böceğin kitin kabuğundan geçip doğ-
ruca beynin hedef bölgesine saplandığını
gösteriyor. Bir cerrahın laparaskopi yönte-
miyle ameliyat yapması gibi, iğnenin yan-
larındaki tüysü algılayıcılar sayesinde be-
yindeki hedef bölge bulunur. Beynin he-
def bölgesine ulaşana kadar yabanarısı iğ-
nesini sağa sola hareket ettirir.

Yabanarısı zehrinin etkisi altına giren
hamamböceği, yürüme ve kaçma gibi be-
yin-sinir organizasyonu gerektiren hare-
ketleri kendi kararıyla yapamaz duruma
gelir. Bununla birlikte adeta yönlendir-
meye açık bir zombiye dönüşür, yani dı-
şarıdan yönlendirildiğinde istenilen ye-
re hareket eder, yönlendirme yoksa yerin-
de kalakalır. Yabanarısı hayranlık uyandı-

rıcı bir şekilde, yularından tutup da atı is-
tediği yöne sevk eden seyis gibi, hamam-
böceğini anteninden tutarak kendi yuva-
sına doğru sürükleyerek götürür. Yavru-
suna adeta hem beşik hem de mama ola-
cak hamamböceğini yuvasına yerleştirir.

Peki, ciddi bir planlama, üst seviye
strateji gerektiren bütün bu karmaşık ba-
samakları sıradan bir yabanarısı neden ve
nasıl yapar? Dişi yabanarısı bütün bu kar-
maşık mekanizmanın son basamağında
adeta esrarengiz bir filmin son sahnesini
oynar.

Larva için Canlı Yem!
Yabanarısı, yabancı bir yuvada öylece

bekleyen hamamböceğinin abdomenine,
yani karın bölgesine yumurtasını titizlik-
le yerleştirir. Bu aşamadan sonra yabana-
rısının yuvadaki işi biter. Yumurtadan çı-
kacak larvanın ihtiyaçlarına cevap vere-
cek yeni bir yuva, ergin bir yabanarısı ola-
na kadar yetecek besin ayarlanmıştır. Yu-
murtasını bırakan dişi yabanarısı, her ih-
timale karşı yuvanın girişini çakıllarla ka-
patmayı da ihmal etmez.

60

Bilim ve Teknik Mayıs 2015

Yabanarısı Larvasından Hijyen Dersi

Yumurtadan çıkacak larva neyle ve nasıl besle-
nir? Yumurta bırakıldıktan yaklaşık 3 gün sonra,
hamamböceğinin maruz kaldığı ve onu kısmen
felç eden ancak tam bir zombiye çeviren kimya-
sal karışımın etkisi yavaş yavaş geçmeye başlar.
Bu esnada larva yumurtadan çıkar ve konağının
iç organlarına girerek adeta kendisi için hazırlan-
mış, hayli zengin besin içerikli canlı menüyü ye-
meye başlar. Canlı menü diyoruz, zira hamam bö-
ceği henüz canlıdır. Yabanarısı larvası kendisine
armağan edilen menüyü bir hafta boyunca yavaş
yavaş, sindirerek yemeye devam eder. Hamam-
böceğinin iç organlarının tamamını tüketen lar-
va konağının korunaklı bedeni içinde kozasını
örer. Bir müddet sonra kozadan ergin bir yabana-
rısı olarak çıkar.

Menüye Özel Sos!
Her basamağı hayret ve merak uyandıran yaba-

narısı ve hamamböceği arasındaki işleyişte, dünya-
ya henüz gelmiş yabanarısı larvası, bir taraftan çü-
rümeye başlamış ve tamamen yabancı bir bedende,
hastalık yapıcı (patojen) birçok mikropla çepeçev-
re kuşatılmışken nasıl hayatta kalabiliyor?

Almanya’daki Regensburg Üniversitesi’nden
Gudrun Herzner ve araştırma ekibi bir taraftan
normal bir hamamböceği dokusundaki mikroor-
ganizmaları incelemeye diğer taraftan da parazit-
lenmiş hamamböceği içindeki larvanın her anını
takip etmeye başlamış.

Öncelikle yumurtadan çıkan yabanarısı larvası-
nın gelişimi esnasında onu tehdit edebilecek mik-
roorganizmaları tespit etmeyi planlamışlar. Ha-
mamböceklerinin dış ve iç yüzeyinden doku örne-
ği alarak mikrobiyolojik açıdan incelemişler. Kül-
tür ortamında bekletilen doku örneklerinde tehli-
keli bir bakteri türü olan Serratia marcescens tes-
pit edilmiş.

Araştırma ekibi larvanın antimikrobiyal strate-
jisini aydınlatmak için yabanarısı tarafından para-
zitlenmiş hamamböceğinin içindeki 8 günlük lar-
vayı özel bir düzenekle izlemiş. Larvanın canlı me-
nüsünü tatmadan önce ağız boşluğundan bir tür
sıvı salgıladığı görülmüş. Larvanın salgıyı etrafın-
daki dokuya şeffaf damlacıklar halinde akıttığı, ar-
dından bu damlacıkları konağının dokularına yü-
zeyi sıvarcasına dağıttığı gözlemlenmiş. Peki, yaba-
narısı larvası menüsüne özel sos üretmediyse mel-
lein ve micromolide içeren damlacıkları neden sal-
gılamış olabilir? Araştırma ekibi larvanın ürettiği
ve konak hamamböceğinin dokularına uyguladığı
salgının mikroplara karşı korunmada görevli oldu-
ğu hipotezine karşılık gelen bu soruya cevap bul-
mak için, içinde mikropların rahatlıkla gelişip ço-
ğalabileceği sıvı bir besiyeri hazırlamış. Ardından
besiyeri ortamında çoğaltılan mikroplara karşı sal-
gıları test edilmiş. Ortama bu şekilde ilave edilen
mellein ve micromolide maddelerinin antimikro-
biyal etkisinin bulunduğu tespit edilmiş.

Bu çalışmada, yabanarısı larvasının konak oldu-
ğu hamamböceğinin doku ortamındaki öldürücü
tehdit içeren birçok mikropla başa çıkabilmek için
antibakteriyal bir karışım kullandığı açıkça ortaya
koyuluyor. Uzmanlar larva tarafından üretilen sal-
gının birçok bakteri, virus ve mantar türüne karşı
koruyucu özellikte bir antimikrobiyal karışım ol-
duğunu ifade ediyor. Bu araştırma gıda hijyeni açı-
sından ne gibi ilhamlar verebilir bilemiyoruz, an-
cak böceklerin hijyen hususunda hayli yol aldığını
açıkça ortaya koyuyor. İlerde hijyen alanında do-
ğaya ve insan sağlığına zarar vermeyen, yapay ko-
ruyucular içermeyen organik maddelerin keşfedil-
mesini umut ediyoruz.

<<<

Kaynaklar
•	 http://www.pnas.org/content/110/4/1369.short
•	 http://www.bgu.ac.il/life/Faculty/Libersat/pdf/JNB.2003b.pdf
•	 http://www.ncbi.nlm.nih.gov/pmc/articles/PMC3557021/

ht
tp

://
ga

lle
ryh

ip.
co

m/
jew

el-
wa

sp
.ht

ml

61

Renkleri
Nasıl
Algılıyoruz?

Size Göre Kırmızı Başkasına Göre Maviyse...

TÜBİTAK Bilim ve Teknik Dergisi

Pınar Dündar

İsterseniz öncelikle görmenin ilk koşulu olan
ışıkla başlayalım. Güneş’ten yayılan ve bilinen
farklı dalga boylarındaki tüm ışımalar elektro-

manyetik ışınım olarak adlandırılır. Elektroman-
yetik ışınım çok küçük dalga boyuna sahip gama
ışınlarından çok daha uzun dalga boyundaki radyo
dalgalarına kadar geniş bir aralıktaki ışınları içerir.
Ancak insan gözü bunun yalnızca küçük bir bölü-
münü algılayabilir. Elektromanyetik ışınımın insan
gözü tarafından görülebilen bu bölümü ışık olarak
bilinir ve yaklaşık 400 nm ile 700 nm dalga boyu
aralığındaki ışınlara karşılık gelir (1 nm = 10-9 m).
Gördüğümüz tüm renkler işte bu aralıkta oluşur.

Renk ise ışığın yansıması sonucunda ortaya çı-
kan bir olgudur. Işık dalgaları ortamdaki bir nes-
neye çarptığında ışığın bir kısmı yansıma sonucu
geri döner. Geri dönen bu ışığın dalga boyuna bağ-
lı olarak biz o nesneyi belirli bir renkte görürüz.

Diğer bir deyişle, bir nesnenin rengi o nesneden
yansıyan ışığın dalga boyuna bağlıdır. Yüksek dalga
boyunda ışık yansıdığında nesne kırmızımsı renk-
te görünürken daha düşük dalga boyunda ışık yan-
sıdığında nesne morumsu renkte görünür. Bunlar
arasındaki dalga boyları ise turuncu, yeşil, sarı gi-
bi renkleri oluşturur. Örneğin muz, yaklaşık 570-
580 nanometre dalga boyundaki ışığı yansıtır. Bu
da sarı ışığın dalga boyu aralığına denk gelir. Böyle-
ce muzu sarı olarak görürüz.

Peki bu sırada beynimizde neler olur? Öncelik-
le görüntü, göz küremizin arka bölümünde yer alan
zar yapısındaki retinaya ulaşır. Retinada çubuk ve
koni hücreler olarak bilinen iki tür hücre bulunur.
Çubuk hücreler tek tiptir ve renklere karşı duyar-
lı değildir. Yalnızca düşük ışıklı ortamlarda, renk-
leri grinin tonları olarak görmemizi sağlarlar. Ko-
ni hücreler ise parlak ışığa ve renklere duyarlıdır.
Üzerlerine ışık düştüğünde bu hücreler ışığın dalga
boyuna ait bilgiyi elektrik sinyallerine çevirir. Ar-
dından elektrik sinyalleri sinirler yoluyla beyne ile-
tilir. Beyne ulaşan bu bilgi yorumlanır ve nesneye
ait renk algılanmış olur. İnsanların çoğunda 3 tip
koni hücre bulunur. Bunlar kırmızı, yeşil ve ma-
vi renklere karşı duyarlıdır. Gözümüz hem bu ana
renkleri hem de bu renklerden oluşan ara renkleri
koni hücreler sayesinde algılayabilir.

Bilim ve Teknik Mayıs 2015

İnsanların çevrelerindeki her şeyi aynı renkte görüp görmediği çoğumuzun aklına takılmış bir sorudur.
Hatta aranızda renkli gözlü insanların dünyayı daha farklı gördüğünü düşünenler dahi olabilir.
Ancak bilim dünyasında uzun yıllar insanların gördükleri renklerin birbiriyle benzer olduğu, renk algılarında
büyük farklılıklar olmadığı görüşü yaygın olmuş.

Peki sizce renkleri algılama süreci hepimizde aynı şekilde mi işliyor?
Hepimiz aynı renkleri mi görüyoruz?
Ya da gördüğümüz renkleri aynı şekilde mi tanımlıyoruz?

>>>

Renkleri Nasıl Algılıyoruz?

Renklerle ne kadar çok iç içe olursanız farklı renk
tonlarını ayırt etme konusunda o kadar başarılı olu-
yorsunuz. Örneğin bir ressamın ya da tasarımcının
aşağıdaki soruya doğru cevap vermesi daha olası.

Yukarıdaki karelerden hangisi farklı tonda?
Renkleri nasıl algıladığımız sorusunun cevabı

yalnızca fiziksel farklılıklarımızda ya da mesleğimiz-
de mi saklı dersiniz? Kimi uzmanlara göre renk kör-
lüğü ve tetrakromaside olduğu gibi genetik farklılık-
lar bir yana, değişken sayıda koni hücreye sahip ol-
mamız renk algımız üzerinde o kadar da belirgin bir
etkiye sahip değil. İnsanoğlunun renk algısı nesne-
nin ışıkla etkileşiminin yanı sıra beynimizin bu et-
kileşime nasıl tepki verdiğiyle de ilişkili. Ortamda ne
kadar yoğunlukta ışık var? Bu ışık hangi açıdan ge-
liyor? Nasıl bir yüzey üzerine düşüyor? Tüm bunlar
neyi, ne renkte göreceğimizde etkili oluyor.

Buraya kadar anlattığımız her
şey olayın fiziksel ve biyolojik kıs-
mıydı. Sonuçta sahip olduğumuz
donanım pek çoğumuzda aynı.
Koni hücrelerin 3 tip olması ve
renklerin bu hücreler sayesinde
algılanması çoğumuzda gerçekle-
şen mekanik bir süreç. Ama işler
bu kadar basit değil. Bir çok bilim
insanı son yıllarda yapılan araştır-
malara göre rengi bu kadar me-
kanik algılamadığımızı öne sürü-
yor. Kimilerine göre renk algısının
oluşmasında yalnızca o nesneden
yansıyan ışığın dalga boyu değil
başka pek çok etken rol oynuyor.
Bu etkenlerden ilki fiziksel farklı-
lıklarımız. Evet, bir çoğumuzda 3
tip koni hücre var ancak her biri-
mizde koni hücrelerin toplam sa-
yısı değişkenlik gösteriyor. Üste-
lik bu hücreler eşit sayıda dağılmış
değil. Bu da bazılarımızda kırmı-

zı rengi algılayan hücre sayısı faz-
layken bazılarımızda ise mavi ren-
gi algılayan hücrelerin daha fazla
olduğu anlamına geliyor.

Bunun yanı sıra kimi insanlar-
da koni hücrelerin bir ya da bir-
kaç tipi eksik olabiliyor ya da sağ-
lıklı çalışmıyor. Renk körlüğü ola-
rak bilinen bu durum, bu insanla-
rın belirli renkleri algılayamaması-
na neden oluyor. Diğer yandan çok
sayıda farklı renk tonunu algılaya-
bilen insanlar da var. Bu insanlara
dört renk anlamına gelen tetrakro-
mat adı veriliyor. Tetrakromatlar 3
yerine 4 tip koni hücreye sahip ve
görünürde bizim ayırt edemediği-
miz, birbirinden farklı tonları ayırt
edebiliyorlar. Sizin yeşil deyip geç-
tiğiniz bir renk tetrakromata göre
pembe olabiliyor. Yani bir tetrak-
romatın yanında kendinizi renk
körü gibi hissedebilirsiniz.

10 3

9 4

12 1

7 6

11 2

8 5

64

Bilim ve Teknik Mayıs 2015

Örneğin soldaki sayfanın altındaki şekilde ka-
reler resmin iki yanında da aynı tondalar, ama ze-
min renginden dolayı farklı tonlarda görünüyorlar.
Çünkü beynimiz sol bölümde, yani açık sarı renkli
zeminde yer alan karelerin aslında parlak ışıkta ay-
dınlatılmış koyu renkli kareler olduğunu düşünü-
yor. Sağ bölümde, yani koyu mavi zeminde yer alan
kareleri ise loş ışıkta aydınlatılmış daha açık renk-
li kareler olarak düşünüyor. Bu da kırmızı ve mavi
karelerin farklı tondaymış gibi görünmelerine ne-
den oluyor.

Bir anlamda nesnenin üzerine düşen ışığın mik-
tarı ve nesnenin bu ışığın ne kadarını yansıttığı-
na ilişkin tahmin yürütüyoruz. Bu tahminden yo-
la çıkarak retinamız üzerine ne kadar ışık düştüğü-
nü yorumluyor ve vardığımız sonuca göre nesnenin
rengini söylüyoruz. Tabii bu sırada bazı yanılsama-
lardan da payımızı alıyoruz.

Yukarıda gördüğünüz Adelson satranç tahta-
sı da bu yanılsamaların başlıca örneklerinden. Bu
kez beynimizin varmaya çalıştığı sonuç, gördü-
ğü karelerin açık ya da koyu tonda olup olmadığı.
İlk bakışta bir çoğunuz B harfiyle gösterilen kare-
nin A harfiyle gösterilen kareden daha açık olduğu-
nu söyleyecektir. Ancak aslında ikisi de aynı tonda.
Bizi farklı tonlarda olduklarını düşünmeye iten bir-
kaç neden var. Öncelikle B harfiyle gösterilen ka-
re, çevresini saran karelere göre daha açık görünü-
yor. Beynimiz bu karşılaştırmaya göre B’yi açık ton-
da olarak kodluyor. İçlerinde A’nın da yer aldığı,
tahtanın kenarlarındaki koyu kareleri ise daha açık
olanlarla yan yana oldukları için koyu renkli olarak
kodluyor. Satranç tahtasının köşesinde bir de sütun
bulunuyor. Sütunun arka tarafı aydınlık, tahtaya
bakan yüzü ise koyu. Sütunun arka tarafından bir
ışığın geldiğini ve sütunun gölgesinin satranç tah-
tasının bir bölümü üzerine düştüğünü görüyoruz.
Tüm bunlardan yola çıkarak B karesi için şu sonu-
ca varıyoruz: Gölgede kalmasına rağmen daha açık
tonda göründüğüne göre B karesi A’ya göre kesin-
likle daha açık tonda olmalı.

Aranızda birkaç ay önce sosyal medyada bir el-
bise fotoğrafıyla karşılaşanlar ve bu elbisenin rengi
konusunda çevresindekilerle fikir ayrılığı yaşamış
olanlar vardır. Bazı uzmanlara göre elbisenin ren-
gi konusunda düştüğünüz ayrılık da Adelson sat-
ranç tahtasındakine benzer bir durumdan kaynak-
lanıyor. İnsanların bir kısmı ekranda gördüğü elbi-
senin kötü ışıkta aydınlatılmış, açık renkli (pek ço-
ğunuz için beyaz-sarı), bir kısmı ise daha aydınlık-
ta duran koyu renkli (mavi-siyah) bir elbise oldu-
ğunu düşünüyor.

Sinirbilimcilere göre o anki ruh haliniz, duygu-
larınız, anılarınız, önyargılarınız, dolayısıyla sizi siz
yapan kişisel farklılıklarınız da renkleri nasıl algıla-
dığınızı etkiliyor. Öyle ki pek çok bilim insanı ay-
nı nesneye bakan, her ikisinin de gözüne aynı dalga
boyunda ışık vuran iki insanın iki farklı renk göre-
bileceğini belirtiyor.

Ne dersiniz? Kirazın, elma şekerinin ya da kanın
kırmızısı hepimiz için aynı mı? Sizin koyu kırmızı-
nız bir başkası için canlı bir mavi olabilir mi? Gö-
rünen o ki kimin, neyi, nasıl gördüğünü tam olarak
bilemeyeceğiz. En azından günümüzdeki teknolojiy-
le. Bu arada unutmadan söyleyelim, yukarıdaki so-
runun cevabı 11 numaralı yeşil kare olacak. Tabii si-
ze göre yeşilse...

Çizim: Ersan Yağız

Kaynak: http://web.mit.edu/persci/people/adelson/
checkershadow_downloads.html

A ve B karelerinin
aynı tonda olduğuna ikna olmadıysanız
https://www.youtube.com/
watch?v=z9Sen1HTu5o
internet sitesindeki videoyu
izleyebilirsiniz.

<<<

Kaynaklar
•	 Ayhan İ., “Görsel Beynin İş Bölümü Stratejileri”, Bilim ve Teknik, s. 46-50, Aralık 2013.
•	 Özcan, E. S., “Gözümüze mi İnanalım Bilime Mi?”, Bilim ve Teknik, s. 72-77, Haziran 2014.
•	 Yıldız, S., “Renk Sistemlerine Genel Bir Bakış: Renk ve Algı”, Bilim ve Teknik, s. 72-75, Ekim 2006.
•	 http://ed.ted.com/lessons/how-we-see-color-colm-kelleher
•	 http://m.livescience.com/32559-why-do-we-see-in-color.html
•	 http://testtube.com/dnews/dnews-151-do-i-see-colors-the-same-way-you-do?utm_source=

FB&utm_medium=DNews&utm_campaign=Evergreen
•	 http://global.britannica.com/EBchecked/topic/340440/light
•	 http://web.mit.edu/persci/people/adelson/checkershadow_description.html
•	 http://wonderopolis.org/wonder/do-you-see-what-i-see/#sthash.X4rpioo7.dpuf
•	 http://www.bbc.com/future/story/20120209-do-we-all-see-the-same-colours
•	 http://www.bbc.com/future/story/20140905-the-women-with-super-human-vision
•	 http://www.bio.brandeis.edu/faculty/oprian.html
•	 http://www.buzzfeed.com/virginiahughes/why-are-people-seeing-different-colors-in-that-damn-dress
•	 http://www.lrc.rpi.edu/programs/nlpip/lightinganswers/lightsources/seeColor.asp
•	 http://www.mgm.gov.tr/FILES/arastirma/ozonuv/gunesspectrumu.pdf
•	 http://www.personal.psu.edu/afr3/blogs/SIOW/2010/12/do-people-see-colors-differently.html
•	 http://scienceline.ucsb.edu/getkey.php?key=719
•	 http://www.wired.com/2015/02/science-one-agrees-color-dress/

65

Börteçin Ege

Çin’in İnternet Devleri
Yeryüzü yaklaşık 7 milyar insana ve 206 devlete ev sa-
hipliği yapıyor. Günümüzün gittikçe küçülen dünyasında
farklı coğrafyalarda bulunan bu devletler her geçen gün
ister istemez birbirleriyle daha yakınlaşıyor. Bunların için-
de Çin, Batı dünyası dışında kalan devletlerin hem nüfus
hem de ekonomik açıdan en büyüğü ve hatta belki de en
önemlisi. Göreceli olarak teknolojik üstünlüğe sahip. AB ve
ABD’nin nüfusu toplam 1 milyarı bile bulmazken, sadece
Çin’in tek başına nüfusu neredeyse 1,5 milyar, hatta yakın

çevresindeki Tayvan, Tayland ve Singapur gibi kültürel et-
kisi altında bulunan diğer devletlerle beraber neredeyse 2
milyar. Sonuç olarak, Çin hiç tartışmasız tek başına bile bir
dev ve dünyanın hatırı sayılır bir bölümünü temsil ediyor.
Peki, internette gezinirken ve bazen tüm sanal dünyanın
sadece Google, Facebook ve Amazon’dan oluştuğunu dü-
şünürken Çin’in sadece bir tık uzaktaki internet devlerinin
ne kadar farkındayız? Gelin şimdi bu devlerden en önemli-
lerine kısa bir ziyaret yapalım.

1999’da eski bir İngilizce öğretmeni olan Jack Ma tarafından kurulan
Alibaba Grubu Çin’in en büyük şirketler arası pazarlama platformu (Bu-
siness to Business, kısaca B2B). Şirketin merkezi Çin’in en önemli sana-
yii kenti Şanghay’ın yaklaşık 190 km güneybatısındaki Hangzhou ken-
tinde. 2007’de 4400 çalışanı olan şirketin, 2013 itibarıyla personel sayısı
22.072. Alibaba Grubu’nun önemli ortaklarından biri de Yahoo. 2005’te
Alibaba’nın %40’ını 1 milyar dolara satın alan Yahoo, 2012’de elinde-
ki hisselerin yarısını yaklaşık 7 milyar dolara Alibaba’ya tekrar geri sat-
tı. Yahoo o zamandan bu yana şirketin %20’sini elinde bulunduruyor.

Aynı Baidu gibi Alibaba Grubu da hizmete sunduğu birbirinden
farklı elektronik servislerle Çin’in internet pastasından önemli bir pay
alıyor. Özellikle de PayPal benzeri internet üzerinden ödeme servisi Ali-
pay ve eBay benzeri müşteriden müşteriye (Consumer to Consumer,
C2C) alışveriş sitesi Taobao ile Çin pazarının önemli bir bölümünü elin-
de tutuyor. Müşterilerine yaklaşık 1 milyar adet ürün seçeneği sunan
taoboa.com, Nisan 2015 itibarıyla dünyanın en sık ziyaret edilen 9.,
Çin’in en çok ziyaret edilen 2. internet sitesi. Çin’de internet üzerinden
yapılan ödemelerin yaklaşık yarısı yine Alibaba Grubuna ait alipay.com

üzerinden gerçekleştiriliyor. Alipay, Çin’in en sık ziyaret edilen 21. web
platformu. Grubun önemli bir diğer platformu da AliExpress. 2010’da
hizmete giren aliexpress.com daha çok hizmet ve ürünlerini uluslarara-
sı piyasalara sunmayı amaçlayan Çin’li küçük ve orta büyüklükteki işlet-
melerin kullandığı bir platform. AliExpress aynı zamanda Rusya’nın da
en çok ziyaret edilen e-ticaret sitelerinden biri. Alibaba Grubu, Alibaba
Pictures Group ve Alibaba Cloud Computing ile medya ve bulut bilişim
alanında, Alibaba Group Research & Development Institute ile de AR-
GE alanında başarıyla faaliyet gösteriyor. Bu yılın Haziran ayında 11 Ma-
in (11main.com) adlı e-ticaret sitesiyle ABD pazarına giren Alibaba Gru-
bu yakında Hindistan pazarına da girmeyi hedefliyor.

Alibaba (alibaba.com)

66

Bilim ve Teknik Mayıs 2015

Kaynaklar
•	 “A Chinese Internet Giant Starts to Dream”, MIT Technology Review, s. 23-29, Eylül/Ekim 2014.
•	 Alexa, “Top Sites in China”, http://www.alexa.com/, 7 Nisan 2015.
•	 Alexa, “The Top 500 Sites on the Web”, http://www.alexa.com/, 7 Nisan 2015.

Sonuç: Görüldüğü gibi Çin yani “Uyuyan Dev” uykusundan çoktan uyandı ve bilişim
alanında da birbiri ardına harikalar yaratmaya başladı. Son zamanlarda artık
kabına sığamayan ve birbiri ardına ABD, Rusya ve Hindistan gibi ülkelere açılmaya
başlayan Çinli şirketler bunun en önemli kanıtı. Bugüne kadar tekstilden otomobile
birçok alanda rekabet gücünü hissettiğimiz Çinli şirketlerin, Batı coğrafyasında bu
defa bilişim alanında ciddi bir rakip olarak boy göstermesi artık an meselesi.

Alibaba (alibaba.com)

1998’de Çin’de Hong Kong’un yakınlarındaki Shenzhen kentinde
Ma Huateng ve Zhang Zhidong tarafından kuruldu. Tencent, Çin’in çok
farklı alanlarda faaliyet gösteren en büyük ve en çok kâr eden internet
şirketlerinden biri. Tencent personelinin yarısından fazlası AR-GE bün-
yesinde çalışıyor. Çin’in en sık ziyaret edilen 3. web sitesi qq.com da
Tencent bünyesindeki kuruluşlardan. Tencent’in bünyesindeki kuruluş-
larla Çin’de faaliyet gösterdiği başlıca alanlar şunlar: Sosyal ağlar, anın-
da mesajlaşma, çoklu ortam, çevrimiçi oyunlar, internet üzerinden rek-
lamcılık ve e-ticaret.

Tencent tarafından geliştirilip piyasaya sürülen ürün Messenger
OICQ. Bu ürünün adı daha sonra isim benzerliğinden dolayı Tencent
QQ olarak değiştirildi. Günümüzde her ay ortalama 848 milyon kişi ta-
rafından kullanılan Tencent QQ’nun kullanıcılardan gördüğü yoğun il-
gi Tencent’in özellikle ilk yıllardaki gelişiminde ve sonraki finansal ba-
şarısında önemli bir rol oynadı. Tencent’in yaklaşık %35’i Güney Afrika-
lı medya şirketi Naspers’e ait. Tencent son zamanlarda IBM, Apple ve
Twitter ile beraber özellikle bulut bilişim alanında projeler geliştirme-
ye başladı.

• Tencent QQ (Asya’nın en çok kullanılan anlık mesajlaşma servisi)
• QQ.com (Çin’in en sık ziyaret edilen 3. internet sitesi)
• QQ Games (Çin’in en önemli internet

üzerinden oyun sitelerinden biri)
• Qzone (Çin’in en önemli sosyal ağlarından)
• QQ Player (çoklu ortam oynatıcı)
• 3G QQ (mobil cihazlar için sosyal ağ)
• SoSo (arama motoru)
• PaiPai (Çin’in en büyük internet alışveriş sitelerinden biri)
• TenPay (internet üzerinden ödeme hizmeti)
• Tencent Traveler (Çin’de en yaygın kullanılan internet tarayıcı)
• WeChat (Çin’in en popüler sesli ve yazılı

mesajlaşma servislerinden biri.
100 milyonu Çin dışında olmak üzere toplam
400 milyon aktif kullanıcısı var)

Baidu, alexa.com verilerine göre Çin’in en çok ziyaret edilen internet
sitesi. Google, Facebook ve Youtube’dan sonra dünyanın en çok ziyaret
edilen 4. Sitesi. Baidu, 2000 yılında Robin Li ve Eric Xu tarafından Çin’in
başkenti Pekin’de kuruldu. Baidu, Google ile aynı iş modeline sahip, ya-
ni kendini reklamlarla finanse ediyor. Çin pazarının yaklaşık %63’üne sa-
hip olan baidu.com, en önemli arama motoru olması dolayısıyla bir ne-
vi Çin’in Google’ı. Baidu’nun bir özelliği de MP3 ses dosyalarının da aran-
masına olanak vermesi. Baidu arama motorunun indeksleme sistemi
yaklaşık 740 milyon web sayfasından, 80 milyon görselden ve 10 milyon
adet çoklu ortam dosyasından oluşuyor. Baidu, yakın zamanda Japonya,
Brezilya, Mısır ve Tayland’da da arama motoru hizmeti sunmaya başladı.
Baidu’nun genel olarak sunduğu servislere bir göz atıldığında dikkati çe-
ken ilk özellik, Baidu’nun neredeyse Google’ın bir kopyası olması.

İşte Baidu’nun en önemli hizmetlerinden bazı örnekler:
• Baidu arama motoru (Google benzeri arama motoru)
• Baidu Map (Baidu’nun Çin’e özel Google Haritalar benzeri servisi)
• Baidu Browser (Google Chrome benzeri internet tarayıcı)
• Baidu News (Google Haberler benzeri haber servisi)
• Baidu Yi (Android benzeri mobil cihazlar için işletim sistemi)
• Baidu Baike (Wikipedia benzeri Çince internet ansiklopedisi)
• Baidu Tushu (Google Kitaplar benzeri bir nevi kütüphane servisi)
• Baidu Cloud (Baidu bulut bilişim servisi)
• Qunar (Baidu seyahat rezervasyon sistemi)
• Baidu Dictionary (Google Çeviri benzeri Çince-İngilizce

ve İngilizce-Çince sözlük ve çeviri servisi)

Tencent (tencent.com)

Baidu (baidu.com)

67

Günümüzde Dünya dışında da canlıların yaşayıp yaşamadığını
belirlemek amacıyla pek çok araştırma yapılıyor.

Bu araştırmaların bazıları çok uzak gökcisimlerinden
bize ulaşan ışığın incelenmesine bazıları ise robot araçlarla
yerinde ölçüm yapılmasına dayanıyor.

 Mikroorganizmaların
 Varlığını Belirleyen Nanosensör

TÜBİTAK Bilim ve Teknik Dergisi

Dr. Mahir E. Ocak

68

Bu araştırmalarda kullanılan yöntemlerin or-
tak özelliği, üzerine araştırma yapılan gök-
cisminde canlıların yaşadığına işaret eden

kimyasal maddeler belirlemeye çalışmak. Örneğin
Mars’a gönderilen son uzay aracı Curiosity, üzerin-
deki analiz cihazlarını kullanarak Mars toprakları-
nı ve atmosferini inceliyor ve yaşam izleri bulmaya
çalışıyor. Ancak sadece kimyasal analiz yaparak net
sonuçlar elde etmek mümkün değil. Örne-
ğin canlıların varlığına işaret edebi-
lecek çok sayıda maddeden biri
de metan. Yeryüzündeki pek
çok canlı atmosfere me-
tan saldığı için, bir ge-
zegende metana rast-
lanması, o gezegen-
de canlıların yaşadı-
ğına dair bir işaret
olabilir. Ancak me-
tanın varlığı belirlen-
se bile, bu, o gezegen-
de kesinlikle canlıla-
rın yaşadığı anlamına
gelmiyor. Çünkü metan
sadece canlılar tarafından
üretilen ve atmosfere salınan
bir gaz değil, hiçbir canlının yaşa-
madığı ortamlarda meydana gelen kim-
yasal tepkimeler sonucunda da metan ortaya çı-
kabiliyor. Canlıların varlığına işaret ettiği düşünü-
len diğer pek çok molekül için de aynı durum ge-
çerli. Dolayısıyla kimyasal maddelerin varlığını be-
lirlemeye dayalı yöntemlerin, Dünya dışındaki can-
lıların muhtemel varlığının keşfedilmeye çalışıldı-
ğı araştırmalar için tek başına yeterli olduğu söy-
lenemez. İsviçre’deki ve Belçika’daki çeşitli üniver-
sitelerde çalışan bir grup araştırmacının geliştirdi-

ği yeni bir yöntem ise mikroorganizmaların varlığı-
nı büyük bir kesinlikle belirlemeye imkân veriyor.

Dr. S. Kasas ve arkadaşlarının geliştirdiği ye-
ni yöntem, bir sensör yardımıyla mikroorganizma-
ların sebep olduğu titreşimlerin ölçülmesine da-
yanıyor. Canlıların hem ortam içindeki hareketle-
ri hem de metabolik faaliyetler sebebiyle meydana
gelen değişiklikler, nanometre (metrenin milyar-

da biri) ölçeğinde titreşimlere neden oluyor
ve bu titreşimler nanomekanik sen-

sörlerle ölçülebiliyor. Çok has-
sas bir biçimde ölçüm yapa-

bilen bu cihazlar, sistem-
de zaman içinde mey-

dana gelen değişiklik-
lerin takip edilme-
sine de imkân veri-
yor. Bu cihazların di-
ğer önemli özellikle-
ri ise hafif olmaları ve
çok az enerji ile çalış-

maları. Geliştirilen ye-
ni fiziksel ölçüm yönte-

mi ve günümüzde kullanı-
lan kimyasal ölçüm yöntem-

leri yardımıyla, Dünya dışında-
ki canlıların varlığı ile ilgili daha ke-

sin sonuçlara ulaşmak mümkün olabilir.
Geliştirilen yöntemin çalışma ilkesi şu şekilde

özetlenebilir: Mikro boyutlardaki bir kaldıraç, içe-
risinde analiz yapılacak gözeye yerleştiriliyor ve öl-
çüm yapılacak örnekler bu kaldıracın yüzeyine ko-
nuyor. Örneğin içindeki canlıların hareketleri, kal-
dıracın titreşmesine neden oluyor ve bu titreşim-
ler ölçülerek kaydediliyor. Bu yöntemin zaman çö-
zünürlüğünün ve duyarlılığının mikroorganizma-
lar ile ilgili araştırmalar için ideal olduğu belirtiliyor.

Bilim ve Teknik Mayıs 2015

>>>

69

10

0

5

-10

-5

Geliştirilen cihaz, hava ya da sıvı içinde çalışabi-
liyor. Ancak ölçümler sıvılar içinde yapıldığında çok
daha fazla bilgi edinilebiliyor. Çünkü bu durumda
üzerinde ölçüm yapılan sıvının içine çeşitli kimya-
sal maddeler ekleyerek sistemde meydana gelen de-
ğişiklikleri incelemek de mümkün oluyor. Bu yönte-
min geleneksel kimyasal ölçüm yöntemlerine göre
en önemli avantajı, herhangi bir yaşam biçimini be-
lirleyebilmesi. Çünkü kimyasal ölçüm yöntemlerin-
de canlıların ürettiği kimyasal maddelere odaklanı-
lıyor. Dolayısıyla bu yöntemlerle olumlu sonuç elde
edebilmek için keşfedilmeye çalışılan canlıların me-

tabolik faaliyetler sonucunda hangi maddeleri üret-
tiğiyle ilgili önceden bir fikir sahibi olmak gerekiyor.
Eğer başka gezegenlerdeki canlılar Dünya’dakilerden
farklı metabolizmalara sahipse, ürettikleri maddeler
de yeryüzündeki canlıların ürettiklerinden çok farklı
olabilir ki, bu durumda bu canlıların varlığını belir-
lemek imkânsızlaşır. Geliştirilen yeni yöntem ise sa-
dece canlıların sebep olduğu hareketlerin belirlen-
mesine dayanıyor. Hareket etmek tüm canlıların or-
tak özelliği olduğu için, bu yöntemi kullanarak daha
önce hiç bilinmeyen yaşam biçimlerinin varlığını bi-
le belirlemek mümkün olabilir.

Mikroorganizmaların Varlığını Belirleyen Nanosensör

70

Bilim ve Teknik Mayıs 2015

Araştırmacılar, geliştirdikleri yöntemi kullana-
rak çeşitli mikroorganizmaları incelemiş. Bu orga-
nizmalar arasında Escherichia coli ve Staphylococcus
aureus bakterileri, Candida albicans maya hücrele-
ri ile farelere, insanlara ve bitkilere ait çeşitli hücre-
ler de var. İncelenen durumların tamamında, can-
lı hücreleri içeren sistemler kaldıracın üzerine yer-
leştirildikten sonra titreşimlerin arttığı görülüyor
ve deneysel veriler bu artışın hücrelerdeki metabo-
lik faaliyetlerden kaynaklandığını gösteriyor. Sıvıla-
rın içine besin eklendiği zaman hücrelerdeki meta-
bolik faaliyetler ve dolayısıyla da kaldıracın titreşi-
mi artıyor. Sıvıların içine hücrelerin metabolizma-
sını yavaşlatan kimyasal maddeler eklendiğindeyse
titreşimler azalıyor.

Yapılan ölçümler sadece canlıların varlığı ile il-
gili değil, aynı zamanda bu canlılarda hangi süreç-
lerin aktif olduğu ile ilgili de bilgi veriyor. Örne-
ğin araştırmacılar, E. coli bakterileri ile yaptıkları
deneylerde bakterilerin hareket etmesini sağlayan
kamçıların sebep olduğu titreşimleri incelemiş. Bu
bakterileri içeren sıvılara glikoz eklendiği zaman
titreşimler önce artıyor, daha sonra azalıyor. Titre-
şimlerdeki artış glikoz moleküllerinin parçalanma-
sı sırasında yaşanan kimyasal süreçlerden kaynak-
lanıyor. Titreşimlerin daha sonra azalması ise gli-
koz çözeltisinin bakterilerin kamçılarının hareket-
lerini engellemesine bağlanıyor. İnsan ve fare hüc-
releriyle de çeşitli metabolik faaliyetlerin sebep ol-
duğu titreşimler üzerine deneyler yapılmış. Ancak
bu yöntem ile elde edilen verileri kullanarak hücre-
lerde meydana gelen çok sayıda faaliyetin tamamı-
nı doğru bir biçimde belirleyebilmek için hâlâ çalış-
malar yapılması gerekiyor.

Araştırmacılar geliştirdikleri yöntemi, içinde
hangi canlıların olduğu bilinmeyen çeşitli toprak ve
su örnekleri üzerinde de test etmiş ve yöntemin her
durumda başarılı olduğu görülmüş. Bu durum, ye-
ni yöntemin, haklarında hiçbir şey bilinmeyen can-
lıların varlığını belirlemek için bile kullanılabile-
ceğini doğruluyor ve yeni yöntemi özellikle Dün-
ya dışındaki canlıların varlığı ile ilgili araştırmalar
için ideal yapıyor. Gelecekte Güneş Sistemi’ndeki
diğer gökcisimlerinde, canlıların varlığı ile ilgili ya-
pılacak araştırmalarda kullanılacak robot araçlara,
kimyasal analiz cihazlarının yanı sıra nanomekanik
hareket ölçüm cihazları da eklenebilir. Böylece el-
de edilen verilerden daha anlamlı sonuçlar çıkar-
mak mümkün olur.

<<<

Kaynak
•	 Kasas, S., ve ark., “Detecting nanoscale vibrations as signature of life”, Proceedings of the National Academy of

Sciences, Cilt 112, s. 378-381, 2014, http://dx.doi.org/10.1073/pnas.1415348112

71

http://dx.doi.org/10.1073/pnas.1415348112

Kocaeli Üniversitesi Doktora Öğrencisi

Enis Yazıcı

3

72

Fizikçiler bunu yorumlamakta gecik-
medi. Kimilerinin deli muamelesi yap-
tığı Dirac haklıydı. Gerçekten de anti-

madde diye bir şey vardı ve Anderson’un göz-
lemlediği şey de anti-elektrondu. Saf matema-
tikten yola çıkarak geliştirdiği yöntem, yıllar
sonra Dirac’ı haklı çıkarmıştı. Ardından peş
peşe anti-parçacıkların keşfi geldi. Kuantum
mekaniği kaldığı yerden yoluna devam etme-
liydi ve gözler bayrağı Dirac’tan devralacak
yeni fizikçiler arıyordu.

Dirac’ın denklemi elektrik yüklü parçacık-
ların nasıl davranacağı hakkında olağanüs-
tü başarılı öngörülerde bulunmuştu. Ancak
yüklü parçacıkların birbirleriyle karşılaştık-
larında doğanın onları ne yapmaya zorladığı-
nı anlatmıyordu. Parçacıkların birbirleriyle et-
kileşimini açıklayan daha gelişmiş bir kurama
ihtiyaç vardı.

Yeni kahraman yine California’dan çıkacak-
tı. Richard Feynman isimli son derece sosyal,
gösterişli ve eğlenmeyi seven bu genç adam, çı-
tayı Dirac’ın ötesine taşımaya kararlıydı. Elekt-
ronların, fotonların ve diğer tüm parçacıkların
elektromanyetik kuvvetle ilişkisini çözmeye
odaklanmıştı. Bu hedef o zamanki kütleçekimi
dışında bilinen tüm fiziği tek çatı altında topla-
mak demekti. Çağdaşlarının kuantum elektro-
dinamiği (KED) adını verdiği bu kuram ile do-

ğadaki inanılmaz çeşitliliği, kimyasal tepkime-
lerdeki zenginliği, cisimlerin şekillerini, renk-
leri, ışığı, maddenin fiziksel hallerini tam ola-
rak anlamak mümkün olacaktı ve bu elektrik
yükü, foton ve elektromanyetik etkileşim sabiti
gibi sayısı bir elin parmaklarının sayısını geç-
meyen kavramla yapılabilecekti.

KED, elektromanyetik alan ile madde-
nin nasıl etkileştiğini açıklayan bir kuramdır.
Elektromanyetik alan olarak bildiğimiz şey as-
lında fotonların taşınmasına aracılık ettiği fi-
ziksel etkileşimdir. Örneğin iki elektron, ara-
larında foton alışverişi yaparak etkileşime gi-
rer. Bizim bu kuvvet taşıyıcı fotonları gözlem-
leme imkânımız yok, ancak kuram bunun üze-
rine kurulu. Kuramın öngörüleriyle deneysel
veriler öyle örtüşür ki, aradaki uyumsuzluk on
milyarda birdir. Bu tıpkı Dünya’nın çapını sa-
dece bir milimetre hatayla ölçmek gibidir.

Peki KED ne söylüyordu? Ona geçmeden ön-
ce bizzat Feynman’ın kullandığı şu cümleye ku-
lak kabartmak gerek: “Öğrencilerim bu kuramı
anlamıyor. Çünkü ben de anlamıyorum. Kimse
anlamıyor.” Bu sözlerle aslında Feynman, kuan-
tum fiziğinin bizim algılarımıza ters gelen do-
ğasına işaret ediyordu. Sonuçta bizim anlayışı-
mız, duyu organlarımızın şekillendirdiği mak-
roskopik dünyada geçerli kuralları içerir. Ancak
yine de anlamaya çalışmak eğlenceli olacaktır.

1930’lu yılların başında Los Angeles’ta Carl Anderson,
atmosferimizi aşarak dış uzaydan gelen kozmik parçacıkları inceliyordu.
Yüksek enerjili bu parçacıkları incelemek için buharla doldurulmuş
odacıklar kullanıyordu. Buhar tabakasından geçen kozmik ışınlar geçtikleri
yol boyunca iz bırakır. Odacıkların etrafına güçlü mıknatıslar koyarak
manyetik alan oluşturunca da elektrik yükü olan parçacıklar kavisli izler bırakır.
Kavisin eğimine bakarak yüklü parçacıkların kütleleri hakkında
fikir sahibi olunabilir.

Anderson bir gün çok şaşırtıcı bir şey fark etti.
Bazı parçacıklar elektronun bıraktığı izin aynısını bırakıyordu, tek farkla:
Onların kavisleri zıt yönlüydü. Bu da pozitif yüklü bir elektron
anlamına geliyordu.

>>>
Bilim ve Teknik Mayıs 2015

7373

Öncelikle, uzay boşluğunun gerçekten “boş” ol-
duğu düşüncesini unutmak zorundayız. Örne-
ğin içi boş, kapalı bir kutunun içindeki tüm hava
moleküllerini çıkarırsak, kutunun içinde kalan şe-
ye mutlak boşluk ya da vakum deriz. KED, işte bu
vakumun boşluktan ibaret olmadığını, sürekli var
olup yok olan parçacıkların doldurduğu çok dina-
mik bir şey olduğunu söyler. Daha açık bir ifadey-
le, KED o vakumun “ortalama olarak” boş olduğu-
nu söyler. Cüzdanınızda 10 TL olduğunu düşünün.
Aynı zamanda 10 TL de borcunuz olduğunu. So-
nuçta bir miktar paraya sahipmişsiniz gibi görünse
de, ödemeniz gereken bir de borç var. Ortalamada
aslında hiç paranız yoktur.

Benzer bir durum boşluk için de söz konusudur.
Boşluk çok kısa bir süre için, tam anlamıyla “gelecek-
ten” enerji ödünç alır, yine çok çabuk bir şekilde geri
ödemek kaydıyla. Bu enerji, birbirlerini yok edecek

bir parçacık ve anti-parçacık çiftinin yaratılmasın-
da kullanılır. Sonuçta çok çok kısa bir süre zarfında
hiç yoktan bir parçacık çifti yaratılır ve bu çift kendi-
ni yok ederek tekrar enerjiye dönüşür. Özetle, boş-
luk dediğimiz şey sürekli parçacıkların yaratılıp yok
olduğu, fokur fokur kaynayan bir kazana benzer. Bu
olay öyle kısa sürelerde gerçekleşir ki, biz hiçbir şeyin
farkına varamayız. Ancak zamanı aşırı yavaşlatma-
nın imkânı olsaydı, evreni inanılmaz aktif bir parça-
cık çorbası şeklinde görürdük. Göremediğimiz tüm
bu olayların aktörü olan parçacıklara sanal parçacık-
lar diyoruz. Ama aslında onlar evrenin gerçekliğinin
ta kendisi. Dahası, bizim algıladığımız her şey, o ger-
çeklikten arda kalan bir tür kalıntı.

Evet, boşluk hiçbir şeyin olmadığı, hiçbir olayın
gerçekleşmediği bir yer değildir. Tam aksine, boşluk
olaylar ve parçacıklarla, fizikçilerin deyimiyle “kuan-
tum köpüğüyle” doludur.

Modern fizikte, doğadaki bütün etkileşimleri Feynman
diyagramları ile göstermek mümkün.
Bu çizimler, parçacıkların birbirleriyle ve vakumla
hangi kuvvet taşıyıcı parçacıklar aracılığıyla
ve nasıl etkileşime girdiğini görsel olarak
anlamamıza yardımcı olur.

Atomaltı Dünyanın Doğuşu 3

74

Bilim ve Teknik Mayıs 2015

1940’lı yıllarda Feynman çalışmalarına başla-
dığında kuantum elektrodinamiği projesi tam bir
keşmekeşe dönüşmüştü. Matematiksel çözümle-
meler bir sonuca ulaşmaz olmuş, anlamsız sonsuz-
luklarla dolu garip denklemler her yeri sarmıştı.
Tam bu noktada Feynman çok muzipçe bir şey yap-
tı. Seleflerinin atomaltı dünyayı anlamak için olan-
ca hırslarıyla sımsıkı sarıldığı matematiksel tasvir-
lere sırtını döndü. Onun yerine çok temel bir ta-
kım şekiller kullanmayı tercih etti. Tüm atomaltı
etkileşim süreçlerini komik denecek kadar basit di-
yagramlarla anlatmayı başarmıştı. Yeni yöntemini
açıklamak için sabırsızlanıyordu. ABD’de düzenle-
nen önemli bir bilimsel konferansı gözüne kestir-
di. Katılımcılar arasında Niels Bohr ve Paul Dirac
da vardı. Konferans başlarda fizikçilerin, kuantum
elektrodinamiğinin kendilerini sürüklediği dehşet
verici matematiksel kaostan dert yanmasıyla geçti.

Sıra Feynman’a geldi ve Feynman basit şekilleriyle
fiziksel süreçlerin nasıl tasvir edilebildiğini açıkla-
dı. Kısa bir şaşkınlıktan sonra kopan gümbürtü ise
bu genç adamı hiç etkilemişe benzemiyordu. Fizik-
çileri kızdıran şey, Feynman’ın kuramlarının aca-
yipliği değildi, zira fizikçiler bu yıllarda tuhaflıklara
şerbetliydi. Onları kızdıran, Feynman’ın sanal par-
çacıkları ve rol oynadıkları süreçleri basit resimler-
le görselleştirmeye kalkmasıydı. Bunca yılın ardın-
dan saf matematiğin onca başarısını düpedüz alaya
almaktı bu. Özellikle Bohr’un ne büyük hayal kırık-
lığına ve öfkeye kapıldığını tahmin etmek zor değil-
di. Çünkü hayatını, parçacıklara ait hiçbir şeyin gör-
selleştirilemeyeceğini anlatmakla geçirmişti.

Sert tepkiler üzerine Feynman, şekillerinin sadece
denklemleri sembolize ettiğini, bunları atomaltı sü-
reçleri daha anlaşılır kılmak için kullandığını açıkla-
maya çalıştı. Lâkin muhatapları onu kuantum meka-
niğinin ruhunu anlamamış olan heyecanlı bir genç
olarak küçümsemeyi tercih etti. Ancak Feynman Ju-
lian Schwinger isimli başka bir gencin bir hayli dik-
katini çekmeyi başarmıştı. Feynman’ın diyagramları
ve Scwinger’in matematik cambazlığı sayesinde yep-
yeni bir cephe açılmış oldu.

Sonraki yıllarda Feynman’ın şekillerinin ne bü-
yük rahatlık sağladığı daha da netleşti. Matematik-
sel denklemlerde çıkan sonsuz ifadeleri halının al-
tına süpürmenin bir yolu bulunmuştu. Fizikçiler
renormalizasyon denilen yöntemle denklemlerde-
ki fiziksel karşılığı olmayan sonsuzluklardan kur-
tulabildi. Kuramsal fizikte artık her şey çok güzel-
di. Tüm atomaltı süreçler anlaşılmış, tüm parçacık-
lar tanımlanmış, etkileşimlerin sırları çözülmüştü!

>>>

Çizimlerde her bir düğüm noktası ve
her bir çizgi, matematiksel bir ifadeye eşdeğerdir.
Böylece bütün etkileşimler matematiksel
denklemlerle kolayca tasvir edilir.
Denklemlerin çözümleri ile parçacıkların
kütleleri, bozunma sabitleri, etkileşim sabitleri
gibi bütün temel fiziksel özelliklerini
öngörmek mümkündür.

Richard Feynman

75

Ancak laboratuvarlardan kötü haberlerin gelmesi
çok sürmedi. Bir süredir, nereden geldiği anlaşılma-
yan bir sürü yeni parçacık türemeye başlamıştı. He-
men hemen her gün bir laboratuvarda yeni bir par-
çacığın keşfedildiği duyulur oldu. Nötrinolar, pion-
lar, kaonlar, lamdalar, deltalar… Hiçbir kurama uy-
mayan bu parçacıklardan biri olan muon ilk keşfedil-
diğinde Nobel Ödüllü fizikçi Rabi’nin öyle canı sıkıl-
mıştı ki “kim ısmarladı şimdi bunu” diye isyan etmiş-
ti. İşler artık altından kalkılmaz bir hal almaya başla-
mıştı. Atomaltı dünyanın esrarı her aydınlanır gibi ol-
duğunda yepyeni bilinmezlikler ortaya çıkıveriyordu.

1960’lara gelindiğinde yeni bir devrime ihtiyaç
vardı. Aranan isim Feynman’ın Caltech’teki odası-
na komşu bir odada çalışıyordu: Murray Gell-Mann.
Gell-Mann kontrolden çıkan parçacıklar dünyasına
bir düzen getirebilmek için yeni bir matematik arayışı-
na girdi. Aradığı yöntemi, matematiğin tozlu rafların-
da buldu. Fizikçilerin matematiksel bir araç olarak o
güne kadar kullanmadığı grup teorisini temel aldı. Bir
takım sayıları temsil eden örüntüler şeklinde gruplar
oluşturdu. Bilinen bütün parçacıkları içeren organize
bir sistem kurmaya çalıştı. Başardı da. “Sekiz katman-
lı yol” dediği bir sistem oluşturdu. Her keşfedilen par-
çacık spinleri, elektrik yükleri gibi fiziksel özellikle-
riyle bu sistem içinde bir sınıflandırmada yer bulabil-
di. Parçacıklardan oluşan bu sirk çok kalabalıktı, yine
de zapt edilmiş olmaları onca keşmekeşten sonra ye-
terince mutluluk vericiydi. Ama Gell-Mann, nedense
birden bütün bu parçacıkların aslında daha derinde
bulunan başka bir gerçekliğin yansıması olabileceğini
düşündü. Evet, proton, nötron ve elektronlar atom-
ları oluşturuyordu; yeni keşfedilen parçacıklar da bu
parçacık listesini epeyce kalabalıklaştırmıştı. Peki ya
bunları da oluşturan daha temel parçacıklar varsa?

Gell-Mann proton, nötron ve diğer parçacıkla-
rın “kuark” adını verdiği daha temel parçacıklardan
oluştuğunu düşündü. Farklı “çeşnilerdeki” kuark-
lar bir araya gelerek farklı onlarca parçacığın açı-
ğa çıkmasını sağlıyordu. Gell-Mann kuark kuramı-
nı 1964’te oluşturduğunda, çok şık bir matematik-
sel altyapıyla birlikte her şey eskisi gibi az ve öz gö-
rünüyordu. Üç kuarkın bir araya gelmesiyle proton,
nötron gibi baryonlar, bir kuark ve anti-kuark çif-
tinin bir araya gelmesiyle de piyon, kaon gibi me-
zonlar oluşuyordu. Gell-Mann bu öngörüsünü pay-
laşmakta acele etmedi. İnsanların tepkisini kestire-
memişti. Ta ki 1968’de Stanford Lineer Hızlandırı-
cısı’ndaki (SLAC) inanılmaz keşfi duyana kadar.

Hızlandırıcılarda elektrik yüklü parçacıklar ışık
hızına çok yakın değerlere kadar hızlandırılır ve bir
hedefe doğru yönlendirilir. Hedefle çarpışma sağ-
landığında atomaltı dünyanın sırları ortaya saçılı-
verir. SLAC’ta elektronlar hızlandırılarak hidrojen
tankına yönlendirilmişti. Hidrojen atomunun çe-
kirdeği tek bir protondan ibarettir. Protonla çarpış-
tıktan sonra saçılan yüksek enerjili elektronlar in-
celenerek çarpışma esnasında gerçekleşen fiziksel
olaylar ve çarpışan parçacıkların özellikleri hak-
kında bilgi elde edildi. Sonuçlar çok ilginçti, çün-
kü verilere göre, proton bilinenin aksine temel bir
parçacık değildi. Daha temel parçacıklardan oluş-
muş, kompozit yapılı bir parçacıktı. Onca yıl ato-
mun en son yapıtaşı olduğu düşünülen protonlar ve
nötronların, aslında keşfedilmeyi bekleyen karma-
şık yapıları vardı. Gell-Mann kuarkın kâşifi olarak
tarihe geçti. Evrenin yapıtaşları dediğimiz sınıf tek-
rar büyük bir sadeliğe kavuştu. Maddeyi oluşturan
atomlar kuark ve elektron denilen iki temel parça-
cıktan oluşuyordu.

Atomaltı Dünyanın Doğuşu 3

76

Günümüzde hâlâ geçerli olan sınıflandırmaya
göre proton ve nötron, u ve d kuarklarından olu-
şur. Yüksek enerji laboratuvarlarında nispeten ağır
olan s, c, b ve t kuarkları çok kısa süreliğine yaratılır
ve kısa sürede bozunur. Böylece doğada toplam al-
tı kuark çeşnisi bulunur. Tıpkı elektron, proton gi-
bi parçacıkların elektrik yükü taşıması gibi, her ku-
ark da bir renk yükü taşır. Elektrik yüklü parçacık-
ların birbirlerine kuvvet uygulamasına benzer şe-
kilde, renk yükü taşıyan kuarklar birbirlerine güç-
lü etkileşim ile bağlanır. Yine elektromanyetik kuv-
veti taşıyan fotonlar gibi, gluon adlı taşıyıcı parça-
cıklar da güçlü etkileşimin iletilmesinde görev alır.
Güçlü etkileşimin erimi atom çekirdeği ile sınırlı-
dır. Ancak etkili olduğu o minicik mesafede ina-
nılmaz bir şiddetle parçacıkları birbirine yapıştırır.
Öyle ki, ne doğada ne de laboratuvar ortamında tek
başına bir kuark gözlemlemek mümkün olmuştur.
Bütün kuarklar ya üçlü gruplar halinde baryon ya
da çiftler halinde mezon oluşturacak şekilde birbir-
lerine bağlıdır.

Kuarklar kimilerine göre gerçekten temel parça-
cık, kimilerine göre onların bile anlaşılmayı bekle-
yen daha derin yapıları olabilir. Ancak bunun öte-
sinde deneysel keşiflere teknolojimiz şimdilik ye-
terli değil. Daha küçük yapılara ulaşabilmek için
daha yüksek enerjili, dolayısıyla daha büyük ve da-
ha pahalı laboratuvarlara gereksinim var.

Atom ve ötesini anlama gayretleri tüm hızıyla de-
vam ediyor. 1900’lü yıllarda başlayan yolculuğun he-
nüz başlarında olduğumuzu bile iddia edebiliriz. Bu
süreçte sorular yanıt buldukça, daha büyük soru-
lar doğdu. Parçacıkların çetrefilli dünyasını yorum-
lamaya yönelik standart bir “dünya görüşü” üzerin-
de bile hemfikir olunamadı. Farklı yorumlar, bam-
başka iddialar, bilim kurgu öykülerini aratmayacak
gariplikte yeni kuramlar revaçta. Atomaltı dünya ile
bizim gündelik deneyimlerimiz arasındaki ürkütü-
cü uyumsuzluktan bunalan kimi bilim insanları, fel-
sefi konuşmaları bir kenara bırakıp matematiğin bi-
ze anlattıklarını kabul etmekle yetinmeyi tercih edi-
yor. Dirac’a veya Feynman’a atfedilen, fizikçiler ara-
sında meşhur “sus ve hesaplamaya devam et!” mot-
tosu, bunun dışa vurumu olsa gerek.

Çizim: Ersan Yağız

Murray Gell-Mann

Kaynaklar
•	 Yazıcı, E., “Satranç ve Kuantum Fiziği”, Bilim ve Teknik, Şubat 2015.
•	 Anderson, C. D., “The Positive Electron”, Physical Review, Cilt 43, Sayı 6, s. 491, 1933.
•	 Al-Khalili, J., “The Illusion of Reality”, http://www.bbc.co.uk/programmes/b007vz5n	
•	 Yazıcı, E., “Atomaltı Dünyanın Doğuşu 1”, Bilim ve Teknik, Mart 2015.
•	 Brown, L. M., Rigden, J. S., Memories of Richard Feynman, Simon and Schuster, 1993.
•	 Yazıcı, E., “Atomaltı Dünyanın Doğuşu 2”, Bilim ve Teknik, Nisan 2015.
•	 http://tuvalu.santafe.edu/~mgm/Site/Front_Page.html
•	 Fritzsch, H., Gell-Mann, M., Current algebra-quarks and what else?, 1993.

http://books.google.com.tr/books?id=0_FAAQAAIAAJ&redir_esc=y

Bilim ve Teknik Mayıs 2015

<<<

77

Küresel iklim değişikliği günümüzdeki en önemli çev-
re sorunlarından biri ve başlıca sebebinin atmosferdeki
karbondioksitin ve diğer sera gazlarının miktarlarında-

ki artış olduğu düşünülüyor. Son yıllarda atmosferdeki karbon-
dioksit miktarını azaltmak için kullanılan yöntemler arasında en
umut vaat edeni ise karbondioksit yakalama ve depolama yön-
temleri.

Karbondioksit yakalama ve depolama yöntemlerinde, kar-
bondioksit salımına sebep olan süreçler sonucu açığa çıkan kar-
bondioksit yeraltındaki jeolojik oluşumlarda depolanıyor. Bu
amaçla çoğunlukla gözenekli yapıdaki kayaçlardan oluşan jeolo-
jik oluşumlar tercih ediliyor. Ancak depolanan karbondioksitin
tekrar yerin yüzeyine doğru hareket etmemesi için bu oluşumla-
rın üzerindeki kayaç tabakasının geçirimsiz olması gerekiyor. Ye-
raltındaki derin tuzlu su katmanları, tükenmiş petrol ve doğalgaz
kaynakları, yeraltından çıkarılması teknik olarak mümkün olma-
yan kömür yatakları başlıca karbondioksit depolama alanları ola-
rak kullanılıyor.

Karbondioksitin yeraltında depolanma sürecinin kısa ve uzun
dönemli etkilerinin anlaşılması, yöntemin uygulanabilirliğinin
değerlendirilmesi açısından hayli önemli. Örneğin karbondiok-
sitin yeraltındaki depolama alanında en az 1000 yıl saklanabilme-
si için, tutulduğu kayaç katmanından sızma hızının yıllık binde
birden az olması gerekiyor. Depolanma sürecinin verimi ise kar-
bondioksitin yeraltında nasıl tutulduğuyla yakından ilişkili.

Karbondioksit, depolanacağı kayacın yapısındaki boşluklara
daha kolay nüfuz edebilmesi için, yeraltına çoğunlukla yoğunlu-
ğu ve akışkanlığı yüksek olan süper kritik halde gönderilir. Belir-
li bir sıcaklık ve basınç değerinin üstündeki koşullarda, sıvı hal-
de mi gaz halde mi olduğu ayırt edilemeyen süper kritik halde-
ki akışkanların yoğunluğu sıvılarınki gibi yüksektir, ancak gazla-
ra benzer şekilde kolay yayılırlar.

Yeraltına gönderilen süper kritik akışkan haldeki karbondiok-
sitin yoğunluğu genellikle jeolojik oluşumların yapısındaki tuzlu
suyun yoğunluğundan düşüktür. Bu nedenle karbondioksit ye-
raltında geçirgenliği yüksek kayaç tabakasının üst kısımlarına
doğru hareket eder. Eğer bu katmanın üstündeki kayaç tabaka-
sı geçirimsizse karbondioksit burada hapsolur.

Yeraltı
Karbondioksit İçin
Yeterince
Güvenli Bir Sığınak mı?

Dr. Tuba Sarıgül

78

Bilim ve Teknik Mayıs 2015

Bazı durumlarda ise karbondioksit yeraltı-
na gönderildiğinde jeolojik oluşumların içinde-
ki boşluklarda bulunan tuzlu suyun yerini alır.
Ancak işlem durdurulduğunda yoğunluk far-
kı nedeniyle tuzlu su tekrar kayaçların içindeki
boşluklara girmeye başlar. Bu süreçte karbondi-
oksitin bir kısmı boşluklardaki suyun içinde ha-
reketsiz bir şekilde hapsolabilir.

Karbondioksitin bir kısmı ise yeraltında-
ki tuzlu suda çözünür. Çözünen karbondioksi-
tin miktarı sıcaklığa, basınca ve tuzlu suyun yo-
ğunluğuna bağlı olarak değişir. Tuzlu su, içinde
çözünen karbondioksit miktarı arttıkça -yoğun-
luğu arttığı için- karbondioksitin depolanacağı
kayaç katmanının alt kısımlarına çöker. Bu, kar-
bondioksitin yeraltında uzun süre güvenli bir
şekilde tutulmasını sağlayan bir süreçtir.

Karbondioksitin yeraltında en kararlı şekil-
de depolanmasını sağlayan mekanizma ise ye-
raltındaki tuzlu suda çözünen karbondioksitin
kayaçların yapısındaki minerallerle tepkime-
ye girmesi sonucu katı karbonat bileşiklerinin
oluşmasıdır. Ancak karbondioksitin karbonat
bileşiklerine dönüşmesini sağlayan tepkime ge-
nellikle yavaş gerçekleşir. Hızı sıcaklığa, basın-
ca, kayaçların yapısındaki minerallerin türüne,
asitlik derecesine, yeraltı suyunun bileşimine
bağlı olarak değişen bu süreç, karbondioksitin
yeraltında binlerce yıl tutulmasını sağlayabilir.

Yeraltına gönderilen karbondioksitin jeolo-
jik oluşumların içindeki suyla tepkimeye gir-
mesi sonucu karbonik asit oluşur. Zayıf bir asit
olan karbonik asit ortamın asitlik derecesinin
artmasına yani pH’sının düşmesine neden olur.
Bu sırada ortamda karbondioksitin ve karbonik
asidin yanı sıra bikarbonat ve karbonat iyonları
da bulunur. Karbonat iyonunun ortamdaki artı
yüklü iyonlarla (örneğin kalsiyum, magnezyum
ve demir iyonlarıyla) tepkimeye girmesi sonu-
cu farklı karbonat bileşikleri oluşabilir. Ortamın
asitlik derecesi bu süreçte gerçekleşen tepkime-
lerin hızını belirgin şekilde etkiler.

Massachusetts Teknoloji Enstitüsü’nden
araştırmacılar ise Ocak ayında Proceedings of
the Royal Society A dergisinde yayımlanan araş-
tırmalarında daha önce tahmin edilenden da-
ha az miktarda karbondioksitin yeraltında ka-
tı haldeki karbonat bileşiklerine dönüştüğünü
belirledi.

Karbondioksit yeraltına gönderildiğinde bü-
yük oranda kayaçların içindeki tuzlu suyun ye-
rini alır. Bu süreçte kayaçların yapısında kar-
bondioksit ve tuzlu su oranlarının yüksek oldu-
ğu bölgeler oluşabilir. Karbondioksit tuzlu su-
yun içinde hızlıca çözündüğü için oluşan kar-
bonik asit ortamın asitlik derecesinin artması-
na neden olur. Tuzlu su miktarının fazla olduğu
bölgelerin asitlik derecesi ise düşüktür.

Araştırmacılar karbondioksitin katı kar-
bonat bileşiklerine dönüşme sürecini ayrıntı-
lı olarak incelediklerinde, sürecin beklenen-
den yavaş gerçekleşmesine neden olan bir me-
kanizma keşfetti. Tek bir karbondioksit balon-
cuğuna odaklanan araştırmacılar, karbondiok-
sitin katı halde bileşikler oluşturmasını sağla-
yan tepkimenin sadece baloncukların yüzeyin-
de gerçekleştiğini belirledi. Bu durumun, ba-
loncuğun çevresinde karbonat bileşiklerinden
meydana gelen katı bir kabuk oluşmasına ne-
den olarak, karbondioksitin tamamının tuzlu
suyla etkileşmesini engellediği düşünülüyor.
Dolayısıyla yeraltına gönderilen karbondiok-
sitin ancak küçük bir kısmı katı karbonat bile-
şiklerine dönüşebiliyor.

Şu an yapım aşamasındaki projelerin tama-
mı hizmete girdiğinde, her yıl atmosfere salı-
nan karbondioksitin %0,1’inin karbondioksit
yakalama ve depolama yöntemleri ile atmosfer-
den uzaklaştırılabileceği düşünülüyor. Bu ora-
nın gelecek 40 yıl içinde %20’ye kadar çıkabile-
ceği tahmin ediliyor. Ancak yöntemin endüst-
riyel ölçekte verimli bir şekilde kullanılabilme-
si için karbondioksitin yerin altında uzun süre
kararlı bir şekilde saklanabilmesi gerekiyor. Bu
nedenle karbondioksitin yeraltında depolandı-
ğı jeolojik oluşumlarla nasıl etkileştiğinin anla-
şılması hayli önemli.

Kaynaklar
•	 Zhang, D., Song, J., “Mechanisms for Geological

Carbon Sequestration”, Procedia IUTAM, Cilt 10, s. 319-327, 2014.
•	 Cohen, Y., Rothman, D. H., “Mechanisms for mechanical

trapping of geologically sequestered carbon dioxide”,
Proceedings of the Royal Society A, Cilt 471, Sayı 2175, s. 1-10, 2015.

•	 http://newsoffice.mit.edu/2015/
carbon-dioxide-sequestration-doubts-0120

•	 http://www.co2crc.com.au/aboutccs/stor_trapping.html
•	 http://www.co2captureproject.org/co2_trapping.html
•	 http://www.carbonbrief.org/blog/2014/10/
around-the-world-in-22-carbon-capture-projects/

79

http://newsoffice.mit.edu/2015/carbon-dioxide-sequestration-doubts-0120
http://newsoffice.mit.edu/2015/carbon-dioxide-sequestration-doubts-0120
http://www.co2crc.com.au/aboutccs/stor_trapping.html
http://www.co2captureproject.org/co2_trapping.html
http://www.carbonbrief.org/blog/2014/10/around-the-world-in-22-carbon-capture-projects/
http://www.carbonbrief.org/blog/2014/10/around-the-world-in-22-carbon-capture-projects/

80

Börteçin Ege

Boeing 747, neredeyse yarım asırdan bu yana gökyüzünün ve havalimanlarının bir numaralı yıldızı. Sivil havacılıkla
ilgilenip de kendine has bir görünüşü olan bu dev uçağı tanımayan hemen hemen hiç kimse yoktur. 1970’te ilk
ticari uçuşunu Pan American World Airways’de (Pan Am) gerçekleştiren B-747 Jumbo Jet’ler günümüze kadar
1500’ün üzerinde sipariş aldı. Jumbo’ların bir özelliği de 1970’ten rakip modeli Airbus A380’nin ilk hizmete giriş
tarihi olan 2007’ye kadar dünyanın en büyük sivil yolcu uçağı olarak kalması.

Boeing 747 - Jumbo Jet

81

Her şey 60’lı yıllarda Pan Am’ın Boeing’den
bir B-707’nin iki katı yolcu kapasitesi-
ne sahip yolcu uçağı istemesiyle başla-

dı. Pan Am’ın isteğine olumlu cevap veren Boeing,
1966’da konuyla ilgili Ar-Ge çalışmalarına başladı.
Projenin başındaki isim ise Joe Sutter’di. Sutter ile-
ride B-747’nin “babası” olarak da tarihe geçecek-
ti. 1967’de ilk öncü tip olan B-747-100’ün (City of
Everett) üretimine başlandı. 9 Şubat 1969’da ilk test
uçuşlarını gerçekleştirmeye başlayan City of Eve-
rett, 22 Ocak 1970’te Pan Am’a teslim edildi ve ilk
ticari uçuşunu yaptı. B-747 Jumbo Jet, yıllar bo-

yunca sivil havacılık dünyasının prestij sembo-
lü olacak ve tüm dünyada başarıdan başarıya uça-
caktı. Biraz da piyasalardaki bu müthiş başarısın-
da dolayı günümüze kadar Jumbo Jet’in B-747-
100’den B-747-800’e kadar birçok farklı alt mode-
li üretildi. Bu modellerden en başarılı olanı yani en
fazla satanı ise B-747-400 oldu. Mart 2015 itiba-
rıyla günümüze kadar üretilen toplam 1505 adet
B-747’den 694’ü B-747-400 sürümüydü. 1989’da
üretimine başlanan ve 2009’da üretimine son veri-
len B-747-400’lerin yerini günümüzde bunun bir
ileri modeli olan B-747-800 aldı.

Bilim ve Teknik Mayıs 2015

Her 15 yılda bir dünya sivil havacılığının iki kat büyümesi-
ne ve bundan dolayı daha yüksek yolcu kapasitesine sahip çok
daha büyük uçaklara ihtiyaç duyulmasına rağmen günümüzde
B-747 Jumbo Jet’in geleceği biraz belirsiz görünüyor.

Bir yandan Airbus A380’in dünya sivil havacılık alanında-
ki başarısı (bkz. Ege, B.,“Airbus A380”, Bilim ve Teknik, s. 68-
71, Aralık 2014) diğer yandan yine Boeing tarafından üreti-
len B-777-300ER gibi sadece iki motorlu ve hayli ekonomik ye-
ni nesil uçak modelleri, Jumbo Jet ailesinin işini gittikçe zor-
laştırıyor. Sadece bir örnek vermek gerekirse, All Nippon Ha-
vayolları (ANA) tarafından bildirildiğine göre ABD’nin Seatt-
le kentinden Japonya’nın başkenti Tokyo’ya uçan bir Boeing
777-300ER’nin harcadığı kerosen miktarı 100.000 kilogram
iken, bir B-747-400’ün harcadığı miktar 136.000 kilogram.

Piyasalardaki bu kıran kırana rekabetten dolayı geçen yıllar-
dan beri zaten düşüş gösteren Jumbo siparişlerinin son zaman-
larda daha da düştüğü ve Eylül 2015 itibariyle Boeing’in ayda
1,5 Jumbo Jet yerine sadece 1,3 adet üretmeyi planladığı bildiri-
liyor. Yakın bir zamanda ABD Başkanı için sipariş edilen 3 adet
Boeing 747-8 modelinin de siparişlerdeki düşüş eğilimini dur-
durup durdurmayacağı henüz bilinmiyor.

82

İlk uçuş: 20 Mart 2011
Hizmete giriş: 1 Haziran 2012 (Lufthansa)
Fiyatı: 367,8 milyon dolar
Rakip modeller: A-380, B-777
Uzunluk: 76,3 m
Yükseklik: 19,4 m
Kanat açıklığı: 68,5 m

Kanat alanı: 554 m2

Kabin genişliği: 6,13 m
Maksimum uçuş ağırlığı: 448 ton
Yolcu kapasitesi: 467-605 yolcu
Maksimum seyir sürati: 0,855 Mach (920 km/h)
Uçuş menzili: 14.815 km
Uçuş tavanı: 13.100 m

Motorlar: 4 x GEnx-2B-67
Motor itiş gücü: 296 kN

Boeing B-747-8

Bilim ve Teknik Mayıs 2015

83

Kaynaklar
•	 “Zahl des Monats - 63500”, Flug Revue-Das Luft- und Raumfahrt-Magazin, s. 3, Şubat 2014.
•	 Steinke, S., “Das Ringen um die Riesen”, Flug Revue – Das Luft- und Raumfahrt-Magazin, s. 22-27, Nisan 2015..

Nüfusla birlikte gezegenimizin üzerinde kapladığımız alan da sürekli artıyor. Ne var ki Dünya yüzeyi sonsuz değil.
Dünya’dan başka bir yerde yaşamak zorunda kalacağımız günler, insan ömrü ile kıyaslandığında
uzak görünse de astronomi ölçeğinde çok da uzak sayılmaz. Bu nedenle, Dünya dışında yaşam bilim insanlarının
öncelikli konuları arasında. Yaşanacak yer bulunmasının yanı sıra uzayda hayatta kalabilmemiz için
gereken kaynakların, öncelikli olarak da besinlerin sağlanması önemli.

Armagh Gözlemevi

Uzayda Tarım

Dünya ile sürekli bir iletişim içinde kalmadan
ve Dünya’daki kaynaklardan bağımsız ola-
rak uzaydaki varlığımızı sürdürebilmemiz-

de uzay tarımı önemli bir rol oynuyor. İlk başta ba-
sit bir süreç gibi görünse de işin sırrı detaylarda saklı.

Uluslararası Uzay İstasyonu’nda (UUİ) sürdürü-
len birçok deney arasında uzay tarlaları da yer alıyor.
İstasyondaki ilk sera, astronotların ilk defa 2000 yı-
lında konaklamak üzere gitmesinden 2 yıl sonra ku-
ruldu. Güvertedeki bu seraya ek bir diğer düzenek

olan “Avrupa Modüler Tohumlama Sistemi”nde de
çeşitli deneyler yürütülüyor ve bitkiler üzerinde araş-
tırmalar yapılıyor.

Makedonya’nın Ohrid kentindeki Bilgi Bilim ve
Teknoloji Üniversitesi’nden Bratislav Stankovic “İn-
sanlı görevlerin süresi uzadıkça bitkilere olan ihtiyaç
da artıyor; hem gıda bakımından hem de psikolojik
açıdan.” diyor. UUİ’ndaki deneysel mini tarlalardan
birine sahip olan Stankovic’in ekibi, ilk bitkileri yetiş-
tirmeyi başarmış.

ht
tp

://
m

ed
iad

.p
ub

lic
br

oa
dc

as
tin

g.n
et

/p
/n

hp
r/f

ile
s/2

01
40

4/
na

sa
_g

ov
_0

.jp
g

H. Tuğça Şener Şatır

84

Uzayda bitki yetiştirmekle ilgili sorun-
ları genel olarak birkaç başlık altında top-
layabiliriz:

Düşük Kütleçekim: Bitkiler, kökleri-
nin ve gövdelerinin yöneliminden yola çı-
karak büyümelerine ilişkin bilgiyi kütleçe-
kimi sayesinde elde eder. Bu nedenle Ay
ve Mars gibi kütleçekimi az olan yerlerde
bulunmaları sıkıntılı bir durum. Bilim in-
sanlarının öncelikli araştırması da bitkile-
rin daha az kütleçekimi olan ortamlarda
da düzgün büyüyebilmesi üzerine olmuş.
1980’ler ve 1990’lar boyunca fırlatılan he-
men hemen her uzay mekiğinde deney-
sel bitkiler vardı, ancak insan vücudunun
düzgün çalışmak için kütleçekimine ihti-
yacı olduğu gibi bitkilerin de kütleçekimi-
ne ihtiyacı olduğu düşünülüyor. “Mikro-
çekim, hücre biyokimyasını etkiliyor gi-
bi görünüyor.” diyor Stankovic. Uzaydaki

bitkiler garip genetik mutasyonlar geçir-
miş, öngörülmeyen ve istenmeyen şekil-
lerde büyümüş ve kimileri ya hiç yeşerme-
miş ya da büyüyememiş. Ayrıca sürdürü-
lebilir uzay tarımında önemli bir rol oyna-
yacak olan ikinci nesil döllenebilir tohum
üretilmesi de sorun olmuş.

Farklı Toprak Yapısı: Kütleçekiminin
azalması bitkilerin toprakla iletişimini de
etkileyen bir faktör, hele ki Dünya’dakin-
den farklı bir toprak yapısı söz konusu ise.
Dünya’dakinden daha sıkı bir toprak ya-
pısı düşük kütleçekimi altında hava akı-
şını engellerken, aşırı gevşek yapı da top-
raktaki su ve nemin bitki köklerine ulaş-
masında sorun oluşturabiliyor. Bu neden-
le, uzay aracındaki bitkiler için toprak da
götürülmesi ve insan atığının gübre ola-
rak kullanılması gerekiyor. Dünya dışın-
da kolonileşme başlı başına bir konu, an-

cak eğer bu koloniler bitki yetiştirmek is-
ter ve ellerindeki her atığın her bir atomu-
nu geri dönüştürmeyi beceremezlerse, ek
besinlere ihtiyaç duyulacağı düşünülüyor.
Stankovic’in ekibine benzer şekilde Gai-
nesville’deki Florida Üniversitesi’nden Ro-
bert Ferl ve arkadaşları UUİ’nda Arabi-
dopsis thaliana adında, yenilebilir ve ge-
nellikle bu tür deneylerde model olarak
kullanılan bir bitki yetiştirmiş. “Bitkiler
Ay’da veya Mars toprağında zaten bulu-
nan mineraller arasından ihtiyaç duyduk-
larını almakta sorun yaşamayacağı için bu
içeriğin götürülmesi gerekmeyecek. O ne-
denle o toprakların bileşimini iyi bilmek,
ihtiyaç duyulan ve eksik olan mineralleri
tespit edebilmek önemli.” diyor Ferl. “Her
ne kadar Apollo görevleri sırasında, temel-
de bazalt ve diğer volkanik malzemeler-
den oluşan Ay regolitinde çeşitli deneyler

ht
tp

://
ww

w.
ns

s.o
rg

/se
ttl

em
en

t/n
as

a/
70

sA
rt/

To
ru

s_
In

te
rio

r_
AC

75
-2

62
1_

57
18

.jp
g
Bilim ve Teknik Mayıs 2015

>>>

85

yapılmış olsa da, bu toprağın tarıma uy-
gun olup olmadığını söylemeye yetecek
sayıda deney gerçekleştirilmemiş” diye de
ekliyor. Başka araştırma grupları ise Dün-
ya’daki volkanik toprağa benzer yapıdaki
Ay ve Mars topraklarına benzer topraklar
tasarlamış ve bitkileri bunlarda yetiştirme-
yi denemiş. Wieger Wamelik ve Hollan-
da’daki Wageningen Üniversitesi’ne bağ-
lı Altera Araştırma Enstitüsü’ndeki arka-
daşları, 2014 yılında 50 gün boyunca hiç-
bir besin takviyesi olmaksızın buğday, do-
mates, tere ve hardal içeren gerçek bir sa-
lata içeriği yetiştirdiklerini açıkladı. Üste-
lik bu yapay toprakta yetişen bitkiler, Dün-
ya’daki tarıma elverişsiz topraktaki kontrol
bitkilerinden de iyi gelişme göstermiş.

Yapay Işıklandırma: Dünya’daki bit-
kilerin Güneş ışığına erişme sıkıntısı yok,
ancak söz konusu uzay olduğu zaman bi-
lim insanları bitkileri kandırmak zorunda.
Büyüme kapsüllerinde kullanılacak olan
ışığın türü ve diğer özellikleri birçok ba-
kımdan önemli, ancak özellikle kaynak-
ların kısıtlı olduğu göz önüne alındığın-

da hayli verimli ve etkin yöntemler kulla-
nılması gerekiyor. Bu nedenle de verim-
siz, çok enerji harcayan ve fazladan ısı üre-
ten ampüller uzayda tercih edilmiyor. Za-
ten bunlara yer de yok. LED adı verilen
küçük ve sürekli ışık kaynakları bu nokta-

da büyük yarar sağlıyor. Hatta Japonya’da
eski bir fabrikanın içinde yapılandırıl-
mış sanayi ölçeğinde bir tarlada kullanıl-
maya başlanan LED ışık kaynaklarıyla ge-
ce ve gündüz simülasyonu yapılarak, nor-
mal bir tarlanın iki buçuk katı hızda, gün-

ht
tp

://
ww

w.
ns

s.o
rg

/se
ttl

em
en

t/n
as

a/
70

sA
rt/

Cy
lin

de
r_

Ex
ter

ior
_A

C7
5-

10
85

_5
72

8.j
pg

ht
tp

://
fu

tu
re

fo
od

20
50

.co
m

/w
p-

co
nt

en
t/u

plo
ad

s/s
hig

eh
ar

u-
sh

im
am

ur
a-

he
ro

1.j
pg

Uzayda Tarım

86

Kaynaklar
•	 http://www.newscientist.com/article/mg22430004.900-asteroid-soil-could-fertilise-farms-in-space.html#.

VLUK5oqsX_Y
•	 http://www.dailymail.co.uk/sciencetech/article-2687674/Now-THATS-power-plant-Indoor-farm-grows-10-000-

heads-lettuce-DAY-using-lights-mimic-day-night.html
•	 http://science.howstuffworks.com/space-farming.htm
•	 Link, B. M., Busse, J. S., Stankovic, B., “Seed-to-seed-to-seed Growth and Development of Arabidopsis in Microgravity”,

Astrobiology, Cilt 14, Sayı 10, 15 Ekim 2014.
•	 Ferl, R. J., Paul, A. L., “Lunar Plant Biology - A Review of the Apollo Era”, Astrobiology, Cilt 10, Sayı 3, 6 Mayıs 2010.
•	 Warmelink, G. W., Frissel, J. Y., Krijnen, W. H. J., Verwoert, M. R., Goedhart, P. W., “Can Plants Grow on

Mars and the Moon: A Growth Experiment on Mars and Moon Soil Simulants”, PLOS One, 27 Ağustos 2014
•	 Mautner, M. N., “In situ biological resources: Soluble nutrients and electrolytes in carbnaceous asteroids/meteorites.

Implications for astroecology and human space populations”, Planetary and Space Science, Cilt 104,
Bölüm B, s. 234-243, Aralık 2014.

de 10.000 marul üretiliyor. Fotosentez sürecinin de
dikkatle kontrol altında tutulduğu ve her birinde 18
saksı bulunan toplam 16 katlı bu tarlada 17.500 LED
ışık kaynağı kullanılıyor. Bu ve benzeri yapay ışıklı
iç mekân tarlalar, uzay tarımında başarılı olabilece-
ğimizin olumlu işaretlerinden.

Kısıtlı Alan: İş daha da ileri götürülerek, ne yo-
ğunlukta bir insan nüfusunun uzayda kendi kendine
yetebileceği bile düşünülmüş. İşte bu noktada astero-
idler girmiş devreye, özellikle de organik bileşikler-
le dolu olduğu bilinen karbon yapılı C-türü asteroid-
ler. Yeni Zelanda, Lincoln Üniversitesi’nden Micha-
el Mautner, bu asteroidlerin bitkiler için hayli besle-
yici özellikte olduğunu öne sürüyor. Kendisi,C-türü
asteroidlerden Dünya’ya düşen meteoroidler üzerin-
de yenilebilir bitkiler yetiştirmiş. Bu meteoroidle-
rin besin içeriğini de analiz eden Mautner, asteroi-
din tamamında ne kadar besin olacağını saptamış ve
200 km eninde bir uzay kayacının 10.000 kişilik bir
nüfusu bir milyar yıl idame ettirebilecek kadar güb-
re barındıracağını hesaplamış. “Hava basıncını kont-
rol etmeniz ve su sağlamanız gerekecektir, ancak ge-
rekli besinler asteroidde mevcut.” diyor. “Güneş Sis-
temi’ndeki tüm karbon yapıdaki asteroidleri topla-
sak bir milyarlık nüfusa bir milyar yıl yeter” diye tah-
min ediyor.

Hem Stankovic hem de Ferl, Mautner’in bu çalış-
masını, uzay tarımıyla elde edilecek besinlerin uzun
vadede erişilebilirliğinin anlaşılması açısından çok
yararlı buluyor. “Uzayda, Güneş Sistemi’ndeki bu yo-
ğun insan nüfusuna yetecek bollukta kaynak var. He-
le ki galaksideki kaynaklar, milyarlarca yıl boyunca,
milyarlarca Güneş Sistemi’ne yeter.” diyor Mautner.
“Ancak henüz yetişmemiş uzay marullarımıza güve-
nerek yola çıkamayız” diye de uyarıyor. Tabii bütün
bu öngörüler, gezegenimizin selametine bağlı. Önce-
likle insan ırkının Dünya’da sağ kalacağını garanti al-
tına almalıyız ki sonraki adım uzaya açılmak olsun.

Bunlar bir yana, şimdilerde Stankovic ve Madi-
son’daki Wisconsin Üniversitesi’nden meslektaşları,
UUİ’nda iki nesil boyunca tohumlanmayı mümkün
kılan bir kapsül geliştirdi. Kapsül toprağın nemini,
ışığı, havanın sıcaklığını, rutubeti, karbon dioksiti
ve bitkilerin olgunlaşınca havaya saldığı bir hormon
olan etileni kontrol altında tutuyor. Bitkilerin kökle-
rini yayabileceği gübreli çakıllı-kumdan oluşan ta-
ban, tel bir örgü tarafından tutuluyor. Astronotlar
sistemi bir kez kurduktan sonra, gerisi Wisconsin
Üniversitesi’nden, uzaktan kumanda ile ayarlanıyor
ve düzenli olarak kontrol ediliyor. Ferl ve arkadaşla-
rı gibi bu ekip de deneylerini A. thaliana üzerinde
yapmış. Bitki uzayda tohum üretmekle kalmamış,

aynı zamanda bu tohumların %92’si başarıyla çim-
lenmiş. Bir kısmı UUİ’nda, bir kısmı da Dünya’da
yetiştirilen iki grup bitki arasında ufak bir fark tespit
edilmiş: Uzaydaki tohumların protein depolama-
sı Dünya’dakilerden biraz farklı ve bitkilerin dalla-
rı da biraz daha değişik yönlerde büyümüş. “Ancak
bunlar küçük detaylar” diyor Stankovic, “önceki ba-
şarısız girişimler büyük ihtimalle uygunsuz yetiştir-
me koşullarından kaynaklanıyordu. Mikroçekimin
bu süreçte etkin bir rolü olmadığına kanaat getire-
biliriz.” diye ekliyor.

Ferl ve arkadaşları ise bitkilerin çekimsiz ortam-
la başa çıkmak için, kök hücre duvarlarını yeni-
den modellemek veya yapraklarındaki ışık algısıy-
la ilgili genlerin proteine dönüşüm miktarını arttır-
mak gibi çeşitli uyum stratejileri geliştirdiğini bul-
muş. “Bitkilerin bu uyum stratejilerini anlayabilir-
sek, uzaydaki gelişimlerinin Dünya’dakinden daha
iyi olmasını bile sağlayabiliriz” diyor Ferl. Öte yan-
dan buna gerek kalmayabilir de, zira bitkiler ken-
di başlarının çaresine bakıyor gibi görünüyor. Stan-
kovic ise “Önümüzdeki beş yıl içinde Ay’da yetiş-
miş bitkilerden tohum elde edeceğimize dair iyim-
ser bir inancım var” diyor.

ht
tp

://
ww

w.
ns

s.o
rg

/se
ttl

em
en

t/n
as

a/
70

sA
rt/

Cy
lin

de
r_

In
te

rio
r_

AC
75

-1
08

6_
57

32
.jp

g

Bilim ve Teknik Mayıs 2015

<<<

87

http://science.howstuffworks.com/space-farming.htm

Gökyüzü ve
Gözler

Gökyüzü gözlemleri yaparken kullandığı-
mız en değerli gözlem araçları hangisi-

dir? Elbette gözlerimiz. Çoğumuz sahip oldu-
ğumuz dürbün ve teleskop gibi gözlem araç-
larını kullanmayı iyi bildiğimiz halde gözleri-
mizi gökyüzü gözlemlerinde nasıl daha ve-
rimli kullanacağımızı pek bilmiyoruz.

Gözümüzün nasıl çalıştığını anlamak, hem
gözlem verimini artırmak hem de gördükle-
rimizi yorumlayabilmek için önemlidir. Birçok
gökyüzü meraklısı gözlem araçlarına çok faz-
la para harcıyor. Ne var ki gözlerini iyi kullan-
mayı bilmedikleri için bu araçlar beklentileri-
ni karşılamıyor.

Gözlerimiz ışığı duyarlı bir yüzeye odakla-
yan, burada kaydedilen sinyalleri beyne gön-
deren bir kamera gibidir. Gün boyunca beyni-
miz gözlerden gelen o kadar çok veri işler ki
bunu sıradan bir kameranın ve kayıt cihazının
yapması mümkün değil.

Yerimiz kısıtlı olduğudan gözün nasıl çalış-
tığına ancak gökyüzü gözlemciliğiyle ilgisi öl-
çüsünde değineceğiz.

Gözün ışığa duyarlılığı, çok sönük cisimle-
ri görmeye çalıştığımız için biz amatör gök-
bilimcileri fazlasıyla ilgilendirir. Rengi insan-
dan insana değişen iris, ışığın içeri girmesini
sağlayan gözbebeğini tıpkı fotoğraf makine-
sinin diyaframı gibi büyütüp küçültmeye ya-
rayan kas lifleri içerir. Eğer ortam çok aydın-
lıksa gözbebeğinin çapı 0,5 mm’ye kadar kü-
çülebilir. Çok karanlıktaysa 7 mm’yi bulabilir.
İrisin en kapalı ve en açık olduğu durumlar-
da içeri giren ışık miktarları arasında 200 kat
fark vardır.

İrisin kontrol edebileceği parlaklık farkı
200 kat olmasına karşın, göz başka bir meka-
nizmayı da kullanarak bu farkı 10.000 kata çı-
karır. Bu, ışığa duyarlı hücrelerdeki kimyasal
olaylara bağlıdır. Parlak ışıkta bozulan kimya-
sallar gözün ışığa duyarlılığını azaltır.

İris ışığa hızla tepki vererek açılır ya da ka-
panır, ne var ki ışığa duyarlılığı belirleyen kim-
yasalların tepki süresi çok daha uzundur. Öyle
ki, gözün karanlıkta ışık duyarlılığını tam ola-
rak kazanması bir saati geçer.

Gözümüzün ışığa duyarlı katmanı ağtaba-
ka ya da retina olarak adlandırılır. Ağtabaka-

da ışığa duyarlı iki çeşit hücre bulunur. Koni
hücreler ağtabakanın merkezinde yoğunlaş-
mıştır ve renklere duyarlıdır. Çubuk hücreler-
se merkezde az, kenarlarda daha yoğundur
ve renkleri algılayamaz.

Koni hücreler ışığa görece daha az duyarlı
olsalar da renkli ve çok ayrıntılı görüş sağlar-
lar. Bu nedenle incelemek istediğimiz bir şeye
doğrudan bakarız. Çubuk hücrelerse ayrıntı-
lı görüş sağlamaz. Renkleri algılamasa da dü-
şük ışığa ve harekete duyarlıdır. Böylece bey-
nimize aşırı bir veri akışına yol açmadan, özel-
likle kenardan yaklaşan tehlikelere karşı tetik-
te olmamızı sağlarlar. Renklere duyarlı olma-
dıkları için karanlıkta renkleri algılamakta zor-
lanırız. Sönük gökcisimlerini de bu nedenle
renksiz görürüz.

Bu temel bilgilere sahip olduktan sonra
gökyüzü gözlemciliğinde gözlerimizden ola-
bildiğince yüksek verim almak için bazı ipuç-
ları yararlı olacaktır.

Öncelikle gözün ışığa duyarlılığını en yük-
sek düzeyde tutmak için gözlem öncesinde
ve sırasında parlak ışıktan uzak durmak ge-
rekir. Gözün karanlığa alışması için gözlem
öncesinde gözlem yerine erkenden gide-
rek buna olanak yaratılması iyi olur. Bu işi iyi-
ce ileri götürerek günün ikinci yarısını koyu
camlı güneş gözlükleriyle geçiren amatörler
var. Gözlem sırasında haritaya bakmak gibi iş-
ler için ışık gerekirse, kırmızı rekli ışık veren ve

baktığımız yeri zar zor görebileceğimiz kadar
aydınlatan bir ışık kaynağı kullanmak gerekir.
Eğer parlak ışığa karşı önceden önlem alma
şansınız yoksa, gözlem öncesi en azından ka-
ranlıkta 15-20 dakika bekleyin. Bu, göze gece
görme yeteneğini büyük ölçüde kazandırır.

Işığa daha duyarlı olan çubuk hücrelerin
ağtabakanın merkezinde az, çevresinde daha
fazla bulunduğundan söz etmiştik. Eğer ara-
dığınız cismi olması gereken yerde göremi-
yorsanız bakış doğrultunuzu biraz kenara
kaydırın. Işığa ve harekete daha duyarlı olan
çubuk hücreler sayesinde bu cismi yakalaya-
bilirsiniz. Eğer cismi görmekte yine zorlanı-
yorsanız bakış doğrultunuzu sürekli olarak
hızlıca değiştirin. Baktığınız gökcismi çok sö-
nükse, beyninizi orada görülecek bir cisim ol-
duğuna ikna etmek daha zor olacaktır. Bu şe-
kilde cisim birden bire görünür hale gelebilir.

Gökyüzüne ne kadar bakarsanız o kadar
çok şey görürsünüz. Çünkü gökyüzü gözlem-
ciliğinde beyin-göz koordinasyonunun geliş-
mesi için deneyim gerekir. Bunun için sık sık
gözleme çıkın ve olabildiğince farklı türde
gökcismine bakın.

Elbette göz sağlığınıza (genel olarak sağlı-
ğınıza da) dikkat etmeniz önemli. Olanağınız
varsa gözleme çıkmadan önce karanlık bir or-
tamda biraz uyuyun. Bu, gözlerinizle birlikte
tüm vücudunuzu dinlendirerek daha verimli
bir gözlem yapmanıza yardımcı olacaktır.

88

Alp Akoğlu

Mart ayında doğu ufku üzerinde yer alan ve ilkbaharın habercisi habul edilen takımyıldızlar.

Gökyüzü

Merkür ayın ilk yarısı akşam gökyüzünde.
Gezegen özellikle ayın ilk günleri günba-
tımından sonra batı ufkunun hemen üze-
rinde görülebilir. İlerleyen günlerde ufkun
üzerinde alçalacağından görülmesi giderek
zorlaşacak.
Venüs, akşam saatlerinde batı ufku üzerin-
de. Gezegen bu yılın en iyi konumunda. Ge-
ceyarısından bir saat öncesine kadar gökyü-
zünde kalıyor.
Mars, ay boyunca günbatımında batı ufku
üzerinde. Ancak ufka çok yakın olduğundan
görülmesi çok zor.
Jüpiter, hava karardığında gökyüzündeki
en yüksek konumunda oluyor. Gezegen ge-
ceyarısı civarı batıyor.
Ay 5 Mayıs’ta dolunay 11 Mayıs’ta sondör-
dün, 18 Mayıs’ta yeniay, 25 Mayıs’ta ilkdör-
dün evrelerinde olacak.

12

Merkür: Gökyüzünde Güneş’ten uzak-
laşmaya başlayan gezegen bu ayın ortaları-
na kadar gözlem için uygun konumda ola-
cak ve akşamları günbatımından sonra batı
ufku üzerinde gözlenebilecek. Ayın ikinci
yarısı gökyüzünde yine Güneş’le yakınlaş-
maya başlayacağından gözlenemeyecek.

Venüs: Gözlem için bu ay da uygun
konumda olan gezegen günler ilerledikçe
Boğa Takımyıldızı’ndan İkizler Takımyıl-
dızı’na geçecek ve günbatımından 2,5 saat
sonrasına kadar batıda parlak bir şekilde
gözlenebilecek.

 Mars: Bu ay süresince gökyüzünde gi-
derek Güneş’e yaklaşacak ve bu ay boyunca
gözlenemeyecek.

Jüpiter: Gözlem süresi kısalmaya baş-
layan gezegen günbatımında gökyüzünün
batı bölgesine gelmiş oluyor ve gözlem
için uygun konumda bulunuyor. Jüpiter,
Ay sonuna doğru geceyarısından kısa bir
süre sonra batmış olacak. Hâlâ çok parlak
olan gezegen ayın 24’ünde Ay’la yakın gö-
rünümde olacak.

Satürn: Yavaş yavaş gecenin hâkim ge-
zegeni olmaya başlayan gezegen ayın ilk
haftasının ardından Güneş battıktan sonra
doğudan yükselmeye başlıyor ve tüm gece
gökyüzünde yer alıyor. Satürn, ay sonunda
neredeyse dolunay evresindeki Ay’la yakın
görünümde olacak.

21 Mayıs akşamı günbatımından sonra batı ufku

Mayıs 2015 Gezegenler

Ay
Prokyon

Kapella

Venüs

KastorPolluks

05 Mayıs
Satürn ve Ay çok
yakın görünümde
07 Mayıs
Merkür en büyük
uzanımda (21°)
17 Mayıs
Ay Dünya’ya en
yakın konumunda
(366.026 km)
19 Mayıs
Merkür ve Ay batıda
yakın görünümde
21 Mayıs
Venüs ve Ay batıda
yakın görünümde
24 Mayıs
Jüpiter ve Ay yakın
görünümde
26 Mayıs
Ay Dünya’ya en
uzak konumunda
(404.245 km)

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

alp.akoglu@tubitak.gov.tr
Bilim ve Teknik Mayıs 2015

89

Mayıs’ta Gezegenler ve Ay

Gök Olayları

05 Mayıs Satürn ve Ay birbirine çok yakın görünümde
07 Mayıs Merkür en büyük doğu uzanımında (21°)
17 Mayıs Ay Dünya’ya en yakın konumunda (366.026 km)
19 Mayıs Merkür ve Ay batı ufkunda birbirine yakın görünümde
21 Mayıs Venüs ve Ay batıda birbirine yakın görünümde
24 Mayıs Jüpiter ve Ay birbirine yakın görünümde
26 Mayıs Ay Dünya’ya en uzak konumunda (404.245 km)

1 Mayıs 23:00

15 Mayıs 22:00

31 Mayıs 21:00

Jüpiter

Venüs

Satürn

Yeniay
18 Mayıs

İlkdördün
25 Mayıs

Dolunay
5 Mayıs

Sondördün
11 Mayıs

21 Mayıs akşamı batı-güneybatı ufku

Renkler
Renk ışığın bir özelliğidir.
İnsan gözü cisimlerin üzerine düştüğünde
yansıyan ve renklerine ayrışan ışığı
algılar.

Nepal Cochineal
Bu böcekten yiyecek
endüstrisinde
kullanılan kırmızı bir
renklendirici elde
edilir.

IŞIĞIN REKLERİNE AYRILMASI
Beyaz ışık tüm renkleri içerir. Bu olay ışığın bir prizmada
kırılmasını sağlayarak rahatça gözlemlenebilir.

Kırılma: Işık saydam bir ortamdan başka
bir saydam ortama geçerken yüzeye
dik olmayan bir açıyla geldiğinde ışığın
yönü değişir.

Kırılma indisi: Işığın boşluktaki hızının
saydam ortam içindeki hızına oranıdır.
Dalga boyuna bağlı olabilir.

Beyaz ışık prizmanın
içinden geçer.

Işık gökkuşağı
renklerine ayrılır.

GÖKKUŞAĞI NASIL OLUŞUR?
Yağmur damlaları prizma gibi davranarak
beyaz gün ışığını renklerine ayırır

Gün
ışığı

Yağmur
damlası

Hidrojen kutu valfi

1 2
3

4

CİSİMLERDEN YANSIMA

Tüm renkleri
içeren beyaz
ışık yüzeye
düşer.

Bazı renkler
cisim tarafından
emilerek ısıya
dönüşür.

Emilmeyen
renkler yüzeyden
yansıyarak tüm
yönlere dağılır.

Şekildeki
cisimde yansıyan
mavi ışık göze
ulaşarak cismi
mavi görmemizi
sağlar.

RENKLER VE ISI
Siyah renkli cisimler tüm renkleri emer.
Bu yüzden koyu renkli giysiler açık renklilere göre
daha çok ısınır.

GÖZDE NE OLUYOR?

ANA RENKLER
İnsan gözü renkleri
üç farklı kanala
ayırır: Kırmızı, yeşil,
mavi

Gerçek
görüntü

Gerçek
görüntü

KIRMIZI

YEŞİL

MAVİ

Ana renklere
örneğin
kırmızıya
baktığımızda,
sadece kırmızı
kanal kullanılır.

Diğer kanallar
bir şey
algılamadığı
için siyah
görür.

KIRMIZI

YEŞİL

MAVİ

DİĞER RENKLER İkincil renklere
örneğin sarıya
baktığımızda iki kanal
aynı anda kullanılır.

Beyin bu kanallardan
gelen sinyalleri
birleştirerek renkleri
tekrar oluşturur.

Diğer kanal siyah görür.

DALGALAR VE IŞIK
Işık bir elektromanyetik
dalgadır. Her renge
karşılık gelen bir dalga
boyu vardır.

SICAK RENKLER:
Uzun dalga
boylarına karşılık
gelen renkler

Çeviri: Murat YıldırımNasıl Çalışır?

©
So

l 9
0 I

m
ag

es

Sarı
Macenta

Cam
göbeğiÇIKARIMSAL KARIŞIM

Boya ve mürekkeplerin
karıştırılmasında
kullanılan tekniktir.
Her pigment beyaz ışıktan
bir rengin çıkarılması ile
oluşur.

Beyaz ışık

Macenta
mürekkep

Macenta mürekkep
beyaz ışıktaki yeşili
emer.

Sadece mavi ve
kırmızı ışık yayılır.
Renk macenta
olarak görülür. Renkli baskı sistemleri

bu tekniği kullanır.

TOPLAMSAL KARIŞIM
Renk çarkındaki tüm renkler kırmızı,
yeşil ve mavi ışık karıştırılarak
 elde edilebilir. Bu karışım,
ana renklerin hepsi karıştırıldığında
beyaz rengi verdiği için
toplamsal olarak adlandırılır.

Kırmızı Mavi

Yeşil

Televizyonlarda
ve ekranlarda
bu karışım
kullanılır.

Sonuç renkli
bir görüntü olur.

İnsan gözü algılayamaz. Tayfın sadece bu bölgesindeki
ışık gözle görülebilir.

KIZILÖTESİ GÖRÜLEBİLİR IŞIK

İnsan gözü algılayamaz.

Dalga boyu ardışık iki tepe
arasındaki uzunluktur.UZUN DALGALAR KISA DALGALAR

MORÖTESİ

RENK ÇARKI
Renk çarkı görülebilir bölgedeki ışık renklerinin bir çarka
yayılması ile elde edilir. Gökkuşağında olmayan macenta
bölgesi çarkı tamamlamak için eklenmiştir. SİYAH VE BEYAZ:

Siyah ve beyaz
eklenerek tüm renkler
elde edilebilir.

KIRMIZI:
Ana renk.
İkincil çıkarımsal renk.

MACENTA:
Asıl çıkarımsal renk.
İkincil toplamsal renk.

MAVİ:
Ana renk.
İkincil çıkarımsal renk.

SOĞUK RENKLER:
Kısa dalga boylarına karşılık
gelen renkler

CAM GÖBEĞİ:
Asıl çıkarımsal renk.
İkincil toplamsal renk.

YEŞİL:
Ana renk.
İkincil çıkarımsal renk.

SARI:
Asıl çıkarımsal renk.
İkincil toplamsal renk.

TAMAMLAYICI RENKLER
Karıştırıldığında beyaz rengi veren bu renkler çarkta

birbirinin karşısındadır.

MOR LİMİTİ
Bu renkler gökkuşağında bulunmadığı halde

çarkı tamamlamak için eklenmiştir.

Bilim ve Teknik Mayıs 2015

nasil.calisir@tubitak.gov.tr

İğne Deliğinden Gelecek 3. Göz

İnsanın yüzü kimliğidir. En azından insanlık tarihinin küçük
gruplar halinde yaşanan, herkesin herkesi tanıdığı
dönemlerinde böyleydi. İnsan beyni, diğer insanları yüzünden
tanıma konusunda o kadar iyidir ki, bulutlardan gölgelere
her türlü şekilden bir karakter, bir çehre türetir.

Devletler eski çağlardan beri vergi, tapu, askerlik, borçlar, suçlar
ve benzeri sebeplerden kimin gerçekten kim olduğunu belirlemeye
çabalamış, aynı ad veya lakaplara sahip kişilerle uğraşmaktan da
bunalmıştı. Kimlik doğrulama ihtiyacının daha da büyük olduğu
çevrimiçi alışveriş siteleri, bankalar, milyonlarca katılımcılı oyunlar,
eğitimini de sınavlarını da sanal olarak yapan üniversiteler de
işin içine girince, problem, sayısı belirsiz kullanıcı adından,
şifreden, karttan, yongadan, anahtar ve kilitten
oluşan dev bir bilmeceye dönüştü.

Oysa cihazları ve nesneleri tanımak bilgisayarlar için
çok daha kolaydı: Çünkü onların sürekli değişen yüz ifadeleri
değil çok sevdikleri numaraları vardı. Sistemin nasıl daha verimli
hale getirileceği, teknik yönden açıktı: Doğan her bebeğe,
tüm dünyada geçerli ve tek bir numara vermek ve bu numarayı
vücuduna, geri dönüşü imkânsız biçimde işlemek.

Teknolojik açıdan mümkün olsa da, bu fikir öylesine büyük
bir toplumsal tepkiyle karşılandı ki, uzun bir süreliğine rafta durmak
zorunda kaldı. İnsanlar nesneleştirilmek ve barkodlanmak
 istemiyordu. Ta ki her işini elektronik ortamda yapan, sanal kimliğini
gerçek olanından artık ayırt edemeyen ve bin bir türlü cihaz ve
sistemle etkileşimini kolaylaştırmak için her şeye razı olan
nesiller yetişene kadar.

Önceleri insanların koluna minik bir yonga enjekte edildi ve
o kol evinizin, arabanızın kapısını açmaktan havaalanlarında sınırlardan
geçmeye, mağazalarda fatura ödemekten tapuda arsa satın
almaya kadar her işi sihirli hareketiyle halletmeye başladı.
Sonradan, kaza ve sahtecilik ihtimallerini daha da azaltmak için,
yonga kafatasının içine yerleştirilmeye başlandı.
Doğal olarak, buna ilk razı olanlar, küçük fakat heyecanlı bir grup
yenilik meraklısıydı. Ama sistem kullanıma girince o kadar
büyük bir rahatlık getirdi ki, en titiz anneler bile daha doğum anında
bu işlemin yapılmasını normal, hatta gerekli görmeye başladı.

Dünyanın herhangi bir yerindeki otelin kapısı sizi tanıyıp açılsın,
musluk suyu evinizde tercih ettiğiniz basınç ve sıcaklıkta versin, ışık,
sıcaklık ve müzik tam sizin istediğiniz gibi ayarlansın istemez
miydiniz? Hem de kart okutmadan, şifre girmeden,
anahtar aramadan, koltuğa, duvara ya da perdeye dert anlatmadan.
Sizi görür görmez tanısalar iyi olmaz mıydı?
“Şifremi ele geçirirlerse, kartımı kaybedersem, anahtarı evde
unutursam, kimliğimin aynısından yaparlarsa” gibi
endişelerden kurtulmuştu artık insanlar.

İlk başlarda kullanılan yongalar pasifti, yani sadece
dışarıdaki okuyucu cihazlardan sinyal geldiği zaman cevap
veriyorlardı. Alışveriş yapmadığınız veya uçağa, trene binmediğiniz
sürece hiç bir şey yapmadan öylece bekliyorlardı.

Ama sistemlerin veri açlığını doyurmak için bu kadarı yeterli değildi:
Onlar her an nerede olduğunuzu bilmek istiyorlardı.

Bu özel yongaların üreticisi olan dev konsorsiyum sahteciliğe karşı
her türlü garantiyi veriyordu. Atomik düzeyde belirlenmiş
3 boyutlu labirent yapıların tamamını okumak da, aynısını yapmak da
imkânsız diyorlardı. Ana bilgisayar her seferinde farklı bir ayrıntıyı
soruyordu, dolayısıyla okuyucu cihazlar da yonganın
küçük bir kısmını “anlayabiliyordu”.
“Gerçek” şifrenin yani tam geometrik şeklin ne olduğunu
kullanıcı da, onun geçtiği kapılar veya gittiği bankalar da bilmiyordu.
Deneyenlerin çok azı sistemi başkası olduğuna inandırmayı
başardı, onlar da başka sebeplerden, mesela
gerçek kullanıcı bir başka yerde gözükünce yakalandılar.
Ayrıca başkasının yerine geçmek isteyen suçlulara
sisteme her an nerede olduklarını bildirmek pek cazip gelmiyordu.

Ama dehşet filmlerini andıran sansasyonel bir kaç olay
bu konuda insanların fikrini değiştirdi. Yongayı taklit etmeyi
başaramayanlar, bu sefer zenginleri kaçırıp öldürmeye,
onların “orijinal” yongalarını çıkarıp kullanarak
para transferi yapmaya başlamıştı.

Beyin hücrelerinin fark edemeyeceği kadar düşük yoğunluklu
enerji yayan, fakat yine de bin kilometre tepedeki uyduyla iletişim
kuran sinyaller vardı artık. Böylece aktif yonga sistemine geçildi.
Her an nerede olduğunuzu bildiriyordu bu yongalar.
Eskisi gibi doğa yürüyüşüne gidip bir süre gözden kaybolmak
istemiyordu kimse. En önemli devrim ise, artık
sistemin opsiyonel olmaması idi.

Tüm teknolojik gelişmeler gibi, insan barkodlanması da,
yazılı olmayan bir “yüzde doksan kabul etmişse
herkes kabul etmiş sayılır” kuralı çerçevesinde kabullenilmişti.
Bunu insanlık ve doğa karşıtı görenler, zamanla (kelimenin
tam anlamıyla) tüm kapıların yüzlerine kapandığı bir dünyayla karşı
karşıya kalmıştı. Özel hayatın gizliliği ise çoktan unutulmuştu.
Hatta bu yeni sistemin her tarafı kaplayan kameralara alternatif
olacağı için daha fazla özel hayat anlamına geleceğini
söyleyenler de vardı.

Ama dünya kamuoyunun sistemi kabullenmesindeki
ana etmen güvenlikle ilgiliydi. Artık bir cinayeti kimin nerede
ne zaman işlediği ve o kişinin şu anda nerede olduğu
o kadar açıktı ki, masum bir insanı mahkûm etmemek için
tasarlanmış arama, sorgulama, delil elde etme,
 yargılamayla ilgili karmaşık hukuki süreçler tamamen ortadan kalktı.

Cinayetler ve diğer şiddet olayları çok çok azaldı,
ama ilk başta beklenenin aksine, tamamen ortadan kalkmadı.
Çünkü yeni bir uzmanlık türemişti:

Uzaktan, çok uzaktan öldüren siber kiralık katiller!

Çizim : Ersan Yağız

Emre Sermutlu

Göz Aldanması
Yukarıdaki şekilde sarı renkli karenin kenarları
düz değilmiş gibi gözüküyor. Oysa düz.
Gözümüz bizi yanıltıyor.

Asal Çarpım
Aritmetik dizi oluşturan
üç tam sayının çarpımları bir asal sayıdır.
Bu üç sayıyı bulunuz.

Not: Kendisinden ve 1 sayısından başka
böleni olmayan, 1’den büyük pozitif
tam sayılara asal sayılar denir
(2, 3, 5, 7, 11, 13, ...).

Dokuz Sayı
567 sayısının ilginç bir özelliği var.
Bu sayının karesi alındığında
321.489 elde ediliyor. Sayının kendisinde ve
karesinde 1’den 9’a kadar olan bütün rakamlar
tam olarak 1 kez kullanılıyor.
Aynı özelliğe sahip bir sayı daha var.
Bu sayıyı bulunuz.

Bitişik Daireler
Merkezleri aynı doğru üzerinde olan
ve her birinin alanı 12π birim kare olan
üç daire birbirlerine teğettir.
Yeşil dairenin merkezinden geçen ve
mavi daireye teğet olan doğru, sarı daireyi
A ve B noktalarında kesmektedir.
AB doğru parçasının uzunluğunu bulunuz.

Altmış Dört
3, 5, 7, 11, 13 sayılarını ve toplama, çıkarma,
çarpma, bölme işaretlerinin her birini
(5 sayı, 4 işlem) tam olarak bir kez kullanarak
64 sayısını elde ediniz. Dilediğiniz kadar
parantez kullanabilirsiniz.

Soru İşareti
Aşağıdaki şekildeki boş kareye
hangi seçenek gelecek?

S Harfi
Beş parçayı birleştirerek S harfi elde ediniz.
Parçalar döndürülebilir ama
ters çevrilemez.

Karton Kareler
Kenar uzunluğu 64 cm olan kare biçimindeki
bir kartonu keserek kare levhalar
oluşturacaksınız.

- Levhalar en fazla iki farklı boyutta olabilir.
- Levha boyutları tamsayı (cm) olmak zorunda.
- Levhaları yan yana koyduğunuzda toplam
800 cm’lik bir uzunluk elde edeceksiniz.
Bu işlemi en az kaç kare keserek
halledebilirsiniz?

Örnek: Eğer şekilde görüldüğü gibi
37 kareye bölseydiniz,
uzunluk 9x16 + 28x8 = 368 cm olacaktı.

Üç Çerçeve
Kırmızı, mavi ve yeşil renkli
üç çerçeve aynı boyutlara sahiptir.
Mavi çerçeve, kırmızı çerçevenin
içine aşağıdaki şekildeki gibi
girebilmektedir.

 Yeşil çerçeveyi de bu şekle öyle ekleyiniz ki:
- Mavi çerçevenin içinde yeşil çerçeve
- Yeşil çerçevenin içinde kırmızı çerçeve
- Kırmızı çerçevenin içinde mavi çerçeve olsun.

A

B

A B

D

C

E

Zekâ Oyunları Emrehan Halıcı

88161616

16

16

16

8

8

Geçen Sayının Çözümleri

Göz Aldanması
Bu soruya verilen cevaplar arasında
en az söylenenlerden biri kırmızı olandır.
Oysa doğru cevap kırmızıdır, ama
gözümüz bizi yanıltıyor.

Renkli Kartlar
37 kart.
En kötü olasılıkla tüm sesliler (3x8=24)
ve değişik renklerde üçer sessiz (3x4=12)
çekilmiş olsun. Bu 36 karttan sonra çekilecek
37. kart ne olursa olsun aynı renkten
5 sessiz harf elde edilmiş olacaktır.

Sayı Bilmecesi

Soru İşareti
50 gelecek.
(Yazılışlarında 4 harf bulunan sayılar.)

Alanlar
25 alan yaratılabilir.

Kitap Sayfaları
49 yaprak koparılmıştır.
Koparılan bölümden önceki ve sonraki sayfa
numaraları için aşağıdaki seçenekler vardır:

Yaprak sayısının tek olduğu tek seçenek
49’dur.

Not: Standart bir kitap yaprağının
ön yüzündeki numara tek sayı,
arka yüzündeki numara ise çift sayıdır.

Kare Karala
Kareler yandaki gibi
numaralandırılmış
olsun.

Karalama işlemi:
“1. kare ve 1’in karesi olan kareyi karala,
2. kareyi ve 2’nin karesi olan dördüncü
kareyi karala, 3. kareyi ve 3’ün karesi olan
dokuzuncu kareyi karala, 4. kareyi ve
4’ün karesi olan on altıncı kareyi karala, ...,
9. kareyi ve 9’un karesi
olan seksen birinci kareyi karala.”
Karalanacak karenin sayısı
9’dan büyük olduğunda sayma işlemi
dokuzuncu kareden sonra birinci
kare gelecek biçimde tekrarlanıyor.

Eşkenar Üçgenler
En az 8 para alarak gerçekleştirilebilir.

Soru İşareti
10 gelecek.

X = (A + D) x (B + C)

R Harfi

Elips
Yukarıdaki beş parçadan dördü bir araya getirilerek
bir elips elde edilebilir.

Kullanılmayan parça hangisidir?

A B C D E

9 – 5 / 1 = 4

/ + +

3 – 7 – 4 = -8

+ x +

8 x 2 – 6 = 10

= = =

11 19 11

1

9

21

513 23 19

1

17
3

11 7

15

24

25

22 20

18

16 2

414

612

810

Önceki Sayfa Sonraki Sayfa Koparılan Yaprak
234 243 4
234 423 94
324 423 49
342 423 40

1 2 3
4 5 6
7 8 9 X

B

D

A

C

95

Bilim ve Teknik Mayıs 2015

zeka.oyunlari@tubitak.gov.tr

yayin.dunyasi@tubitak.gov.tr

Petrol, Su ve İklim

Catherine Gautier
Çeviri: Sevgi Genç 	
TÜBİTAK Popüler Bilim Yayınları, 2014

Hem küresel hem ulusal ölçekte enerji, su
ve iklim güvenliğiyle ilgili endişeler gide-

rek artıyor. Petrol ve gaz fiyatları rekor düze-
ye ulaşırken küresel ölçekte enerji gereksini-
mindeki artış sürüyor. Suya erişim yeraltı kay-
naklarının aşırı tüketilmesi ve kirlilik nedeniy-
le azalıyor. Artan dünya nüfusunun gereksi-
nimlerini karşılayabilmek için su kullanımı-
nın daha iyi yönetilmesi gerekiyor. İklim deği-
şiklikleri ise gezegenimizin kaynaklarının aşı-
rı tüketimini artırıyor. Bu kitap enerji, su, iklim
ve nüfus konularını birleştiren güçlü bağla-
rı ele alıyor ve sorunları çözebilecek olası se-
çenekleri araştırıyor. Acil eylem gereksinimi-
ni ortaya koyuyor. Birbirine bağlı bu karmaşık
sorunları en kısa sürede ele almazsak mede-
niyetimizin yakın geleceğini tehlikeye atmış
oluruz. Dünya çapında enerji, su ve iklim gü-
venliğinin sağlanabilmesi için kaynakların yö-
netimi ile ilgili politikalarda zor kararlar alın-
ması, büyük reformlar yapılması gerekiyor.

Uygun politikalar uygulayıp istenmeyen so-
nuçların önüne geçmek için güçlü ve cesur bir
küresel liderlik şart. Bu kitap bu sorunları an-
layıp onlarla mücadeleye başlamak için temel
bir giriş niteliğinde. Çevre bilimleri, coğrafya,
jeoloji, iklimbilim, su kaynaklarının yönetimi,
tarım ve çevre politikalarıyla ilgilenenler ve bu
alanlarda eğitim alanlar için güzel bir başlan-
gıç kitabı.

“Catherine Gautier Petrol, Su ve İklim’i öğrenci-
leri için yazmış olabilir; ancak gezegenimizin
içinde bulunduğu durum herkesi onun öğ-
rencisi yapıyor. O da gerçekten mükemmel bir
öğretmen.”

James Hansen
NASA Goddard Enstitüsü Uzay Bilimleri

Direktörü

“Profesör Gautier toplumun iklim değişikliği-
ni nasıl azaltacağına, buna uyum sağlamayı
nasıl öğrendiğine ve gelecekteki tehlikelerle
nasıl yüzleşeceğine dair çok önemli, inandırı-
cı ve iyimser bir kitap yazmış. Son derece yük-
sek bir bilgi birikimi ile eyleme geçmek için
vatandaşların ve politika üretenlerin bilmesi
gereken temel bilgi ve analizleri sunuyor.”

D. James Baker
UNESCO Hükümetlerarası Oşinografi

Komisyonu Danışmanı

Etkinlik Kartları -
Çocuklarla
Yolculukta Yapılabilecek
100 Etkinlik

Non Figg
Çeviri: Aslı Zülal
TÜBİTAK Popüler Bilim Yayınları, 2014

Bu kart kutusu çocukların çok seveceği ve
yolculuklarda eğlenceli vakit geçirmeleri-

ni sağlayacak resimli bulmacalarla dolu. Siline-
bilir tahta kalemiyle kartların üzerine yanıtları
yazabilir, sizden istenen resimleri çizebilirsiniz.

Etkinlik Kartları -
Sayı Bulmacaları

Sarah Khan, Simon Tudhope
Çeviri: Kemal Ulusoy
TÜBİTAK Popüler Bilim Yayınları, 2014

Bu kart kutusu matematik yeteneğinizi
kullanabileceğiniz bulmaca ve oyunlarla

dolu. Silinebilir tahta kalemiyle kartların üze-
rine yanıtlarınızı yazabilirsiniz.

Catherine Gautier: Doktorasını 1984’te Paris Üniver-
sitesi’nde fizik ve meteoroloji alanlarında aldı.
1990 yılından beri Santa Barbara’daki Kaliforni-
ya Üniversitesi’nde coğrafya profesörü olarak gö-
rev yapıyor. Hesaplamalı Yerküre Sistem Bilimle-
ri Enstitüsü’nün (Instıtute of Computational Earth
System Science) eski başkanı, Kaliforniya Üniversi-
tesi’ndeki Dünya uzay Araştırma Grubu’nun (Earth
Space Research Group) şu anki başkanı.

Yayın Dünyası

96

	btd570kpk
	01_kunye_mayis_2015
	02_03_icindekiler_mayis_2015
	04_11_haber_mayis_2015
	12_15_ctrlAltDel_mayis_2015
	16_17_astronomi_foto_mayis_2015
	18_21_teknoyasam_mayis_2015
	22_32_canakkalenin_en_uzun_sabahi_mayis_2015
	34_35_oktay_sinanoglu_mayis_2015_yeni
	_GoBack

	36_41_gaziyasargil_mayis_2015
	42_43_ayrintilar_mayis_2015
	44_49_merak_mayis_2015_yeni
	50_53_turkiyedogasi_mayis_2015
	58_61_yabanarisi_mayis_2015
	62_65_renkler_mayis_2015
	66_67_cinin_internet_devleri_mayis_2015
	68_71_mikroorganizma_nanosensor_mayis_2015
	72_77_einsteinbohr3_mayis_2015
	78_79_karbondioksit_yeralti_depolama_mayis_2015
	80_83_boing747jumbo_mayis_2015_yeni
	84_87_uzayda_tarim_mayis_2015
	88_89_gokyuzu_mayis_2015
	90_91_nasil_calisir_mayis_2015
	92_93_ignedeligi_mayis_2015
	94_95_zeka_mayis_2015
	96_yayin_dunyasi_mayis_2015

