
Yapay Zekâyı
Kandırmak

9
77

13
00

33
80

01

2
5

Gıda Atıkları
Uzaktan Algılama
Akuaporinler
Metalik Köpükler

Nobel Fizik Ödülü
Evrenin Yapısı ve Ötegezegen Keşfi

POSTER

IS
TA

KOZ

BULU
TSUSU

Aylık Popüler Bilim Dergisi  Aralık 2019  Yıl 53  Sayı 625 - 7 TL

B
ilim

 ve Teknik        Aralık 2019    Yıl 53    Sayı 625
Y

ap
ay Zek

âyı K
an

d
ırm

ak

btd_625_kapak_aralik_2019.indd   1 25.11.2019   08:19


Sahibi
TÜBİTAK Adına Başkan
Prof. Dr. Hasan Mandal

Genel Yayın Yönetmeni ve
Sorumlu Yazı İşleri Müdürü
Doç. Dr. Rukiye Dilli        
(rukiye.dilli@tubitak.gov.tr)

Yayın Yönetmeni
Dr. Özlem Kılıç Ekici
(ozlem.ekici@tubitak.gov.tr)

Yayın Danışma Kurulu
Doç. Dr. Emine Adadan
Bekir Çengelci
Doç. Dr. Bircan Kayaaslan
Doç. Dr. Lokman Kuzu
Prof. Dr. Faruk Soydugan
Prof. Dr. Abdurrahman Muhammed Uludağ

Yazı-Araştırma ve Editörler
Dr. Özlem Ak 
(Tıp ve Sağlık Bilimleri)
(ozlem.ak@tubitak.gov.tr)
Dr. Tuncay Baydemir
(Temel Bilimler ve Teknoloji)
(tuncay.baydemir@tubitak.gov.tr)
Dr. Şahin İdin
(sahin.idin@tubitak.gov.tr)
Dr. Bülent Gözcelioğlu
(bulent.gozcelioglu@tubitak.gov.tr)
Dr. Mahir E. Ocak 
(Fiziksel Bilimler)
(mahir.ocak@tubitak.gov.tr)
Dr. Tuba Sarıgül
(Temel Bilimler)
(tuba.sarigul@tubitak.gov.tr)
İlay Çelik Sezer 
(Yaşam Bilimleri)
(ilay.celik@tubitak.gov.tr)

Redaksiyon
Nurulhude Baykal
(nurulhude.baykal@tubitak.gov.tr)
Mehmet Sığırcı
(mehmet.sigirci@tubitak.gov.tr)

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

Çizer
Hüseyin Diker 
(huseyin.diker@tubitak.gov.tr)

Video-Animasyon-Web
Selim Özden 
(selim.ozden@tubitak.gov.tr)

Teknik Yönetmen
Sadi Atılgan 
(sadi.atilgan@tubitak.gov.tr)

Mali Yönetmen
Adem Polat
(adem.polat@tubitak.gov.tr)

İdari Hizmetler
Nahide Soytürk
(nahide.soyturk@tubitak.gov.tr)
Yazışma Adresi Bilim ve Teknik Dergisi 
Kavaklıdere Mahallesi Esat Caddesi
TÜBİTAK Ek Hizmet Binası No: 6
06680 Çankaya ANKARA 
Tel (312) 298 95 24 Faks (312) 428 32 40
İnternet www.bilimteknik.tubitak.gov.tr
e-posta bteknik@tubitak.gov.tr
Abone İlişkileri (312) 222 83 99
abone@tubitak.gov.tr 
Abone www.tubitakdergileri.com.tr

ISSN 977-1300-3380 
Fiyatı 7 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 25.11.2019
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.

Bilim ve Teknik
Aylık Popüler Bilim Dergisi
Yıl 53  Sayı 625 
Aralık 2019

“Benim mânevi mirasım ilim ve akıldır”  
Mustafa Kemal Atatürk

Bilgisayarların giderek artan işlem kapasitesi ve yeni algoritmalar sayesinde yapay 

zekâ alanı hızla gelişmeye devam ediyor. Geliştirilen sistemler ve uygulamalar hayal 

gücümüzü zorluyor. Özellikle derin öğrenme ile eğitilmiş, yüksek bilişsel işlevli yapay 

zekâ uygulamaları otomatik telefon sistemlerinden, otonom araçları idare etmeye ve 

hastalara teşhis koymaya kadar pek çok alanda kullanılıyorlar. Daha önceki sayılarımızda 

yapay zekâyı ve kullanım alanlarını kapsamlı bir şekilde ele almıştık. Bu sayımızda ise ya-

pay zekânın “kandırılması” ve hata yapması konusuna değiniyoruz. Yapılan araştırmalar, 

derin öğrenme ile eğitilmiş yapay zekâ uygulamalarını kandırmak için girdilerde ufak 

tefek değişiklikler yapmanın bile yeterli olduğunu gösteriyor. Mahir Ocak “Yapay Zekâyı 

Kandırmak” başlıklı yazısında yapay zekâ sistemlerini eğitmek için kullanılan derin öğ-

renme sistemlerindeki sorunlardan, yapay zekâ tarafından yapılan hataların nelere yol 

açabileceğinden ve olası çözüm yollarından bahsediyor. 

İlay Çelik Sezer “2019 Nobel Fizik Ödülü: Evrendeki Yerimize İlişkin Yeni Bakış Açıla-

rı” başlıklı yazısıyla Nobel yazı dizisine devam ediyor ve evrenin yapısı, ötegezegen keşfi 

ile ilgili yapılan çalışmaları özetliyor. Özlem Ak ise başka bir Nobel başarı öyküsünü, 

2003 Nobel Kimya Ödülü sahibi Peter Agre’nin akuaporinler üzerine yaptığı çalışmaları 

anlatıyor. Tuncay Baydemir ise bu ayki yazılarında üç farklı konuyu ele alıyor: “Saf Kar-

bon Halka Molekül”, “Atomik Kalınlıkta Altın Malzeme” ve “Verilerin Silikon Çipler Yerine 

Sıvılarda Saklanması”. Ayrıca, “Gıda Atıkları: Ürettiğimiz Ama Tüketmediğimiz Gıdalar”, 

“Metalik Köpükler” ve “Uzaktan Algılama” başlıklı yazılarımızı da zevkle okuyacağınıza 

eminiz.

Bu ay, “NGC 6357: Istakoz Bulutsusu” başlıklı posteri veriyoruz. Bu posterde genel olarak 

bulutsulardan ve özellikle de bugüne kadar keşfedilen en büyük kütleli yıldızların bir 

kısmını barındıran Istakoz Bulutsusu’ndan bahsediyoruz. 

Dergimizin daha düşük fiyata ve ücretsiz kargoyla sizlere ulaşacağı abonelik kam-

panyasından (yıllık 60 TL) faydalanmak için www.tubitakdergileri.com.tr adresini ziyaret 

edebilirsiniz. 

Dergimizin internet sayfasını (http://www.bilimteknik.tubitak.gov.tr) ve sosyal medya 

hesaplarını da takip edebilir, hayatınızdaki yerini ve size neler kattığını bizlerle paylaşa-

bilirsiniz (bteknik@tubitak.gov.tr). 

Nesiller büyüten dergimizin bu sayısını da keyifle okumanızı diliyor, sonraki sayıla-

rımızı sabırsızlıkla bekleyeceğinizi umuyoruz. Bilimle kalın... 

Unutmayın #bilimokuyanbilir!

Saygılarımızla,

Özlem Kılıç Ekici

Hayal gücü ve bilim engel tanımaz... 
Her yıl 3 Aralık günü “Dünya Engelliler Günü” olarak anılır ve farkındalığı 
artırmak amacıyla dünya genelinde çeşitli etkinlikler düzenlenir. 
Herkesin tüm farklılıklara karşı daha saygılı, duyarlı ve anlayışlı olmasını 
diliyoruz. Sevgi, saygı ve her alanda fırsat eşitliği çerçevesinde 
hayatı paylaşmak için hiçbir engel yoktur! 

01_kunye_aralik_2019.indd   1 25.11.2019   09:39


12	

2019 Nobel Fizik Ödülü: 

Evrendeki Yerimize İlişkin Yeni 

Bakış Açıları

İlay Çelik Sezer

Yaptıkları çığır açıcı araştırmalarla 

evrenin yapısı ve tarihine ilişkin anlayışa 

yenilik getiren ve ilk defa Güneş 

Sistemimiz dışında Güneş benzeri bir yıldızın 

çevresinde yörüngede dolanan bir 

gezegen keşfeden üç bilim insanı bu yılki 

ödüle layık görüldü.

54
Gıda Atıkları: Ürettiğimiz Ama 

Tüketmediğimiz Gıdalar    

Neşe Yılmaz Tuncel

Doğal kaynak sıkıntısı ile çevre kirliliği gibi 

sorunların giderek büyüdüğü ve 

bir milyar insanın açlık ile savaştığı bir çağda, 

evrensel olarak üretilen gıdanın yaklaşık 

üçte birini tüketmeden çöpe atıyoruz.

64
Metalik Köpükler 

Ali Onur Şahinoğlu 

Üstün mekanik özellikleri nedeniyle 

oldukça ilgi çekici bir malzeme olan metalik 

köpüklerin ve daha geniş kapsamda 

gözenekli metallerin, uzay, havacılık ve otomotiv 

sanayileri başta olmak üzere 

birçok endüstri kolunda kullanımı 

hızla yaygınlaşıyor. 

İçindekiler

02_03_icindekiler_aralik_2019.indd   2 25.11.2019   11:34


4	

Bilim ve Teknik ile 

Büyüdüm! 

Özlem Ak

6	

Haberler

26	

Bilim Çizgi

Robert Langlands   

Sinancan Kara

28

Yapay Zekâyı Kandırmak 

Mahir E. Ocak

Yakın zamanlarda 

yapılan araştırmalar, derin 

öğrenme ile eğitilmiş 

yapay zekâ uygulamalarını 

kandırmak için girdilerde 

ufak tefek değişiklikler 

yapmanın bile yeterli 

olduğunu gösterdi. 

Yapay zekâ uygulamalarının 

olmayan şeyleri gördüğü 

ve tamamen doğal 

fotoğraflarda bile beklenmedik 

hatalar yaptığı belirlendi.

38	

Tekno-Yaşam

Gürkan Caner Birer

42

Akuaporinlerin Nobel 

Öyküsü: Peter Agre 

Özlem Ak

2003’te Peter Agre 

hücre zarlarındaki kanallarla 

ilgili keşifleriyle Roderick 

MacKinnon ile Nobel Kimya 

Ödülü’nü paylaştı. Agre’nin 

akuaporinleri keşfetmesi 

biyokimya ve biyoloji alanında 

tamamen yeni araştırma 

alanları açan bir başarı oldu. 

50

Saf Karbon Halka Molekül 

Sentezlendi 

Tuncay Baydemir

Araştırmacılar uzun 

süredir sentezlenmesi için 

uğraşılan ve sadece karbon 

atomlarından oluşan 

halka şeklindeki molekülü 

sentezlemeyi ve bunu 

görüntülemeyi başardı. 

52	

Merak Ettikleriniz

Mesut Erol

62

Atomik Kalınlıkta 

Altın Malzeme Sentezlendi 

Tuncay Baydemir

Araştırmacılar herhangi 

bir destek malzemesi yüzeyine 

ihtiyaç duymadan 

en ince altın malzemeyi 

(yaklaşık iki atom kalınlığında 

altın nano plaka) 

sentezlemeyi başardılar.

70

Gelecekte Veriler 

Silikon Çipler 

Yerine Sıvılarda 

Saklanacak

Tuncay Baydemir

Araştırmacılar metabolom 

adı verilen ve biyolojik 

sistemlerde bulunan şeker, 

amino asit ve çeşitli 

küçük moleküllerden oluşan 

sıvılarda görüntü dosyalarını 

depolamak üzere bir 

yöntem geliştirdi.

72

Uzaktan Algılama

Kaan Kalkan

Bulunduğumuz yerde 

gördüğümüzden 

daha fazlasını görmemizi 

sağlayan uzaktan algılama 

teknolojisi, hava araçları ve 

uydular aracılığı ile 

fiziksel bir temas olmadan 

yeryüzü görüntüleri 

çekip bunları inceleyerek 

bilgi edinmeyi 

amaçlıyor.

82	

Doğa - Fauna

Namib Böceği 

Bülent Gözcelioğlu

84	

Düşünme Kulesi

Ferhat Çalapkulu

86	

Satranç

Kıvanç Çefle

89

Ayın Sorusu 

(Matematik)  

Azer Kerimov

90	

Gökyüzü

Faruk Soydugan

94	

Zekâ Oyunları

Emrehan Halıcı

96	

Yayın Dünyası

İlay Çelik Sezer

EK - POSTER: 

NGC 6357: 

Istakoz Bulutsusu

Özlem Kılıç Ekici

Bilgilendirme : 

Ekim 2019 (623. sayı)
“Türkiye Faunası: Zoolojik Servetimiz” 
başlıklı yazının 75-82 sayfa 
aralığında bulunan ve farklı türdeki 
hayvanları temsil eden
tüm çizimler Bilim ve Teknik 
dergisinin “Türkiye Doğası” başlıklı 
yazı dizisinde daha önce 
kullanılmıştır. 

Bu çizimler Ayşe İnan Alican 
tarafından yapılmıştır.

Düzeltme: Kasım 2019 (624. sayı)
“Haberler” köşesinde 12. sayfada 
geçen haberde doğru bilgi 
“Birleşmiş Milletler sabık Genel 
Sekreteri Ban Ki-mun” şeklindedir.

	 Bilim ve Teknik

	tubitakbiltek

	tubitakbilimteknik

	 TÜBİTAK Bilim ve Teknik

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

02_03_icindekiler_aralik_2019.indd   3 25.11.2019   11:34


Dr. Özlem Ak  [ TÜBİTAK Bilim ve Teknik Dergisi

Bilim ve Teknik  Aralık 2019 

Okurlarımızın Bilim ve Teknik 
dergisinin hayatlarındaki yerini, 
onlara neler kattığını, 
geleceklerine yön verirken 
nasıl bir rol oynadığını bizimle 
paylaştıkları mektuplarını 
yayımlamaya devam ediyoruz. 

Bilim ve Teknik ile ilgili anılarını, 
duygu ve düşüncelerini 
bizimle paylaşan okurlarımıza 
çok teşekkür ediyor, 
“Bilim ve Teknik bilimi sevmemde ve 
kariyerimi seçmemde rol oynadı” 
diyen okurlarımız için 
adresimizi hatırlatıyoruz: 

bteknik@tubitak.gov.tr

“Sizler hayallerimi besliyorsunuz ”

 Merhaba, 

İlk kez 6. sınıftayken başladı Bilim ve Teknik yolculu-
ğum.  O zamanlar uzaya ve bilime olan merakım be-
ni çok heyecanlandırıyordu. Gökyüzünü izleyip oku-
duklarımı düşünüyordum sürekli. Altıncı sınıftan be-
ri okuduğum dergiler sayesinde bilime özel bir ilgim 
oluştu. Her ay öğrendiğim yeni bilgileri arkadaşlarıma 
anlatmak benim için bir zevk hâline geldi diyebilirim.

Sayenizde birçok dergi okuyorum. Sizler hayalleri-
mi besliyorsunuz, edebiyat dergileri ise duygularımı 
besliyor. Bilim ve Teknik ile de bilgilerimi tazeliyorum. 
Emeği geçen herkese çok teşekkür ediyorum. İyi ki 
varsın TÜBİTAK, iyi ki varsın Bilim ve Teknik.

Gül Nida Doğan, 
Maltepe Kız Fen ve Sosyal Bilimler Anadolu İmam Hatip Lisesi,

11. Sınıf Öğrencisi, İstanbul

“Yeni sayıları her ay merakla bekliyoruz”

 Merhaba, 

Sizlerle tanışmam 2000’li yılların başında Bilim Çocuk ve 
Bilim ve Teknik ile gerçekleşmişti. Ortaokulda fen bilim-
leri öğretmenimiz sayesinde sınıfımız için abone olmuş-
tuk. O günden bugüne kadar sayıları hiç kaçırmadım. 

Bugünse beş yıllık fen bilimleri öğretmeniyim. Şimdi 
de öğrencilerimle beraber kaçırmıyoruz her ay çıkan 
Meraklı Minik, Bilim Çocuk ve Bilim ve Teknik sayıları-
nı. Hepsinin yeni sayılarını her ay merakla bekliyoruz. 

Ne mutlu bana ki o yaşlarda sizlerle karşılaşmışım. Ne 
mutlu size ki bunca öğrenci, bunca öğretmen sizleri 
çok seviyor. Bilim ve Teknik ekibine bizlere yıllardır ek-
sikliklerini hissettirmedikleri için sonsuz teşekkürler.

Gökhan Sandıkçı,
Sakarya Düşünür Koleji, Fen Bilimleri Öğretmeni

“Her alandan bilgiler var”

 Merhaba,

Sizi geçen seneye kadar tanımamıştım maalesef. 
Derginin ismini duymuştum ama çok bilimseldir, 
anlayamam, sıkılırım, diye düşünüyordum -ne çok 
yanılmışım. Tesadüfen görünce denemek için al-
dım bir tane. Ne kadar güzelmiş!  

Dergide her alandan bilgiler mevcut. Bu da okur-
lara farklı bakış açıları kazandırıyor. Düşündüğü-
mün aksine sıkılmadan heyecanla okuyorum. Ken-
di alanımdaki ve birçok farklı alandaki yeni geliş-
meleri sizlerden öğreniyorum. Hazırladığınız bul-
macalar ve ödüllü sorular bu devirdeki teknoloji 
neslini bir nebze telefon ekranından uzaklaştırıp 
kendine kilitleyecek kadar eğlenceli, geliştirici ve 
harika!

Belki ben yeni başladım ama sizi aileme, arkadaş-
larıma ve herkese öneriyorum, önereceğim. Böyle 
emekle, böyle güzel araştırmalarla hazırlanan der-
ginizi herkes okumalı kesinlikle. Sizi geç fark etti-
ğim için özür dilerim. 

Bilim ve Teknik ekibine, emeği geçen herkese çok te-
şekkürler..

Ayşe Nur Demir,
Hacettepe Üniversitesi Hemşirelik Fakültesi 

3. Sınıf Öğrencisi

“Her ay yeni bir macera”

 Merhaba,

Bilim ve Teknik dergisi ile 11 yaşında, beşinci sı-
nıf öğrencisi iken tanıştım. O günden bugüne de 
hiç elimden bırakmadım. Her sayısını o zaman ol-
duğu gibi şimdi de büyük bir heyecanla bekliyo-
rum.  Dergi çıkar çıkmaz hemen alıyorum. Biyo-
lojiden kimyaya, tıptan mühendisliğe kısacası her 

Yapay Zekâyı
Kandırmak

Gıda Atıkları
Uzaktan Algılama
Akuaporinler
Metalik Köpükler

Nobel Fizik Ödülü
Evrenin Yapısı ve Ötegezegen Keşfi

POSTER

IS
TA

KOZ

BULU
TSUSU

Aylık Popüler Bilim Dergisi  Aralık 2019  Yıl 53  Sayı 625 - 7 TL

B
ilim

 ve Teknik        Aralık 2019    Yıl 53    Sayı 625
Y

ap
ay Zek

âyı K
an

d
ırm

ak

btd_625_kapak_aralik_2019_barkodsuz.indd   1 25.11.2019   09:21

04_05_buyudum_aralik_2019.indd   2 25.11.2019   09:40


5

“Her alandan bilgiler var”

 Merhaba,

Sizi geçen seneye kadar tanımamıştım maalesef. 
Derginin ismini duymuştum ama çok bilimseldir, 
anlayamam, sıkılırım, diye düşünüyordum -ne çok 
yanılmışım. Tesadüfen görünce denemek için al-
dım bir tane. Ne kadar güzelmiş!  

Dergide her alandan bilgiler mevcut. Bu da okur-
lara farklı bakış açıları kazandırıyor. Düşündüğü-
mün aksine sıkılmadan heyecanla okuyorum. Ken-
di alanımdaki ve birçok farklı alandaki yeni geliş-
meleri sizlerden öğreniyorum. Hazırladığınız bul-
macalar ve ödüllü sorular bu devirdeki teknoloji 
neslini bir nebze telefon ekranından uzaklaştırıp 
kendine kilitleyecek kadar eğlenceli, geliştirici ve 
harika!

Belki ben yeni başladım ama sizi aileme, arkadaş-
larıma ve herkese öneriyorum, önereceğim. Böyle 
emekle, böyle güzel araştırmalarla hazırlanan der-
ginizi herkes okumalı kesinlikle. Sizi geç fark etti-
ğim için özür dilerim. 

Bilim ve Teknik ekibine, emeği geçen herkese çok te-
şekkürler..

Ayşe Nur Demir,
Hacettepe Üniversitesi Hemşirelik Fakültesi 

3. Sınıf Öğrencisi

“Her ay yeni bir macera”

 Merhaba,

Bilim ve Teknik dergisi ile 11 yaşında, beşinci sı-
nıf öğrencisi iken tanıştım. O günden bugüne de 
hiç elimden bırakmadım. Her sayısını o zaman ol-
duğu gibi şimdi de büyük bir heyecanla bekliyo-
rum.  Dergi çıkar çıkmaz hemen alıyorum. Biyo-
lojiden kimyaya, tıptan mühendisliğe kısacası her 

alandan bilgilerle her ay bizi bilime ve bilimsel çalış-
malara doyuruyor.  Ülkemizdeki ve dünyadaki bilim-
sel gelişmeleri bizlerle paylaşmanız kadar güzel bir 
şey olamaz.

Şu an fen bilgisi öğretmenliği bölümünde lisans öğ-
rencisiyim. Fen bilimlerine bu denli ilgi duyup bağ-
lanmamda beni bilime yönlendiren Bilim ve Teknik 
dergisine ve TÜBİTAK’a sonsuz teşekkürler…

Merve Nur Çakı,
Afyon Kocatepe Üniversitesi, 

Fen Bilgisi Öğretmenliği Bölümü, 

Afyonkarahisar

“Bilim, uzay ve teknoloji sevdası 
  hep içimde var olacak”

 Merhaba,

Çocukluğumda Bilim Çocuk dergisiyle başladığım bu 
serüvene Bilim ve Teknik dergisiyle devam ediyorum, 
Her geçen gün ilerleyen teknoloji ve bilim dünya-
sından bizi geri bırakmadığınız için çok teşekkürler, 
Umarım ki ilerleyen zamanlarda biz de ülkemiz ola-
rak bu gelişmelere daha çok katkı sağlarız. Belki ken-
di uzay aracımızı yapıp uzaya gider, belki kansere ça-
re buluruz. 

Bilim, uzay ve teknoloji sevdası hep içimde var ola-
cak. Kim bilir belki günün birinde Mars’ta veya baş-
ka bir gezegende kolonileşmiş topluluğun içinde 
hâlâ Bilim ve Teknik okuyor oluruz. Esen kalın bilim 
aşıkları!

Yusuf Eş,
Marmara Üniversitesi, Sağlık Bilimleri Fakültesi, 

2. Sınıf Öğrencisi, 

İstanbul

04_05_buyudum_aralik_2019.indd   3 25.11.2019   09:40


Antibiyotik 
Direnci Son 20 
Yılda 2 Kat Arttı

Dr. Özlem Ak

Yeni bir araştırmaya 
göre, Avrupa’nın 
çoğunda, yaygın mide 
sorunlarıyla ilişkili 
bakteriyel enfeksiyonları 
tedavi etmek için 
kullanılan antibiyotiklere 
karşı direnç, son 20 yılda 
iki kattan fazla arttı. 
Barselona 2019 Birleşik 
Avrupa Gastroenteroloji 
Haftası'nda sunulan ön 
bulgular gastrik ülser, 
lenfoma ve 
mide kanseri ile 
ilişkili bir bakteri olan 
Helicobacter pylori 
enfeksiyonu için yaygın 
olarak kullanılan 
antibiyotiklere karşı 
direncin son yıllarda 
arttığını gösteriyor.
Araştırmacılar, 
18 Avrupa ülkesinden 
1200'den fazla kişinin 
katılımıyla yaptıkları 
bir ankette H. pylori'den 
kaynaklanan enfeksiyonu 
tedavi etmek için 
yaygın olarak başvurulan 
bir antibiyotiğe karşı 
direncin 1998'den bu 
yana %9,9'dan, %21,6'ya 
yükseldiğini buldu.
Son yıllarda, antibiyotik 

direnci dünya genelinde 
artan bir sorun hâline 
geldi ve Dünya Sağlık 
Örgütü (WHO) de 
"küresel sağlık güvenliği 
tehdidiyle mücadele 
etmek için stratejik 
çabalar" çağrısında 
bulundu. Avrupa'da 
ve ABD'de, yılda en az 
56.000 kişi antibiyotiğe 
dirençli bakterilerin 
doğrudan bulaşmasının 
bir sonucu olarak 
hayatını kaybediyor. 

H. pylori 
enfeksiyonlarının 
tedavisi hayli karmaşık, 
bu nedenle de birkaç 
farklı ilaç tedavisinin 
kombinasyonu 
gerekebiliyor. Bakteri 
tipik olarak, çocukların 
midesini enfekte 
ediyor ve mide zarı 
iltihabına veya gastrite 

neden oluyor. Bunun 
sonucunda peptik ülser 
ortaya çıkıyor. Mayo 
Clinic’e göre, dünya 
nüfusunun yarısından 
fazlası bu bakteri ile 
enfekte oluyor. H. pylori 
ayrıca mide kanseri 
için de bir risk faktörü 
olarak tanımlandı ve 
dünya genelinde kanser 
nedeniyle gerçekleşen 
ölümlerin üçüncü önde 
gelen nedeni olarak 
kabul edildi.

Günümüzde küresel 
sağlığa yönelik 
en büyük tehditlerden 
biri olan antibiyotik 
direnci her yıl 
750.000'den fazla 
ölüme neden oluyor 
ve önlem alınmazsa 
bu sayının gelecekte 
çarpıcı şekilde artması 
bekleniyor. n

Yapay Yapraktan 
Yenilenebilir 
Yakıt
Dr. Özlem Ak

Bilim insanları güneş 
ışığını, karbondioksiti ve 
suyu emebilen bir yapay 
yaprak geliştirerek bir 
gün fosil yakıt gazına 
bir alternatif olarak 
kullanılabilecek bir gaz 
kokteyli olan sentez 
gazı (Syngas) ürettiler. 
Şu anda yakıt, plastik 
ve gübre üretimi ve ilaç 
sektöründe kullanılan 

Haberler

Bilim ve Teknik  Aralık 2019

H
el

ic
ob

ac
te

r p
yl

or
i

06_11_haberler_aralik_2019.indd   2 25.11.2019   09:41


Syngas, bir hidrojen 
ve karbon monoksit 
karışımıdır. Bilim 
insanları Syngas'ın 
sürdürülebilir enerji 
kaynaklarına doğru 
yeni ve yaratıcı bir 
adım olduğuna inansa 
da bu yakıt kaynağını 
kullanmaya başlamadan 
önce çok daha fazla 
çalışmaya ihtiyaç 
olduğunu düşünüyorlar. 

Cambridge 
Üniversitesinden 
öğretim üyesi Erwin 
Reisner ve arkadaşları, 7 
yıllık sıkı çalışmalarının 
sonunda yapay 
yaprağı geliştirdikleri 
araştırmalarını Nature 
Materials dergisinde 
yayımladılar. Yapay 
yaprak denilen cihaz 
fotosentezden ilham 
alıyor ve araştırmacılara 
göre yağışlı ve bulutlu 
günlerde de verimli 
çalışmaya devam ediyor. 
Yani bu teknolojinin 
kullanımı yaz aylarıyla 
ya da güneşli ülkelerle 
sınırlı değil. Yapay 
yaprak bitkilerde güneş 
ışığını absorbe eden 
moleküllere benzeyen iki 
ışık emici ile kobalttan 
yapılmış katalizör 
bulunuyor. Cihaz 
suya batırıldığında, 
bir ışık emici, oksijen 
üretmek için katalizörü 
kullanıyor.

Diğeri, karbondioksiti ve 
suyu, karbon monoksit 
ve hidrojene indirgeyen 
kimyasal bir reaksiyon 
gerçekleştirerek Syngas 
karışımını oluşturuyor. 
Syngas terimini sıklıkla 
duymuyor olsak da 
Syngas kullanılarak 
üretilmiş ürünler günlük 
hayatımızın içinde. 

Reisner bundan sonraki 
aşamada yapmak 
istedikleri şeyin önce 
Syngas üretip sonra da 
sıvı yakıta dönüştürmek 
yerine, sıvı yakıtı tek bir 
adımda karbondioksit 
ve sudan elde etmek 
olduğunu söylüyor. n 

Evrensel Grip 
Aşısına Doğru 
Bir Adım Daha

Dr. Özlem Ak

Çok sayıda grip virüsüne 
karşı uzun süreli koruma 
sağlayan evrensel bir grip 
aşısı arayışına yönelik 
çalışmalar devam ediyor. 
Haziran ayında Nature 
Medicine dergisinde 
yayımladıkları çalışmayla 
bilim insanları ilk kez 
grip virüsünün suştan 
suşa göreceli olarak daha 
az değişen belirli bir 
bölümünü hedeflemenin 
insanlarda koruma 
sağladığını açıkladılar. 

ABD Ulusal Alerji ve 
Enfeksiyon Hastalıkları 
Enstitüsü (NIAID) 
direktörü Anthony 
Fauci evrensel grip aşısı 
geliştirildiği takdirde her 
yıl grip aşısı yaptırmaya 
gerek kalmayacağını 
söylüyor. 

Grip, dünya çapında yılda 
650.000 ölüme neden 
oluyor. Her yıl yapılan 
grip aşısı, influenza 
virüsünü kaplayan iki 
protein türünden biri 
olan hemaglutinin 
proteinini hedefliyor. 
Bir baş ve bir sap 
bölümünden oluşan 
protein, görünümüyle bir 
mantarı andırıyor. Mevcut 
grip aşıları, hemaglutinin 
baş bölümünü tanıyan 
ve bir hücreye virüsün 
girme yeteneğini önleyen 
antikorların üretimini 
başlatır. Bununla birlikte, 

proteinin bu baş kısmı 
antikorlardan kaçmak 
üzere hızlı bir mutasyona 
uğradığı için bu durum 
her yıl yeni bir grip aşısı 
uygulanmasını 
gerekli kılar. 

Hemaglutinin sap 
bölümü ise mutasyonlara 
karşı çok daha dirençli 
olduğundan, aktivitesini 
bloke eden antikorlar 
için bir hedef olarak 
görülüyor.  Bugüne kadar 
yapılan çeşitli çalışmalar, 
hemaglutinin sapına karşı 
antikorların hayvanlarda 
koruma sağladığını ancak 
insan enfeksiyonlarındaki 
rollerinin şu ana kadar 
bilinmediğini gösterdi.

Michigan Üniversitesi 
Halk Sağlığı Okulu 
epidemiyoloji profesörü 
ve araştırmanın 
yazarlarından 

7

06_11_haberler_aralik_2019.indd   3 25.11.2019   09:41


Aubree Gordon, daha 
yüksek seviyede sap 
antikorlarının hem 
influenza enfeksiyonuyla 
hem de hastalıktan 
korunmayla ilişkili 
olduğunu gördüklerini 
belirtiyor. Yapılan 
testler sap antikor 
seviyelerini dört kat 
artırmanın influenza 
enfeksiyonunda %42'lik, 
semptomatik gripte ise 
yaklaşık %50'lik azalma 
sağladığını gösteriyor.

Barney Graham ve 
ekibi, NIAID’in Aşı 
Araştırma Merkezinde, 
hemaglutinin sap 
antikorlarını uyarmayı 
amaçlayan bir aşının 
erken aşama (Faz I) 
denemesine başladı. 
Araştırmacılar, 
yaklaşımlarının 
hemaglutinin sap 
kısmını almak ve 
çok iyi bir bağışıklık 
tepkisi yaratan bir 
nanoparçacık üzerine 
koymak olduğunu 
söylüyor.
 
Önümüzdeki birkaç 
yıl içinde, bu umut 
vaat eden bulgunun 
uzun zamandır 
beklenen evrensel 
grip aşısı için gerçek 
bir çözüme dönüşüp 
dönüşmeyeceğinin 
ortaya çıkarılacağı 
düşünülüyor. n 

Fareler 
Direksiyon 
Başında

Dr. Özlem Ak

Kendi boyutlarına 
göre olan bir 
arabayı kullanmayı 
öğrenen fareler, bilim 
insanlarına beyinlerinin 
düşünüldüğünden 
daha esnek olduğunu 
gösterdi. Bu çalışmanın 
bulgularının 
yeni becerilerin 
öğrenilmesinin stresi nasıl 
azalttığını ve nörolojik 
ve psikiyatrik koşulların 
zihinsel yetenekleri nasıl 
etkilediğini anlamak 
için kullanılabileceği 
düşünülüyor.

Kemirgenlerin nesneleri 
tanımayı ya da 
labirentlerde yollarını 
bulmayı öğrenebileceğini 
biliyoruz. Ancak 
Virginia, Richmond 
Üniversitesinden Kelly 
Lambert ve meslektaşları, 
farelerin hareketli 
bir aracı çalıştırmak 
gibi daha karmaşık 
bir görevi öğrenip 
öğrenemeyeceklerini 
merak etti. Arabayı 
tekerlekler, alüminyum 
bir taban, şeffaf plastik bir 
yiyecek kabı oluşturdu, 
direksiyon için 3 bakır 
çubuk kullanıldı. 

Arabaya fare alüminyum 
zeminde durup bakır 
çubukları pençeleriyle 
tuttuğunda, aracı öne 
itecek bir elektrik devresi 
de eklediler. Sol, orta ya 
da sağ çubuğa dokunmak 
aracı farklı yönlere 
yönlendirdi. Altı dişi 
ve on bir erkek sıçan, 4 
metrekarelik dikdörtgen 
bir alanda aracı sürmek 
için eğitildi. Direksiyon 
çubuklarına dokundukları 
ve aracı öne sürdükleri 
zaman şekerli, meyve 
aromalı tahıl parçalarıyla 
ödüllendirildiler. 
Ekip, belirlenen alan 
içerisinde giderek daha 
uzak noktalara yiyecek 
ödülleri yerleştirerek 
fareleri sürüş becerilerini 
geliştirmeye teşvik 
etti. Lambert farelerin 
sonunda ödüle ulaşmak 
için otomobili benzersiz 
bir şekilde yönlendirmeyi 
öğrendiklerini söylüyor. 

İşin ilginç yanı ise 
otomobil kullanmayı 
öğrenmenin fareleri 
rahatlatıyor olması. 
Araştırmacılar bu sonuca 
stres tepkisiyle ilgili 

kortikosteron ve stresle 
başa çıkmayı sağlayan 
dehidroepiandrosteron 
hormonlarının 
seviyelerini ölçerek 
ulaştılar ve farelerdeki 
dehidroepiandrosteronun 
kortikosterona oranının 
sürüş eğitimleri boyunca 
arttığını gördüler. Ekip, 
otomobili kendileri 
kullanan sıçanların, 
uzaktan kumanda 
edilen araçlarda pasif 
duran farelere göre 
dehidroepiandrosteron 
seviyelerinin daha 
yüksek ve daha az stresli 
olduğunu tespit etti.

Lambert önceki 
çalışmalarında farelerin 
gömülü yiyecekleri 
kazarak bulmak 
gibi zor görevlerde 
ustalaştıktan sonra daha 
az stresli olduklarını 
da gözlemlemişti. 
Araştırmacı insanların 
da yeni öğrendikleri bir 
beceriyi mükemmel bir 
şekilde geliştirdiklerinde 
aynı doygunluğa 
ulaştıklarını ve buna 
"öz yeterlik" dediklerini 
belirtiyor.

8

06_11_haberler_aralik_2019.indd   4 25.11.2019   09:41


 Lambert, farelerin bu 
araçları sürebilmelerinin 
beyinlerindeki 
“nöroplastisite” ile ilgili 
olduğunu söylüyor. 
Bu da karşılaştıkları 
yeni zorluklara karşı 
esnek bir şekilde cevap 
verebilme yeteneklerini 
ifade ediyor. Lambert 
ayrıca araştırmacıların 
nöropsikiyatrik durumları 
incelemek için sıçan 
modellerini kullanırken 
geleneksel labirent testleri 
yerine sürüş görevi gibi 
daha karmaşık görevlerin 
de kullanılabileceğini 
belirtiyor. Örneğin, 
Parkinson hastalığının 
motor beceriler ve 
mekânsal farkındalık 
üzerindeki etkilerini 
veya depresyonun 
motivasyon üzerindeki 
etkilerini araştırmak 
için sürüş testlerinin 
kullanılabileceği 
düşünülüyor. Bilim 
insanları daha gerçekçi 
ve zorlu modellerin 
kullanılmasıyla daha 
anlamlı verilerin elde 
edilebileceği kanısında. 

Ekip şimdi, sıçanların 
otomobili kullanmayı 
nasıl öğrendiklerini, 
bunun stresi nasıl 
azalttığını ve hangi beyin 
alanlarının bu sürece 
dâhil olduğunu anlamak 
için deneylerine 
devam ediyor. n 

Kararlı Yapıda 
Yeni Bir 
Plütonyum 
Bileşiği 
Keşfedildi

Dr. Tuncay Baydemir

Çeşitli ülkelerden 
bilim insanlarından 
oluşan araştırma grubu 
yaptıkları çalışma ile katı 
ve kararlı bir yapıda yeni 
bir plütonyum bileşiği 
elde ettiler. Bu keşif 
sayesinde radyoaktif 
atıkların kontrolünde 
önemli bir adım atılmış 
olabilir. 

Plütonyum nükleer 
enerji üretiminde 
önemli bir yere sahip. 
Geçmişte plütonyum ile 
gerçekleştirilen nükleer 
araştırmalar sonucunda 
doğaya plütonyum ve 
zararlı izotoplarının 
salımı gerçekleşti. Buna 
bağlı olarak, toprak ve su 

numunelerinde yapılan 
araştırmalar sonucunda 
plütonyum kirlenmesi 
tespit edildi. 
Kirlenmiş bölgedeki 
plütonyum kil, doğal 
organik madde ve 
demir oksitlerde 
tutularak yer altı suları 
yoluyla kilometrelerce 
uzaklıklara taşınabiliyor. 
Bu gibi olaylar bazı 
tesislerin kapatılmasına 
neden olsa da 
araştırmacılar radyoaktif 
çekirdeklerin çevreye 
salınmasını önlemek ve 
nükleer atık depolarının 
güvenliğini artırmak için 
çalışmalara 
devam ediyor.

Plütonyumun kimyasal 
davranışlarının temelini 
çok farklı yükseltgenme 
durumlarında 
bulunabilmesi 
oluşturuyor. 
Yükseltgenme durumu, 
nötr hâldeki bir 
atomun kimyasal 

bileşik oluştururken 
kaybettiği ya da kazandığı 
elektronların sayısı ile 
tanımlanıyor. 

Helmoltz Zentrum 
Dresden-Rossendorf 
(HZDR) liderliğindeki 
uluslararası bilim 
ekibi beş değerliğe 
sahip plütonyumun 
(Pu(V)) ilk defa katı bir 
bileşiğini elde etmeyi 
başardı. Araştırmacılar 
çalışmanın sonuçlarını 
Angewandte Chemie 
(Angew. Chem. Int. Ed. 
10.1002/anie.201911637) 
dergisinde yayımladı. 

Bu buluşu ilginç kılan 
nokta ise araştırmanın 
çıkış noktasının bu 
olmamasıydı. Fizikçi 
Kristina O. Kvashnina 
ve arkadaşlarının 
çalışmalarının asıl 
amacı çeşitli öncül 
maddeleri kullanarak 
nihayetinde plütonyum 
dioksit nano parçacıkları 
sentezlemekti. 
Sentezin ara 
basamaklarında 
beklenmedik sonuçlar 
elde eden araştırmacılar 
ilk başta analizlerinin 
hatalı olduğunu 
düşündüler. Yapılan 
analizler sonucunda 
Pu(IV) öncülü ile 
gerçekleştirilen 
reaksiyonda ara ürün 
olarak plütonyumun 

9

06_11_haberler_aralik_2019.indd   5 25.11.2019   09:41


Pu(V) yükseltgenme 
hâlindeki katı 
bileşiğini sentezlemeyi 
başardıklarını 
gösterdiler. İlk defa 
sentezlenen 
bu sarı renkli 
katı madde aylar 
boyunca kararlı hâlde 
kalabiliyor.

Bu tesadüf eseri keşfin 
sağlayacağı yararlar 
kolaylıkla anlaşılmasa 
da plütonyum hakkında 
bilinenlerdeki artışın 
radyasyon kirliliğinin 
etkilerini daha kolay 
bertaraf etmekte 
kullanılabileceği 
düşünülüyor. 
Radyoaktif malzemelere 
binlerce yıl boyunca 
ne olacağını tahmin 
etmeye çalışan birçok 
çalışma olduğunu 
belirten araştırmacılar, 
keşiflerinin 
kimyagerlerin 
radyoaktif olarak kirli 
alanları temizleme 
çalışmalarını olumlu 
olarak etkileyeceğini 
öngörüyorlar. 
Elde edilen tüm 
bilgiler ışığında 
yapılacak yeni 
çalışmalarla, nükleer 
atıkların uzun 
yıllar boyunca nasıl 
davranacaklarının 
anlaşılması daha 
da netleşecek gibi 
gözüküyor. n

Saniyedeki 
Hızı Vücut 
Uzunluğunun 
100 Katına 
Ulaşan Karınca

İlay Çelik Sezer

Yeni bir araştırmada 
dünyanın en hızlı 
karıncaları olduğu 
bilinen Sahra gümüş 
karıncalarının 
(Cataglyphis bombycina) 
tam olarak ne 
kadar hızlı hareket 
edebildiğine ve bunu 
nasıl başarabildiğine 
ilişkin önemli bulgular 
elde edildi. Zemin 
sıcaklığının sık sık 
60°C’ye ulaşabildiği 
Sahra Çölü’nde 
yaşayan bu karıncalar, 
en uç yaşam biçimine 
sahip böcekler 
arasında sayılıyor. 
Çoğu hayvan günün
en sıcak saatlerinde 
gölgeye sığınmayı 
tercih ederken 
Sahra gümüş 
karıncaları bu saatlerde 
bazen 10 dakika 
gibi kısa sürelerde, 
çok hızlı bir şekilde 
tamamladıkları 
yiyecek arayışlarına 
girerek sıcağa yenik 
düşen böcekler ya da 
başka küçük 
hayvanlar bulmaya 
çalışıyor.

Almanya’daki Ulm 
Üniversitesinden 
araştırmanın lideri Sarah 
Pfeffer, bu karıncaların 
çok hızlı koştuğunun 
1980’lerden beri 
bilindiğini ancak 
yüksek hızlı görüntü 
alabilen kameralar 
olmadığı için isabetli 
ölçümler yapılamadığını 
belirtiyor. Pfeffer ve 
ekibi bu tür kameralar 
kullanarak Sahra 
gümüş karıncalarının 
hızının saniyede 85,5 
santimetreye, 
yani vücut uzunluklarının 
yaklaşık 100 katına 
ulaşabildiğini gösterdi. 
Video görüntüleri 
üzerindeki ayrıntılı 
incelemeler, karıncaların 
bunu nasıl başarabildiğine 
ilişkin birkaç ipucu da 
sağladı. Öncelikle, bu 
karıncaların bacakları, 
vücutlarını çok sıcak olan 
zeminden uzak tutmak 

için uzun bacaklara sahip 
diğer çöl karıncalarına 
göre sıra dışı ölçüde kısa. 
Bu kısa bacaklar Sahra 
gümüş karıncalarının 
saniyede 40’ın üzerinde 
adım atabilmesini 
sağlıyor. İkinci olarak bu 
karıncaların bacakları sıra 
dışı bir şekilde hareket 
ediyor. Çoğu böcek 
gibi karıncalar da adım 
atarken bacaklarını üçerli 
gruplar hâlinde 
hareket ettiriyor. 
Ancak çoğu böcek bu üç 
bacağı tam olarak aynı 
anda hareket ettirmiyor. 
Sahra gümüş karıncaları 
ise üç bacağı neredeyse 
eş zamanlı olarak hareket 
ettiriyor. Araştırmacılar 
bu tekniğin, karıncaların 
bacaklarının kuma batıp 
onları yavaşlatmasını 
engelleyerek kumlu 
yüzeydeki hareket 
kabiliyetlerini artırdığını 
düşünüyor.

10

06_11_haberler_aralik_2019.indd   6 25.11.2019   09:41


Birim zamanda 
katedilen mesafenin 
vücut uzunluğu 
kıstasına göre 
hesaplandığı hız 
bakımından Sahra 
gümüş karıncalarını 
geride bırakan 
hayvanlar da var. 
Ancak Sahra gümüş 
karıncalarının da 
aşırı sıcaklara karşı 
kısmen gümüşsü 
tüyleri sayesinde sahip 
oldukları dayanıklılık 
başta olmak üzere 
başka meziyetleri de 
bulunuyor. n

Annenin 
Bebekle 
Etkileşimi 
Hormon 
Sistemini 
Etkileyebilir

İlay Çelik Sezer

Yeni bir araştırmada 
bebeklerle etkileşim 
kurmanın, bebekler 
için, hayatlarının geri 
kalanında kuracakları 
ilişkilerde işlev görecek 
olan hormon sistemini 
şekillendirdiğini 
düşündüren bulgular 
elde edildi. Araştırmaya 
göre hayatlarının ilk 
18 ayında kendilerine 
daha çok dokunulan ve 
kendileriyle daha çok 

konuşulan bebeklerde 
daha fazla oksitosin 
almacı gelişiyor. Popüler 
dilde “sevgi hormonu” 
ya da “sarılma kimyasalı” 
olarak da tabir edilen 
oksitosinin insanların 
ve hayvanların ilişki 
kurmasında rol 
oynadığı düşünülüyor.

Doğumdan sonra 
bir insanın oksitosin 
sisteminin nasıl 
geliştiğini merak eden 
Virginia Üniversitesi 
öğretim üyesi 
Kathleen Krol ve ekibi 
araştırmalarında 101 
anne ve bebeği inceledi. 
Bebekler 5 aylıkken 
araştırmacılar her bir 
annenin bebeğiyle, 
oyuncaklar ve kitaplar 
eşliğinde 5 dakikalığına 
yalnız bırakıldıklarında 
nasıl etkileştiğini 
gözlemledi. Etkileşimler 
annenin bebeğine ne 
kadar yakın durduğu, 
bebeğin huzursuzluğuna 
nasıl tepki verdiği, göz 
teması ve bazı başka 
hususlar açısından 
puanlandı. Bu seans 
bebekler 18 aylıkken 
tekrarlandı.

Araştırmacılar her 
seansta annelerin 
ve bebeklerin 
tükürüğünden 
elde ettikleri DNA 
örneklerinde 

oksitosin almacını 
kodlayan geni 
inceledi. Bu gen 
üzerindeki epigenetik 
değişikliklere, yani 
genin işlevini etkileyen 
kimyasal değişikliklere 
odaklandılar. Bu tür 
değişiklikler pek çok 
durumda DNA’ya 
küçük moleküllerin 
bağlanmasıyla 
gerçekleşiyor. 
Araştırmacılar bu 
durumda oksitosin 
almacı genindeki 
metilasyon, yani gene 
metil grubu bağlanma 
durumuna baktı. 
Metilasyon geninin 
etkisizleşmesi, 
dolayısıyla bu genin 
kodladığı proteinin 
(bu durumda oksitosin 
almacı) daha düşük 
oranda sentezlenmesi 
sonucunu doğuruyor. 
İki oyun seansı arasında 
annelerin oksitosin 

almacı genindeki 
metilasyon düzeyi 
sabit kalırken anneleriyle 
daha fazla etkileşimde 
bulunan bebeklerdeki 
metilasyon düzeyinde 
azalma, daha az 
etkileşim yaşayan 
bebeklerdeki metilasyon 
düzeyinde ise artış 
gözlemlendi. 

Krol’e göre, bu 
bulgular, kendisiyle 
daha etkileşimli oyun 
oynanan bebeklerin 
daha fazla oksitosin 
almacına sahip olacağı 
anlamına geliyor. 
Çalışmada bu bebeklerin 
mizaçlarının da daha 
farklı olduğu, daha 
nadir sinirlendikleri ve 
yoğun ışık, ses ve doku 
gibi uyaranlara aşırı 
hassasiyet gösterme 
ihtimallerinin daha az 
olduğu görüldü. 
Krol, söz konusu etkinin 
anneyle etkileşime 
has olmayıp bebek 
bakan başka kişiler için 
de geçerli olacağını 
düşünüyor. 
Öte yandan, araştırmada 
yer almayan bazı 
bilim insanları, bu 
sonuçlardan insan 
davranışı gibi karmaşık 
bir olgu için doğrudan 
neden sonuç ilişkisi 
çıkarsamanın doğru 
olmayacağı görüşünde. 
n

11

06_11_haberler_aralik_2019.indd   7 25.11.2019   09:41


Bilim ve Teknik  Aralık 2019 

2019 Nobel Fizik Ödülü, 
yaptıkları çığır açıcı araştırmalarla 
evrenin yapısı ve tarihine ilişkin 
anlayışa yenilik getiren ve 
ilk defa Güneş Sistemimiz dışında 
Güneş benzeri bir yıldızın 
çevresinde yörüngede dolanan 
bir gezegen keşfeden 
üç bilim insanına verildi. 

Bu üç bilim insanı, 
var oluşumuza ilişkin çok temel 
sorulara yönelik cevap arayışına 
önemli katkılarda bulundu. 

Evrenin erken bebeklik döneminde 
ve sonrasında neler olmuştu? 

Başka yerlerde başka 
güneşlerin çevresinde yörüngede 
dolanan başka gezegenler 
olabilir miydi?

2019

Nobel 
Fizik Ödülü

Çeviri ve Uyarlama: İlay Çelik Sezer [ TÜBİTAK Bilim ve Teknik Dergisi

12_25_nobel_fizik_aralik_2019.indd   12 25.11.2019   10:36


James Peebles
2019 Nobel Fizik Ödülü’ne ½’lik payla hak kazanan James Peebles 
25 Nisan 1935’te Kanada’nın Winnipeg kentinde doğdu. 
Lisans eğitimini Manitoba Üniversitesinde, yüksek lisans ve doktorasını 
ise Princeton Üniversitesinde tamamladı. Akademik kariyerine 
Princeton Üniversitesinde devam eden Peebles, 
İleri Araştırmalar Enstitüsü bünyesindeki Doğa Bilimleri Okulunda 
farklı tarihlerde birkaç akademik yıl geçirdi. Nobel Fizik Ödülü’ne 
fiziksel kozmoloji alanındaki kuramsal keşifleri dolayısıyla 
layık görüldü.

Didier Queloz
2019 Nobel Fizik Ödülü’nün ½’lik kısmını Michel Mayor 
ile paylaşan Didier Queloz, 23 Şubat 1966’da 
İsviçre’nin Cenevre kentinde doğdu. Yüksek lisans, 
ileri araştırmalar (DEA) ve doktora derecelerini 
Cenevre Üniversitesinden aldı. Akademik kariyerine 
Cenevre Üniversitesi ve 2013’ten itibaren de 
eş zamanlı olarak Cambridge Üniversitesinde devam etti. 
Nobel Fizik Ödülü’ne Michel Mayor ile birlikte 
ilk defa Güneş tipi bir yıldızın çevresinde yörüngede 
dolanan bir ötegezegeni keşfetmesi dolayısıyla 
layık görüldü.

Michel Mayor
2019 Nobel Fizik Ödülü’nün ½’lik kısmını Didier Queloz 
ile paylaşan Michel Mayor, 12 Ocak 1942’de İsviçre’nin 
Lozan kentinde doğdu. Yüksek lisansını 1966’da 
Lozan Üniversitesinde, doktorasını ise 1971’de Cenevre 
Gözlemevi’nde tamamladı. Akademik kariyerine 
Cenevre Üniversitesinde devam etti. Nobel 
Fizik Ödülü’ne Didier Queloz ile birlikte ilk defa 
Güneş tipi bir yıldızın çevresinde yörüngede dolanan 
bir ötegezegeni keşfetmesi dolayısıyla 
layık görüldü.

12_25_nobel_fizik_aralik_2019.indd   13 25.11.2019   10:36


14

James Peebles milyarlarca gökada (galaksi) ve 
gökada kümesiyle evreni araştırma işine soyundu. 
1960’ların ortalarında başlayıp yirmi yıllık 
bir süre zarfında geliştirdiği kuramsal çerçeve, 
Büyük Patlama’dan günümüze, evrenin 
tarihine ilişkin modern anlayışımızın temelini 
oluşturuyor. Peeble’ın keşifleri, bilinen maddenin 
evrende bulunan tüm madde ve enerjinin 
sadece yüzde beşini oluşturduğu 
kozmik çevremizle ilgili kavrayışımızı geliştirdi. 
Bizden gizlenmiş hâldeki %95’lik kısım ise 
modern fizik için büyük bir gizem ve çözülmesi 
gereken büyük bir problem teşkil ediyor.

Michel Mayor ve Didier Queloz ise 
bilinmeyen dünyalar aramak üzere içinde 
bulunduğumuz gökadayı inceledi. 
İkili 1995 yılında ilk defa Güneş Sistemimiz 
dışında, Güneş benzeri bir yıldızın çevresinde 
yörüngede dolanan bir ötegezegeni keşfetti. 
Bu keşif bu tuhaf dünyalara ilişkin 
düşüncelerimizi sorgulamamıza yol açarak 
gökbilimde bir devrim başlattı. 
Şimdiye kadar keşfedilen 4000’in üzerinde 
ötegezegen, biçimsel zenginlik açısından son 
derece şaşırtıcı bir çeşitlik sunuyor; 
zira bunların parçası olduğu gezegen 
sistemleri Güneş Sistemimize hiç benzemiyor. 
Bu keşifler araştırmacıları gezegenlerin 
oluşumundan sorumlu fiziksel 
süreçler konusunda yeni kuramlar 
geliştirmeye sevk etti. 

12_25_nobel_fizik_aralik_2019.indd   14 25.11.2019   10:36


Evrende karanlık maddenin varlığını temsil 
eden bilgisayar çizimi.

12_25_nobel_fizik_aralik_2019.indd   15 25.11.2019   10:36


16

Büyük Patlama 
Kozmolojisi Başlıyor

Son elli yıl, evrenin kökeni ve değişimine 
ilişkin araştırma alanı olan kozmoloji açısından 
bir altın çağ oldu. 1960’larda kozmolojinin 
spekülasyondan bilime dönüşmesini sağlayan bir 
temel oluşturuldu. Bu dönüşümde kilit öneme 
sahip kişi, belirleyici keşifleri kozmolojiyi sağlam 
bir şekilde bilimsel zemine oturtan ve tüm bu 
araştırma alanını zenginleştiren James Peebles idi. 
Peebles’ın ilk kitabı Physical Cosmology (1971) 
o dönemki yeni nesil fizikçilerin tamamına, 
kuramsal düşüncelerle olduğu kadar gözlemler 
ve ölçümlerle de bu konunun gelişimine katkıda 
bulunmak üzere ilham verdi.

Evrenin öyküsü, yani evrenin zaman içindeki 
değişimine ilişkin senaryolar, ancak son yüz 
yıldır anlatılabiliyor. Daha önce evren durağan 
ve sonsuz kabul ediliyordu ancak 1920’lerde 
gökbilimciler tüm gökadaların birbirlerinden ve 
bizden uzaklaşmakta olduğunu keşfetti. 
Evren büyüyordu. Bugün, şu anki evrenin 
dünkünden farklı olduğunu ve yarınkinin de 
şu ankinden farklı olacağını biliyoruz.

Gökbilimcilerin gökyüzünde gördüğü şeyler 
Albert Einstein’ın 1916’da ortaya attığı genel 
görelilik kuramında öngörülmüştü. Bu kuram 
bugün, evrenle ilgili tüm büyük ölçekli 
hesaplamaların temelini oluşturuyor. Einstein, 
kuramının uzayın genişlemekte olduğu 
sonucuna doğru ilerlediğini gördüğünde 
denkleme kütleçekimin etkilerini dengeleyerek 
evreni durağan tasvir etmeyi sağlayacak bir 
sabit (kozmolojik sabit) ekledi. On yılı aşkın 
bir süre sonra evrenin genişlediği gözlemlendiği 
zaman artık bu sabite gerek kalmamıştı. 
Sonraları Einstein bunu hayatının en büyük gafı 
olarak kabul etti. Kozmolojik sabitin 1980’lerde, 
özellikle de James Peebles’ın katkılarıyla, 
muhteşem bir dönüş yapacağındansa bihaberdi.

Evrenin İlk Işınları 
Her Şeyi Açığa Çıkarıyor

Evrenin genişlemesi bir zamanlar çok daha 
yoğun ve sıcak olduğu anlamına geliyor. 
20. yüzyılın ortalarında evrenin doğuşu 
Büyük Patlama adını aldı. En başta gerçekten 
ne olduğunu kimse bilmiyor ancak erken dönem 
evreni, içinde ışık parçacıklarının 
yani fotonların oradan oraya sıçradığı yoğun, 
sıcak ve opak bir parçacık çorbası gibiydi.

Genişlemenin bu öncül çorbayı birkaç bin 
santigrat dereceye kadar soğutması 400.000 yıl 
gibi bir zaman aldı. Artık orijinal parçacıklar 
birleşip öncelikle hidrojen ve helyumdan oluşan 
saydam bir gaz oluşturabiliyordu. Fotonlar 
serbestçe dolaşmaya ve ışık uzayda yolculuk 
etmeye başlamıştı. İşte evren hâlâ bu ilk ışınlarla 
dolu. Uzayın genişlemesi görünür ışık dalgalarını 
uzatarak dalga boylarını gözle görülemeyen 
mikrodalga aralığına (birkaç milimetre) getirdi.

12_25_nobel_fizik_aralik_2019.indd   16 25.11.2019   10:36


17

Evrenin doğuşundan gelen ışıltı, ilk olarak 
1964 yılında radyo astronomi alanında çalışan 
iki Amerikalı gökbilimci tarafından yakalandı. 
1978’de Nobel Fizik Ödülü kazanan Arno Penzias 
ve Robert Wilson adlı bu iki gökbilimci, 
antenlerinin uzayın her tarafından algıladığı 
sabit “gürültü”den bir türlü kurtulamıyordu. 
Bu yüzden, her zaman ve her yerde var 
olan bu ardalan ışınımı üzerinde kuramsal 
hesaplamalar yapmış olan James Peebles’ın da 
aralarında bulunduğu başka bilim insanlarının 
araştırmalarını inceleyerek bu duruma bir 
açıklama bulmaya çalıştılar. Yaklaşık 14 milyar 
yıldan sonra bu ışınımın sıcaklığı mutlak sıfıra 
(-273 °C) yakın bir değere düşmüştü. 
Asıl büyük atılım ise Peebles’ın bu radyasyonun 
sıcaklığının Büyük Patlama’da ne kadar 
madde oluştuğuna ilişkin bilgi sağlayabileceğini 
fark edip bu ışığın daha sonra maddenin 
bugün uzayda gördüğümüz gökadaları 
ve gökada kümelerini oluşturmak üzere nasıl 
topaklaştığı üzerinde belirleyici 
bir rol oynadığını anlamasıyla gerçekleşti. 

Mikrodalga ışınımının keşfi modern kozmoloji 
için yönlendirici oldu. Evrenin bebekliğinden 
gelen kadim ışınım kozmologların 
merak ettiği neredeyse her konuya ilişkin 
cevaplar barındıran bir altın madeni hâline geldi. 
Evren kaç yaşındaydı? Akıbeti ne olacak? 
Evrende ne kadar madde ve enerji var?

Bilim insanları bu soğuk artçıl ışıltıda evrenin 
ilk anlarına ait izleri ve o ilk öncül çorba içinde 
ses dalgaları şeklinde yayılan küçük değişimleri 
bulabiliyor. Bu küçük değişimler olmasa 
evren soğuyarak sıcak bir ateş topundan soğuk 
ve tekdüze bir boşluğa dönüşmüş olacaktı. 
Bunun gerçekleşmediğini, uzayın sıklıkla gökada 
kümeleri biçiminde bir araya gelmiş gökadalarla 
dolu olduğunu biliyoruz. Ardalan ışınımı 
ilk bakışta okyanusun yüzeyi gibi pürüzsüzdür, 
yakından bakınca ise okyanus yüzeyindeki 
dalgalar gibi erken dönem evrendeki değişimleri 
açığa çıkaran kırışıklıklar görülür.

James Peebles evrenin en erken çağından kalan 
bu fosil kalıntıların anlamlandırılmaya çalışıldığı 
pek çok araştırmaya liderlik etti. Kozmologlar 
ardalan ışınımındaki değişimleri ve bunların 
evrendeki maddeyi ve enerjiyi nasıl etkilediğini 
şaşırtıcı bir doğrulukla kestirmeyi başardı.

İlk önemli gözlemsel atılım, 1992 yılının 
Nisan ayında, Amerikan COBE uydu projesindeki 
başaraştırmacılar evrendeki ilk ışık ışınlarının 
bir görüntüsünü sunduğu zaman gerçekleşti 
ki bu başarı John Mather ve George Smoot’a 
2006’da Nobel Fizik Ödülü kazandırdı. 
Amerikan WMAP ve Avrupa Plank uyduları 
zamanla genç evrenin bu portresinde 
iyileştirmeler yaptı. Tam da öngörüldüğü şekilde 
ardalan ışınımının sıcaklığı santigrat derecenin 
yüz binde biri kadar bir değişim gösteriyordu. 
Evrenin içerdiği madde ve enerji miktarına ilişkin 
kuramsal hesaplamalar gitgide artan 
bir hassasiyetle doğrulandı ve %95’in gözle 
görülemediği anlaşıldı.

12_25_nobel_fizik_aralik_2019.indd   17 25.11.2019   10:36


18

Karanlık Madde ve Karanlık Enerji- 
Kozmolojinin 
En Büyük Gizemleri

1930’lardan bu yana, gördüğümüz şeyin var 
olanın tamamı olmadığını biliyoruz. 
Gökadaların dönme hızlarına ilişkin ölçümler, 
görünmeyen maddeden kaynaklı kütleçekim 
tarafından bir arada tutulduklarına ve başka türlü 
parçalanacaklarına işaret ediyordu. 
Bu karanlık maddenin gökadaların ortaya 
çıkışında da önemli bir rol oynadığı 
düşünülüyordu.

Karanlık maddenin bileşimi kozmolojinin 
en büyük gizemlerinden biri olmaya devam ediyor. 
Bilim insanları uzunca bir süre bu karanlık 
maddeyi oluşturan şeyin çoktandır bilinen 
nötrinolar olabileceğini düşündü ancak 
uzayı neredeyse ışık hızında kateden hayal 
edilemeyecek sayıdaki düşük kütleli nötrinolar 
maddenin bir arada tutulmasına yardım 
edemeyecek kadar hızlıdır. 1982’de Peebles bunun 
yerine soğuk karanlık maddenin bilinmeyen 
parçacıklarının bu işi görme ihtimalinin 
söz konusu olabileceğini öne sürdü. Bugün hâlâ 
soğuk karanlık maddenin, bilinen maddeyle 
etkileşmekten kaçınan ve evrenin %26’sını 
oluşturan bilinmeyen parçacıklarını arıyoruz.

Einstein’ın genel görelilik kuramına göre 
uzayın geometrisi ile kütleçekim birbiriyle 
bağlantılıdır - evren ne kadar madde ve enerji 
içerirse uzay o kadar bükülmüş hâldedir. Madde 
ve enerjinin kritik bir değerinden sonra ise 
evren bükülmez. İki paralel doğrunun asla 
kesişmeyeceği bu tip bir evren genellikle 
düz evren olarak adlandırılır. Diğer iki seçenek 
ise çok az madde içeren ve içindeki paralel 
doğruların sonunda birbirinden uzaklaşacağı bir 
evren modeli ile çok fazla madde içeren ve 
içindeki paralel doğruların sonunda kesişeceği 
bir evren modelidir.

Kuramsal düşüncelerin yanı sıra kozmik 
ardalan ışınımına ilişkin ölçümler bu konuda net 
bir yanıt sağladı - evren düzdü. 
Ancak içerdiği madde kritik değerin sadece 
%31’ini sağlayacak kadardı- bunun da 
%5’i sıradan madde, %26’sı ise karanlık maddeydi. 
Kritik değerin %69’u yani çoğunluğu kayıptı. 
James Peebles bir kere daha radikal 
bir çözüm buldu. 1984 yılında, boş uzayın 
enerjisine karşılık gelen Einstein’ın kozmolojik 
sabitinin yeniden canlandırılmasına katkıda 
bulundu. Buna karanlık enerji adı verildi 
ve evrenin %69’u doldurulmuş oldu. 
Bu, soğuk karanlık madde ve sıradan madde ile 
birlikte düz evren fikrini desteklemek için 
yeterliydi.

Karanlık enerji, 14 yıl kadar, 1998’de 
evrenin ivmeli biçimde genişlediği keşfedilinceye 
kadar (bu keşif 2011’de Saul Perlmutter, 
Brian Schmidt ve Adam Riess’a Nobel Fizik 
Ödülü kazandırdı)  sadece bir kuram olarak kaldı. 
Bu giderek hızlanan genişlemeden madde 
dışında bir şey sorumlu olmalıydı - bilinmeyen bir 
karanlık enerji bu itkiyi sağlıyordu. Dolayısıyla 
Peebles’ın da katkıda bulunduğu kuramsal ilave 
birdenbire bir gerçekliğe dönüştü.

Hem karanlık madde hem de karanlık enerji 
bugün kozmolojinin en büyük gizemleri arasında 
yer alıyor. Her ikisi de kendilerini çevrelerindeki 
şeyler üzerindeki etkileri yoluyla gösteriyor - 
biri itiyor, öteki çekiyor. Bunun dışında haklarında 
pek fazla şey bilinmiyor. Evrenin bu 
karanlık tarafında hangi sırlar gizleniyor? 
Bilinmeyenin ötesinde nasıl bir yeni 
fizik gizleniyor? Uzayın gizemlerini çözmeye 
yönelik girişimlerimizde başka neler 
keşfedeceğiz?

12_25_nobel_fizik_aralik_2019.indd   18 25.11.2019   10:36


ARDALAN IŞINIMINDAKİ GİZEMLER

Evren ilk anlarında, yani Büyük Patlama sırasında aşırı derecede sıcak 
ve yoğundu. O zamandan beri evren sürekli genişleyip gitgide 
daha büyük ve soğuk bir hâle geldi. Büyük Patlama’dan yaklaşık 
400.000 yıl sonra ilk ışınım uzayda yolculuk etmeye başladı. 
Bu ışınım hâlâ evreni dolduruyor ve barındırdığı şifrelerde evrenin 
pek çok sırrı gizleniyor. James Peebles kuramsal modellerini 
kullanarak evrenin biçimine ve içerdiği madde ve enerjiye 
ilişkin kestirimlerde bulundu (aşağıdaki eğri). Hesaplamaları 
ardalan ışınımına ilişkin daha sonra yapılan ölçümlerle 
uyum içindeydi.

Benekler ardalan ışınımındaki 
küçük sıcaklık değişimlerini gösteriyor.

Ardalan ışınımı

Büyük Patlama

400.000 yıl

14 milyar yıl

Karanlık madde

Sıradan madde

Eğri, ardalan ışınımında her bir boyutta 
kaç leke bulunduğunu gösteriyor.

Karanlık enerji

İlk tepe noktası evrenin geometrik olarak düz olduğunu, 
yani iki paralel doğrunun 
hiçbir zaman kesişmeyeceğini gösteriyor.

İkinci tepe noktası sıradan maddenin 
evrendeki madde ve enerjinin sadece %5’ini 
oluşturduğunu gösteriyor.

Üçüncü tepe noktası evrenin %26’sının 
karanlık maddeden oluştuğunu gösteriyor.

Bu üç tepe noktasından evrenin %31’inin (%5+%26) 
maddeden oluştuğu sonucuna varılabiliyor, 
bu durumda düz evrenin gerekliliklerinin yerine 
getirilebilmesi için %69’un karanlık enerji 
olması gerekiyor.

19

12_25_nobel_fizik_aralik_2019.indd   19 25.11.2019   10:36


20

Stokholm’de Ekim ayında yıldızlı gökyüzü. Güneş Sistemimiz dışında 
Güneş tipi bir yıldızın çevresinde yörüngede dolandığı keşfedilen ilk gezegen 
Pegasus Takımyıldızı’nda bulunuyor. Gezegen, çıplak gözle ancak 
çok karanlıkta görülebilen 51 Pegasi adlı yıldızın çevresindeki yörüngesinde dolanıyor. 
Pegasus Karesi’ni oluşturan dört yıldız ise çıplak gözle bile 
kolayca seçilebilir.

Başka Bir Güneşin 
Çevresindeki Yörüngede 
Bulunan İlk Gezegen

Şu anda evrendeki maddenin ve 
enerjinin sadece yüzde beşi biliniyor 
olsa da bugün çoğu kozmolog, 
Büyük Patlama modelinin evrenin doğuşu ve 
gelişimine ilişkin doğru bir 
hikâye olduğu konusunda hemfikir. 
Bu küçük madde kesiti sonunda 
çevremizde gördüğümüz 
her şeyi oluşturmak üzere bir araya geldi. 
Acaba evreni seyreden sadece biz miyiz? 
Acaba uzayın başka bir yerinde, 
başka bir güneşin çevresinde yörüngede 
dolanan başka bir gezegende hayat var mı? 
Bunu kimse bilmiyor. Ancak Güneş’in, 
çevresinde dolanan gezegenlere 
sahip tek yıldız olmadığını ve gökadamızdaki 
birkaç yüz milyar yıldızın çoğunun 
kendilerine eşlik eden gezegenlere sahip olması 
gerektiğini biliyoruz. Bugün astronomlar 
4000’in üzerinde ötegezegenin varlığından 
haberdar. Bizimkine hiç benzemeyen gezegen 
sistemlerinde tuhaf yeni dünyalar keşfedildi. 
Hatta ilk keşfedilen gezegen o kadar 
olağan dışıydı ki kimse gerçek olabileceğine 
inanmadı, gezegen yıldızıyla arasındaki 
kısa mesafeye göre çok büyüktü.

Michel Mayor ve Didier Queloz sansasyonel 
keşiflerini 6 Ekim 1995’te İtalya’nın Floransa 
kentindeki bir astronomi konferansında duyurdu. 
Bu, Güneş tipi bir yıldızın çevresinde yörüngede 
dolandığı kanıtlanan ilk gezegendi. 
51 Pegasi b adlı bu gezegen, Dünya’dan 
50 ışık yılı uzaklıkta bulunan 51 Pegasi adlı 
yıldızının çevresindeki yörüngesinde 
hızla hareket ediyor. Yörüngesini tamamlaması 
dört gün sürüyor, bu da yörüngesinin yıldızına 
çok yakın olduğu anlamına geliyor
- sadece sekiz milyon kilometre. 

Yıldızı gezegenin sıcaklığını 1000°C’nin üzerine 
çıkarıyor. 51 Pegasi b’ye kıyasla Dünya’da 
hayat kayda değer ölçüde sakindir. 
Dünya kendisinden 150 milyon kilometre 
uzaklıktaki Güneş çevresindeki yörüngesini 
bir yılda tamamlar ve Dünya’da 
ortalama sıcaklık 15°C düzeylerinde seyreder.

Yeni keşfedilen gezegenin şaşırtıcı derecede 
büyük olduğu da anlaşıldı - Güneş Sistemi’nin 
en büyük gaz devi Jüpiter’le kıyaslanabilecek bir 
gaz topu idi. Dünya’yla kıyaslandığında, 
Jüpiter’in hacmi 1300 kat, kütlesi ise 
300 kat fazladır. Gezegen sistemlerinin oluşumuna 
ilişkin önceki görüşlere göre, Jüpiter boyutlu 
gezegenler sıcak yıldızlarından 
uzakta oluşmalı ve sonuç olarak yörüngelerini 
uzun sürelerde tamamlamalıydılar. 

12_25_nobel_fizik_aralik_2019.indd   20 25.11.2019   10:36


Örneğin, Jüpiter Güneş çevresindeki bir 
dönüşünü yaklaşık 12 Dünya yılında tamamlar. 
Dolayısıyla, 51 Pegasi b’nin kısa yörünge 
periyodu ötegezegen avcıları 
için tamamen sürpriz niteliğindeydi. 
O zamana dek gezegenleri yanlış yerlerde 
aramışlardı.

Bu keşfin hemen ardından 
Paul Butler ve Geoffrey Marcy adlı iki 
Amerikalı astronom teleskoplarını 
51 Pegasi yıldızına doğrulttu 
ve kısa süre içinde Mayor ve Queloz’ın 
çığır açıcı buluşunu doğruladı. 
Sadece iki ay sonra da Güneş tipi yıldızların 
çevresinde yörüngede bulunan 
iki yeni ötegezegen daha 
keşfettiler. 

Bunların kısa yörünge periyotları 
astronomlar için kolaylık sağlayacak şekilde 
kısaydı, astronomlar gezegenlerin 
yörüngelerini tamamlaması için 
aylar ya da yıllarca beklemek zorunda değildi.
Gezegenlerin peşpeşe turlarını 
izleyebilmek için bol bol zamanları vardı. 

Peki, bu gezegenler yıldızlarına nasıl 
bu kadar yaklaşabilmişlerdi? 
Bu soru gezegenlerin kökenine ilişkin, 
büyük gaz toplarının 
nasıl yıldız sistemlerinin kenarlarında 
oluşup daha sonra spiral çizerek 
iç kısımdaki ev sahibi yıldıza doğru 
ilerlediğini betimleyen mevcut 
kuramların sorgulanmasına 
neden oldu.

Stokholm’de Ekim ayında yıldızlı gökyüzü. Güneş Sistemimiz dışında 
Güneş tipi bir yıldızın çevresinde yörüngede dolandığı keşfedilen ilk gezegen 
Pegasus Takımyıldızı’nda bulunuyor. Gezegen, çıplak gözle ancak 
çok karanlıkta görülebilen 51 Pegasi adlı yıldızın çevresindeki yörüngesinde dolanıyor. 
Pegasus Karesi’ni oluşturan dört yıldız ise çıplak gözle bile 
kolayca seçilebilir.

Paul Butler Geoffrey Marcy

12_25_nobel_fizik_aralik_2019.indd   21 25.11.2019   10:36


22

İyileştirilen Yöntemler 
Keşfe Götürdü

Bir ötegezegeni izlemek için gelişmiş 
yöntemler gereklidir - gezegenler kendileri 
ışık yaymazlar, sadece yıldız ışığını 
zayıf bir şekilde yansıtırlar ki bu parıltı ev sahibi 
yıldızın parlak ışığı tarafından maskelenir. 
Araştırma gruplarının bir gezegen bulmak için 
kullandığı yönteme dikine hız yöntemi deniyor. 
Bu yöntemle gezegenin uyguladığı 
kütleçekimin ev sahibi yıldızın hareketi 
üzerindeki etkisi ölçülüyor. 
Gezegen yıldızının çevresinde dolanırken 
yıldız da hafifçe kıpırdıyor - her ikisi de ortak 
kütleçekim merkezleri etrafında hareket ediyor. 
Dünya üzerindeki gözlem noktasından 
bakıldığında, yıldız görüş 
doğrultusunda ileri geri bir yalpalama 
hareketi yapıyor.

Bu hareketin hızı, yani dikine hız, iyi bilinen 
Doppler etkisi kullanılarak ölçülebiliyor. 
Doppler etkisi ışık ışınlarının bize doğru gelirken 
daha mavi, bizden uzaklaşırken ise
daha kırmızı oluşunu açıklayan olgudur. 
Ambulansın siren sesinin ambulans 
bize yaklaşırken daha tiz, uzaklaşırken daha pes 
duyulmasına neden olan etki de budur. 

Dolayısıyla gezegenin etkisi yıldızın 
ışığının rengini dönüşümlü olarak daha 
kırmızıya ya da daha maviye döndürür. 
İşte, astronomlar, teleskoplar ve 
bunlara bağlı tayfçekerler ve alıcı kameralar 
yardımıyla ışığın dalga boyundaki bu 
değişimleri yakalar. Renklerdeki değişimler 
yıldız ışığının dalga boyları ölçülerek 
hassas şekilde belirlenebilir. 
Bu da yıldızın görüş doğrultusundaki 
hızı için doğrudan bir ölçüm sağlar.
Bununla ilgili en büyük zorluk ise dikine 
hızların aşırı derecede düşük oluşudur. 

Örneğin Jüpiter’in kütleçekimi 
Güneş’i Güneş Sistemi’nin kütleçekim merkezi 
çevresinde 12 m/s hızla kıpırdatır. 
Dünya’nın etkisi ise 0,09 m/s’lik bir hızdır. 
Bu da Dünya benzeri gezegenlerin 
keşfi için gerekli ekipmanın çok daha 
hassas olmasını gerektirir. 
Astronomlar hassasiyeti artırabilmek için 
birkaç bin dalga boyunda eş zamanlı ölçüm yapar. 
Işık, bu tür ekipmanın en temel bileşenlerinden 
olan tayfçeker yardımıyla çeşitli dalga 
boylarına ayrıştırılır.

1990’ların başlarında, Didier Queloz, 
Cenevre Üniversitesinde araştırma kariyerine 
başlamış, Michel Mayor ise yıllardır 
yıldızların hareketleri konusunda çalışmalar 
yapmakta idi. Mayor başka araştırmacıların da 
yardımıyla kendi ölçüm aletlerini 
oluşturmuştu. 1977’de Mayor, Marseille’in 
100 km kuzeydoğusunda bulunan 
Haute-Provence Gözlemevi’ndeki bir teleskoba 
ilk tayfçekeri yerleştirmeyi başarmıştı. 
Bu gelişme dikine hızla ilgili alt sınırı daha düşük 
bir seviyeye çekmiş ve hassasiyeti 300 m/s gibi 
bir değere düşürmüştü. Ancak yine de 
bu sınır bir gezegenin yıldızı üzerindeki etkisini 
ölçebilmek için çok yüksekti. 

Doktora öğrencisi Didier Queloz’dan 
araştırma grubuyla birlikte daha hassas ölçümler 
için yeni yöntemler geliştirmeleri isteniyordu. 
Queloz ve diğer araştırmacılar çok sayıda 
yıldıza hızla bakılıp sonuçların 
yerinde analiz edilmesini sağlayan pek çok 
yeni teknolojiden yararlandı. 
Optik fiberler yıldız ışığını bozmadan 
tayfçekere taşıyabiliyordu ve 
daha iyi görüntü algılayıcılar olan CCD’ler 
cihazın ışık hassasiyetini yükseltmişti 

12_25_nobel_fizik_aralik_2019.indd   22 25.11.2019   10:36


(Charles Kao, Willard Boyle ve George Smith 
CCD teknolojisini geliştirmeleri 
dolayısıyla 2009’da Nobel Fizik Ödülü kazandı.) 
Daha güçlü bilgisayarlar bilim insanlarının 
dijital görüntü ve veri işlemek için 
amaca özel yazılımlar geliştirmelerine 
olanak tanıdı. 

Yeni tayfçeker 1994’ün ilkbaharında 
tamamlandığında dikine hız için alt sınır 
10-15 m/s’ye kadar düştü ve ilk 
ötegezegenin keşfi artık bir an meselesi 
hâline geldi. O dönemde ötegezegen arayışı 
ana akım astronominin bir parçası değildi ancak 
Mayor ve Queloz keşiflerini duyurmaya 
karar vermişti. Sonuçlarını iyileştirmek için 
birkaç ay harcadıktan sonra 1995 yılının 
Ekim ayında ilk gezegen keşiflerini dünyaya 
ilan etmek için hazırdılar.

Gezegenleri Dikine Hız Yöntemiyle Bulmak

Yıldız gezegeninin kütleçekiminin etkisiyle 
bir miktar hareket eder. Dünya’dan bakıldığında 
yıldız görüş doğrultusu üzerinde ileri geri 
bir yalpalama hareketi yapar. 
Bu hareketin dikine hız adı verilen hızı, 
Doppler etkisinden yararlanılarak 
hesaplanabilir; zira hareket hâlindeki 
bir nesneden gelen ışık 
renk değiştirir.

Yıldız

Ötegezegen

Kütle Merkezi

Mavileşme
Bize doğru ilerleyen 
bir cisimden gelen 
ışık daha mavi görünür.

Kırmızılaşma
Bizden uzaklaşmakta olan 
bir cisimden gelen
ışık daha kırmızı görünür.

YILDIZIN DÜNYA’YA 
YAKLAŞMA HIZI (M/S) Maviye kayma Kırmızıya kayma

ZAMAN

Periyodik hareket. Gezegen yıldızın çevresindeki 
yörüngesinde dolanırken yıldızın Dünya’ya yaklaşıp 
ondan uzaklaşma hızı değişim gösterir.

4,2 gün

Charles Kao Willard Boyle George Smith

12_25_nobel_fizik_aralik_2019.indd   23 25.11.2019   10:36


24

Gezegenleri 
Geçiş Işıkölçümü 
Yöntemiyle Bulmak

Gezegen, görüş doğrultumuz ve yıldızı 
arasından geçerken 
yıldızın ışık yoğunluğu azalır. 
Bu etki de Dünya’daki teleskoplarla 
gözlemlenir.

IŞ
IK

 
YO

Ğ
U

N
LU

Ğ
U

Bir Sürü Dünya Keşfediliyor

İlk defa Güneş tipi bir yıldızın çevresinde 
yörüngede dolanan bir ötegezegenin keşfedilmesi 
astronomide bir devrim niteliğindeydi. 
Keşiften sonra binlerce bilinmeyen yeni dünya 
daha ortaya çıkarıldı. Bugün gezegen sistemleri  
sadece Dünya üzerindeki teleskoplarla değil 
uydularla da keşfedilebiliyor. 
ABD’ye ait TESS adlı uzay teleskobu, 
Dünya benzeri gezegenler bulmak amacıyla 
bize en yakın konumda bulunan 200.000’in 
üzerindeki yıldızı tarıyor. Daha önce de 
Kepler Uzay Teleskobu 2300’den fazla 
ötegezegen bulmuştu.

Bugün ötegezegen arama çalışmalarında 
dikine hızdaki farklılıkların yanı sıra 
geçiş ışıkölçüm yöntemi de kullanılıyor. 
Bu yöntemde bir gezegen yıldızının önünden 
geçerken, eğer bu görüş doğrultumuzda 
gerçekleşiyorsa, yıldızın ışığının şiddetindeki 
değişimler ölçülüyor. Yıldızın ışığının 
bir bölümü Dünya’ya gelirken ötegezegenin 
atmosferinden geçtiği için geçiş ışıkölçümü 
ayrıca astronomların ötegezegenin 
atmosferini gözlemlemesine de olanak tanıyor. 
Bazen iki yöntem birlikte kullanılabiliyor; 
örneğin, geçiş ışıkölçümü ötegezegenin 
boyut bilgisini sağlarken dikine hız yöntemiyle 
ötegezegenin kütlesi belirlenebiliyor. 
Böylece ötegezegenin yoğunluğu ve dolayısıyla 
da yapısıyla ilgili hesaplamalar yapmak 
mümkün oluyor.

Şimdiye kadar keşfedilen ötegezegenler, 
biçimleri, boyutları ve yörüngeleri açısından 
olağanüstü bir çeşitlilik sergileyerek 
herkesi şaşırttı. Bu gezegenler, gezegen 
sistemleriyle ilgili peşin hüküm niteliğindeki 
görüşlerin sorgulanmasına neden oldu 
ve araştırmacıları gezegenlerin oluşumundan 
sorumlu fiziksel süreçlerle ilgili kuramları 
yeniden ele almaya sevk etti. 
Ötegezegenleri aramaya yönelik 
başlatılması planlanan çok sayıda projeyle 
belki de sonunda Dünya dışında 
yaşam olup olmadığı sorusuna bir yanıt 
bulabileceğiz.

12_25_nobel_fizik_aralik_2019.indd   24 25.11.2019   10:36


25

Bu yılın Nobel Fizik Ödülü’nü kazanan 
üç bilim insanı evrenle ilgili düşüncelerimizi 
dönüştürdü. James Peebles’ın 
kuramsal keşifleri, evrenin Büyük Patlama 
sonrasında nasıl bir değişim geçirdiğine 
ilişkin anlayışımıza büyük katkılar sağlarken 
Michel Mayor ve Didider Queloz da 
bilinmeyen gezegenler avlamak üzere 
kozmik çevremizde arayışa çıktı. 
Tüm bu keşifler Dünya’ya ilişkin algımızı 
temelli değiştirdi. n

Kaynak
 
Popular information. NobelPrize.org. 
Nobel Media AB 2019. Mon. 18 Nov 2019. 
<https://www.nobelprize.org/prizes/physics/2019/
popular-information/>

IŞ
IK

 
YO

Ğ
U

N
LU

Ğ
U

30.000 IŞIK YILI

GÖKADAMIZIN MERKEZİ

GÜNEŞ SİSTEMİ
ÖTEGEZEGENLERİN
 ARANDIĞI BÖLGE

12_25_nobel_fizik_aralik_2019.indd   25 25.11.2019   10:37


Sinancan Kara  [ btcizgiroman@tubitak.gov.tr

Bilim Çizgi

Bilim ve Teknik  Aralık 2019

26_27_bilimcizgi_robertlanglands_aralik_2019.indd   2 25.11.2019   09:44


27

26_27_bilimcizgi_robertlanglands_aralik_2019.indd   3 25.11.2019   09:44


Bilim ve Teknik  Aralık 2019

Dr. Mahir E. Ocak [ TÜBİTAK Bilim ve Teknik Dergisi

28_36_yapayzekayi_kandirmak_aralik_2019.indd   28 25.11.2019   09:45


Derin öğrenme ile eğitilmiş yapay zekâ uygulamaları, 
günlük hayatımızın bir parçası oldular. 

Örüntü tanıma konusunda çok başarılılar. 
Görüntü ve konuşma da dâhil olmak üzere her türlü 

veriyi sınıflandırabiliyorlar. 
Otomatik telefon sistemlerinden, 

otonom araçları idare etmeye ve hastalara
 teşhis koymaya kadar pek çok alanda kullanılıyorlar. 

Ancak yakın zamanlarda yapılan araştırmalar, 
derin öğrenme ile eğitilmiş yapay zekâ 

uygulamalarını kandırmak için girdilerde ufak tefek 
değişiklikler yapmanın bile yeterli olduğunu gösterdi. 

Yapay zekâ 
uygulamaları olmayan şeyleri görebiliyor ve 

tamamen doğal fotoğraflarda bile beklenmedik 
hatalar yapabiliyorlar. 

28_36_yapayzekayi_kandirmak_aralik_2019.indd   29 25.11.2019   09:45


Derin sinir ağlarının 
bir örneği

G
ir

di
 K

at
m

an
ı

Gizli Katmanlar

Her bir nöronun bilgiyi işleme biçimi öğrenme süreci 
sırasında şekillenir. Örneğin bir derin sinir ağına çeşit-
li hayvanları sınıflandırmayı öğrettiğimizi düşünelim. 
Başlangıçta her bir nörona rastgele komutlar verilir ve 
çeşitli hayvan resimleri gösterilmeye başlanır. Örneğin 
gösterilen ilk resmin bir aslan fotoğrafı olduğunu dü-
şünelim. Yapay zekâ uygulamasının, her bir nörona ve-
rilen rastgele komutlarla bu resimdeki hayvanın aslan 
olduğunu tespit etme ihtimali pratikte sıfırdır. Dolayı-
sıyla derin sinir ağının yaptığı tahmin büyük olasılıkla 
yanlış olacaktır. Uygulamaya yaptığı tahminin yanlış 
olduğu söylenir ve doğru tahmin yapacak biçimde nö-
ronlara verilen komutlar optimize edilir. Uygulama bir 
kez daha aynı fotoğrafla karşılaştığında fotoğraftaki 
hayvanın aslan olduğunu kesinlikle doğru tahmin ede-
cektir. Daha sonra uygulamaya içinde başka bir hayvan, 
örneğin bir ayı, olan yeni bir fotoğraf gösterilir ve yine 
resimdeki hayvanı sınıflandırması istenir. Uygulama-
nın, her bir nörona verilen, belirli bir fotoğraftaki hay-
vanı aslan olarak sınıflandırması için optimize edilmiş 
komutlarla bu hayvanı da doğru olarak sınıflandırması 
beklenemez. Dolayısıyla uygulama büyük olasılıkla yine 
yanlış tahmin yapacaktır. Uygulamaya yine yanlış tah-
min yaptığı söylenir ve nöronlara verilen komutlar bu 
fotoğraftaki ayıyı da doğru sınıflandıracak biçimde ye-
niden optimize edilir. Bu süreç, çok çeşitli hayvanların 
çok sayıda fotoğrafıyla binlerce, milyonlarca kez tekrar 
edilir. Eğitim süreci tamamlandığında, kendisine gös-
terilen fotoğraflardaki hayvanların hangi tür olduğunu 
çeşitli olasılıklarla tahmin eden bir yapay zekâ uygula-
ması ortaya çıkar. Örneğin böyle bir uygulamaya içinde 
daha önce hiç karşılaşmadığı bir hayvan bulunan bir 
fotoğraf gösterdiğinizde, size şöyle bir cevap verebilir: 
Resimdeki hayvan %95 olasılıkla gergedandır. 

D erin sinir ağları (DNN), katmanlar hâlinde or-
ganize olmuş dijital nöronlardan oluşur. Her bir 
katmandaki nöronlar kendisinden bir önceki ve 
bir sonraki katmandaki nöronlarla karmaşık bi-

çimlerde bağlantılıdır. Bir katmandaki nöronlar bir önceki 
katmandaki nöronlardan gelen bilgiyi işler, bulduğu sonu-
cu bir sonraki katmandaki belirli nöronlara iletir. 

Yapay zekâ tarafından rakam olarak algılanan çeşitli görüntüler.

Yapay zekâ tamamen parazitten oluşan resimlerin (solda) ya da soyut resimlerin (sağda) içinde olmayan şeyler görebiliyor.

Çıktı Katmanı

Derin Sinir Ağları

28_36_yapayzekayi_kandirmak_aralik_2019.indd   30 25.11.2019   09:45


31

Orijinal resimler (solda), 
resimlere eklenen parazit (ortada), 

resimlerin parazit eklendikten sonraki hâlleri (sağda). 

İnsan gözü orijinal resimler ve parazitli resimler 
arasındaki farkı algılayamıyor. 

Ancak orijinal resimler yapay zekâ tarafından 
doğru sınıflandırıldığı hâlde 

parazitli resimler yanlış sınıflandırılıyor.

kızılgerdan çita armadillo kızıl panda

kırkayak tavus kuşu jackfruit baloncuk

kral penguen deniz yıldızı beyzbol topu elektrogitar

vagon uzaktan kumanda tavus kuşu gri papağan

Derin öğrenme, yapay zekâya bir şeyler öğretmenin 
tek yolu değil. Ancak başka yöntemlere göre çok 
daha hızlı bir biçimde öğrenmeye imkân vermesi 
sebebiyle çok yararlı bulunuyor ve sıklıkla tercih 
ediliyor. Derin öğrenmenin uygulama alanları ara-
sında konuşma algılama sistemlerinden, görüntü 
tanıma sistemlerine, yeni ilaç keşfinden kanserli 
hücreleri tespit etmeye kadar pek çok şey sayılabilir.

1 2 3 4 5 6 7 8 9 10 1 2 3 4 5 6 7 8 9 10

Yapay zekâ tarafından rakam olarak algılanan çeşitli görüntüler.

Yapay zekâ tamamen parazitten oluşan resimlerin (solda) ya da soyut resimlerin (sağda) içinde olmayan şeyler görebiliyor.

28_36_yapayzekayi_kandirmak_aralik_2019.indd   31 25.11.2019   09:45


32

dikili taş çizgi roman ecza dolabı yarık araba tekerleği klavye saç kurutma 
makinesi

çevirmeli telefon

tüfek steteskop dijital saat futbol topu simit fırıldak çapraz bulmaca kum torbası

kürek
		

elektrikli süpürge akordiyon tornavida fotokopi makinesi çilek kiremit çatı kar maskesi

karyola
		

Afrika bukalemunu deniz yılanı toka yuvarlak solucan okul taşıtı mızıka trafik lambası

projektör
		

direk spot lambası
		

yeşil yılan meyveli tatlı volkan
		

tel örgü kral kelebeği

Yapay zekâ tarafından yanlış sınıflandırılan çeşitli görüntüler.

28_36_yapayzekayi_kandirmak_aralik_2019.indd   32 25.11.2019   09:46


Derin öğrenmeyle eğitilen yapay zekâ uygulamaları her 
ne kadar pek çok alanda başarılı olsa ve hatta bazı işleri 
insanlardan daha iyi becerse bile bu durum mükemmel 
oldukları anlamına gelmiyor. Son yıllarda yapılan çalışma-
lar, derin öğrenme ile eğitilmiş yapay zekâ uygulamaları-
nın çok basit hatalar yapabileceğini ve kolaylıkla kandırı-
labileceğini gösterdi.

Yapay zekânın nasıl kandırılabileceğiyle ilgili ilk makale, 
Google araştırmacılarından Christian Szegedy ve arka-
daşları tarafından 2013 yılında yayımlanmıştı. Araştırma-
cıların yaptığı çalışmalar, herhangi bir görüntü üzerinde 
ufak tefek oynamalar yaparak DNN’leri yanlışa sürükle-
menin mümkün olduğunu gösteriyordu. Örneğin bir hay-
van resmini alıp bazı piksellerde ufak, sistematik değişik-
likler yaparak yapay zekâyı gördüğünün aslında bir araba 
fotoğrafı olduğuna ikna etmek mümkündü. Üstelik bu 
durum belirli bir yapay zekâ uygulamasının eğitimindeki 
eksikliklerden de kaynaklanmıyordu. Üzerinde oynamalar 
yapılmış resim, tamamen farklı verilerle eğitilmiş herhan-
gi başka bir yapay zekâ uygulaması tarafından da yanlış 
sınıflandırılıyordu.

Bir yıl sonra Anh Nguyen, Jason Yosinski ve Jeff Clune, 
yapay zekâya olmayan şeyleri gördürmenin de mümkün 
olduğunu gösterdi. Örneğin derin öğrenme ile eğitilmiş 
yapay zekâ uygulamaları, soyut dalgalı çizgilerin içinde 
elektronik gitarlar ya da tamamen parazitli (her bir pik-
seli rastgele renklere boyanmış) resim dosyalarının içinde 
tavus kuşları görebiliyordu. 

Daha sonraları DDN’lerin yaptığı farklı türlerde başka 
hatalar da keşfedildi. Örneğin geçen sene Anh Nguyen 
ve arkadaşları bir görüntüdeki nesneleri döndürmenin 
yapay zekâyı yanıltmak için yeterli olduğunu gösterdi. 
Örneğin yapay zekâ uygulamaları farklı açıdan çekilmiş 
“Dur” işareti levhalarını gülle ya da raket olarak sınıflan-
dırabiliyordu.

Geçtiğimiz sene içinde Dan Hendrycks ve arkadaşları 
üzerinde hiçbir oynama yapılmamış, tamamen doğal gö-
rüntülerin bile iyi eğitilmiş yapay zekâ uygulamaları tara-
fından yanlış sınıflandırılabileceğini gösterdi. Örneğin yu-
sufçuk böceğini rögar kapağı ya da mantarı çubuk kraker 
olarak sınıflandırmak gibi... 

Yapay zekâ uygulamalarının yaptığı hatalar sadece görün-
tü tanımayla ilgili değil. Verileri sınıflandırmak için derin 
sinir ağları kullanan herhangi bir yapay zekâ uygulama-
sını kandırmak da mümkün. Örneğin Sandy Huang ve 
arkadaşları, 2017 yılında, görüntülerdeki birkaç pikselde 
ufak tefek değişiklikler yaparak Atari oyunları oynamak 
için eğitilmiş DNN’lere oyun kaybettirmeyi başardı. 

33

sincap deniz aslanı (%99) yusufçuk böceği rögar kapağı (%99)

Hatalar

28_36_yapayzekayi_kandirmak_aralik_2019.indd   33 25.11.2019   09:46


Yapay zekâ tarafından yanlış sınıflandırılan çeşitli görüntüler.

Tibet teriyeri altın av köpeği Brittany spanyel Kutup tilkisi goril

şempanze yılan balığı sırt çantası bikini kaya evleri

şekerleme sera maske füze parkmetre

fotokopi makinesi ekran futbol topu kronometre kravat

34

28_36_yapayzekayi_kandirmak_aralik_2019.indd   34 25.11.2019   09:46


Derin sinir ağlarını güçlü yapan şey çok katmanlı olmaları 
ve bu sayede verilerdeki çeşitli örüntüleri kolaylıkla algıla-
yabilmeleridir. Ancak bu durum derin sinir ağlarının aynı 
zamanda sınıflandırdıkları nesnelerin en belirgin özellik-
leri hakkında bir fikir edinmelerini de zorlaştırır. Örneğin 
bir insan için bir kuşun en belirgin özelliği gövde şekli ve 
özellikle de kanatlarıdır. Ancak kuşları sınıflandırmak için 
eğitilmiş bir yapay zekâ uygulaması için arka plandaki 
renkler de en az kanatlar kadar önemli olabilir. Verilerdeki 
ufak tefek değişiklikler sebebiyle hata yapmalarının önü-
ne geçmenin bir yolu, yapay zekâ uygulamalarını daha iyi 
eğitmek olabilir. Uygulamaları hataya sürükleyen örnekler 
eğitimlere dâhil edilerek daha az hata yapmaları sağlana-
bilir. Ancak bazı araştırmacılara göre, derin sinir ağlarını 
belirli türden saldırılar karşısında hata yapmalarını engel-
leyecek biçimde eğitmek, başka türden saldırılar karşısın-
da daha savunmasız kalmalarına sebep olabilir. 

Daha iyi bir çözüm, derin sinir ağlarının kullandığı algo-
ritmaları, çeşitli matematiksel kısıtlar koyarak, verilerdeki 
ufak değişikliklerden etkilenmeyecekleri şekilde düzenle-
mek olabilir.

Derin öğrenme ile ilgili en temel sorunlardan biri algıladık-
ları görüntüleri anlamamaları. Örneğin, bir yapay zekâ uy-
gulaması, üzerine birkaç kısa çizgi eklenmiş bir “Dur” işare-
tini “45” (hız sınırı) olarak algılayabiliyor. Bu durumun nede-
ni uygulamanın trafik levhalarındaki harfleri ve rakamları 
algılayıp okumaması, sadece görüntülerdeki pikseller ara-
sında çeşitli ilişkiler kurması. Bu sorunun bir çözümü derin 
sinir ağlarını “sembolik yapay zekâ” ile bir araya getirmek 
olabilir. Özellikle 1950-80 döneminde üzerinde yoğun araş-
tırmalar yapılan sembolik yapay zekâda makinelere dünya-
nın birbirinden bağımsız nesnelerden oluştuğu ve bu nesne-
lerin birbirleriyle hangi biçimlerde ilgili olduğu öğretiliyor. 

Yapay zekânın eğitim biçimleri ne kadar geliştirilse ge-
liştirilsin, bir uygulamanın kendine öğretilenlerden daha 
fazlasını yapması beklenemez. Bu yüzden sadece eğitim 
yöntemlerinin değil verilen bilgilerin de zenginleştiril-
mesi gerekiyor. Örneğin farklı açılardan fotoğrafı çekil-
miş “Dur” işareti levhalarını yapay zekâ uygulamalarının 
gülleye ya da rakete benzetmesinin sebebi dünyanın üç 
boyutlu olduğunu bilmemeleri. Sadece iki boyutlu fotoğ-
raflara bakarak bu nesnelerin üç boyutlu yapısı hakkında 
bir fikir edinemiyorlar. Yaptıkları hatalar da bu durumdan 
kaynaklanıyor. Bu yüzden, gerçek ya da sanal üç boyutlu 
ortamda eğitim vermek yapay zekânın dünyayı daha iyi 
kavramasını sağlayacaktır.

Yapay zekâyı nedensellik (olaylar arasındaki sebep sonuç 
ilişkileri) hakkında bilgilendirmenin yolu, uygulamalara 
deneyler ve keşif yapma imkânı vermekten geçiyor. Bu-
gün bilgisayar oyunları oynayan yapay zekâ uygulamaları 
zaten “sanal ortamda” bu şekilde eğitiliyorlar. Uygulama-
lara önce bir “amaç” veriliyor, daha sonra uygulama oyu-
nun kurallarıyla uyumlu çeşitli hamleler yaparak deneme 
yanılma yoluyla bu amaca ulaşmak için neler yapması ge-
rektiğini öğreniyor.

Gerçek dünya sanal ortamdan çok daha zengindir. Bugün 
Berkeley’deki Kaliforniya Üniversitesinden araştırmacı-
lar bir robotik kol yardımıyla derin öğrenme yöntemiyle 
yapay zekâyı aletler kullanması için eğitiyorlar. Robot, 
kendisine verilen alet kutusundaki aletleri eline alıyor, in-
celiyor ve ne işe yaradıklarını anlamaya çalışıyor. Bu tarz 
bir eğitim, yapay zekâya sadece iki boyutlu fotoğraflarla 
öğrenebileceğinden çok daha fazlasını veriyor.

35

Üzerine birkaç şerit eklenmiş “Dur” işareti 
yapay zekâ tarafından “45” (hız sınırı) olarak algılanıyor.

Sorunlar ve 
Çözümler

28_36_yapayzekayi_kandirmak_aralik_2019.indd   35 25.11.2019   09:46


Şu an için robotlara gerçek dünyada eğitim vermekle ilgili 
en önemli sorun bu eğitim sürecinin sanal ortamdakine 
göre çok yavaş olması. 2017 yılında Alpha Zero isimli bir 
yapay zekâ uygulaması sadece bir gün içinde Go, satranç 
ve shogi (bir tür Japon satrancı) öğrenmiş ve bu sırada 
sanal ortamda 20 milyondan fazla antrenman maçı yap-
mıştı. Bir robotun gerçek dünyada 20 milyon antrenman 
maçı yaparak eğitilmesiyse neredeyse imkânsızdır.

Yapay zekâyı gerçek dünyada eğitmek için, tıpkı insanlar 
gibi, daha az veriyle öğrenmelerini sağlamak gerekiyor. 
Bir bebeğin, bir hayvanın aslan mı yoksa kaplan mı ol-
duğunu öğrenmesi için milyonlarca aslan ve kaplan fo-
toğrafı görmesi gerekmez. Sadece birkaç örnek yeterlidir. 
Çünkü daha önceden pek çok canlı görmüştür ve bir tür 
canlıyı diğer türdeki canlılardan ayıran özellikleri fark et-
mekte zorlanmaz.

Yapay zekâyı daha hızlı eğitmek için daha önceki tecrübe-
lerden edindiği bazı ya da bütün bilgileri yeni görevlere 
aktarması sağlanabilir. Örneğin bir hayvan türünü tanı-
ması için eğitilmiş derin sinir ağındaki gövde biçimini ta-
nıyan kısımlar, başka bir hayvanı tanımak için verilecek 
yeni bir eğitim sırasında yararlı olabilir. Ancak bu yakla-
şım her durumda geçerli değildir. Örneğin bir derin sinir 
ağını satranç ya da briç oynamak için eğitebilirsiniz. An-
cak ikisini aynı anda oynayamaz. Birbirinden tamamen 
farklı kurallara sahip bu iki oyundan birini öğrenebilmesi 
için diğerini tamamen unutması gerekir. Yapay sinir ağla-
rı, insan beyinleri gibi hafızalara sahip değildir. 

Bugün yapay zekâyı eğitmek için kullanılan derin öğren-
meyle ilgili derin sorunlar var. Verilerdeki ufak tefek oyna-
malar beklenmedik hatalar yapmalarına sebep olabiliyor. 
Hatta olmayan şeyleri görebiliyor, farklı açılardan çekilmiş 
fotoğrafları çok yanlış bir biçimde sınıflandırabiliyor, ol-
mayan hastalıkları teşhis edebiliyorlar. Yapay zekâ gün-
lük hayatımızda giderek daha çok yer ediyor. Dolayısıyla 
bu ve benzeri hatalar gelecekte önemli sorunlara sebep 
olabilir. Örneğin otonom araçların sabote edilmesi ya da 
önemli bir görevi üstlenen bir yapay zekâ uygulamasının 
hacklenmesi mümkün.

Bugün için derin öğrenme ile ilgili sorunların net bir çözü-
mü yok. Bu durumun en önemli nedenlerinden biri konu 
ile ilgili kuramsal çalışmaların azlığı sebebiyle sorunların 
kaynağını tespit etmenin zorluğu. Ortaya çıkan sorunları 
çözmek için,  sonucun ne olacağını bilmeden, çeşitli şeyle-
ri denemek gerekiyor. 

Gelecekte yapay zekâyı hatalardan arındırmak için yapı-
labilecek çeşitli şeyler var. Verilerdeki ufak tefek değişik-
liklerden etkilenmemelerini sağlamak için öğrenme al-
goritmalarına matematiksel kısıtlar koymak, üç boyutlu 
dünyayı ve olaylar arasındaki nedensellik ilişkilerini daha 
iyi anlamaları için gerçek dünyada eğitim vermek, daha 
az veriyle daha çok şey öğrenmelerini sağlayacak yöntem-
ler bulmak gibi... Gelecekte yapay zekânın gerçekten de 
insanlar gibi öğrenmesini sağlamak için atılacak önemli 
bir adım, kendi öğrenme algoritmalarını geliştirmesine 
imkân vermek olabilir. Bilgisayar bilimciler yıllardır “prog-
ram sentezi” olarak adlandırılan bilgisayarların otomatik 
olarak kod geliştirdiği bu alan üzerinde çalışmalar yapı-
yorlar. Kendi algoritmalarını geliştirme özelliği kazandırıp 
bir hafızayla donattıktan sonra gerçek dünyayı kendi ken-
dilerine keşfetmelerine izin vermek, yapay zekânın aşina 
olmadığı durumlarla karşılaştığında basit hatalar yapma-
sını engellemenin bir yolu olabilir. n

Kaynaklar

Heaven, Douglas, “Deep trouble for deep learning”, Nature, Cilt 574, s. 163, 2019.

Szegedy, Christian, ve ark., “Intriguing properties of neural networks”, 
https://arxiv.org/abs/1312.6199v1, 2013.

Nguyen, Anh, ve ark., “Deep Neural Networks are Easily Fooled: 
High Confidence Predictions for Unrecognizable Images”, IEEE Conf. Comp. Vision. 
Pattern Recog., p. 427-436, 2015.

Huang, Sandy, ve ark., “Adversarial Attacks on Neural Network Policies”, 
https://arxiv.org/abs/1702.02284v1, 2017.

Eykholt, Kevin, ve ark., “Robust Physical-World Attacks on Deep Learning 
Visual Classification”, IEEE/CVF Conf. Comp. Vision. Pattern Recog., p. 1625-1634, 2018.

Hendrycks, Dan., ve ark., “Natural Adversarial Examples”, 
https://arxiv.org/abs/1907.07174v2, 2019.

36

28_36_yapayzekayi_kandirmak_aralik_2019.indd   36 25.11.2019   09:46


Gürkan Caner Birer  [ teknoyasam@tubitak.gov.tr

Tekno-Yaşam

Bilim ve Teknik  Aralık 2019 

Google Arama Algoritmasını Değiştiriyor
İnternette aradığımız içeriğe ulaşmak için kullandığı-
mız arama motorlarının başında gelen Google, aradı-
ğımız sözcüklerle en uyumlu olan içeriği bize sunmak 
için karmaşık yöntemler kullanıyor. Arama algoritması 
olarak adlandırılan bu yöntemler değişen şartlara gö-
re sürekli güncelleniyor. Google, kurucuları Larry Page 
ve Sergey Brin tarafından geliştirilen PageRank adlı al-
goritmayı kullanarak işe başladı. Bu algoritma web site-
lerini başka siteler tarafından referans gösterilme sayı-
sına göre sıralıyor. Örneğin “bilim” sözcüğüyle ilgili bir-
çok site bilimteknik.tubitak.gov.tr adresini referans gös-
terirse Google’da “bilim” sözcüğü aratıldığında Page-
Rank algoritmasına göre dergimizin web sayfası üst sı-
ralarda çıkar. Ancak zaman içinde algoritmada birçok 
değişiklik yapıldı. 

Geçtiğimiz günlerde Google algoritmasında önemli 
bazı yeni değişiklikler yapacağını duyurdu. Artık arama 
sonuçlarını sadece sözcüklere göre değil yazılan cüm-
lenin anlamına göre bağlaç ve ekleri de dikkate ala-
rak göstermeye başlayacak. Örneğin daha öncesinde 

“ABD’den Brezilya’ya vize gerekir mi” diye arattığınız-
da Brezilya’dan ABD’ye vize gerekir mi sorusunun ce-
vabı da üst sıralarda çıkıyordu. Yeni değişikliklerle bu gi-
bi aramalarda daha iyi sonuçlar elde edilebilecek. Şim-
dilik İngilizce diliyle başlayan güncelleme ilerleyen za-
manlarda diğer diller için de yapılacak.

Her ne kadar Google arama sonuçlarının tamamen 
programa dayalı olarak belirlendiğini, insanlar tarafın-
dan hiçbir müdahalenin yapılmadığını iddia etse de 
arama sonuçlarının manipüle edildiğine dair birçok 
eleştiri alıyor. Geçtiğimiz günlerde Wall Street Journal ta-
rafından yapılan bir araştırmaya göre, Google arama 
sonuçlarında büyük firmaları küçük firmalara göre da-
ha üst sıralara çıkarıyor. Göçmenlik gibi hassas konular-
da bazı sonuçları gizliyor veya tümüyle engelliyor. Go-
ogle arama algoritmasının tam olarak nasıl çalıştığını 
açıklamadığı için bu tartışmalar sürmeye devam ede-
cek gibi görünüyor.
_

http://bit.ly/google-v2 / https://on.wsj.com/2r44aOI

38_41_teknoyasam_aralik_2019.indd   38 25.11.2019   09:49


39

Robotunuzu Üniversiteye Gönderin
Yapay zekânın gelişmesi için analiz edebileceği çok sayıda ve-
riye erişmesi gerekiyor. Çalışacağı alandaki farklı durumları 
inceleyerek öğrenip yeni bir durumda nasıl davranması ge-
rektiğine karar veriyor. Princeton Üniversitesi tarafından ge-
liştirilen ImageNet ücretsiz sunduğu milyonlarca fotoğrafla 
görüntü işleme konusunda yapay zekânın gelişmesine bü-
yük katkı sağladı. Benzer bir çalışmayı video için de yapmaya 
çalışan araştırmacılar RoboNet adıyla başka bir proje başlat-
tı. Bu çalışmayla, örneğin bir robotun bir bardak kahveyi dök-
meden taşıdığını gösteren videoyu izleyen başka bir robot 
bu işi öğrenmeye başlayacak. Bunun gibi binlerce video izle-
dikten sonra artık dökmeden kahve taşımayı başarabilecek. 

Tabii böylesine bir veri kümesini oluşturmak çok zor ve ma-
liyetli. Şimdilik sisteme 15 milyon video karesi ekleyen Ro-
boNet geliştiricileri, dünyanın her yerinden araştırmacıla-
rın bu veritabanına katkı yapmasını bekliyor. Kim bilir bel-
ki de ilerde genel amaçlı aldığınız bir robota yeni yetenek-
ler kazandırmak için onu bir süreliğine bir robot üniversi-
tesine kaydedersiniz ve iki ay sonra evde bir pastacı robo-
tunuz olur.

Öte yandan üniversiteye gitmeyen robotlar da evde oyun 
oynayarak bir şeyler öğrenebilirler. Saklambaç oynamak 
üzere sanal bir ortama bırakılan yapay zekâ robotları (botla-
rı) zaman içerisinde değişik saklanma şekilleri buldular. Tıp-
kı gerçek saklambaç oyununda olduğu gibi botlar gizlenme 
yerleri keşfedilince bir sonraki seferde yeni yerler bularak 
rakibi şaşırtmaya çalışıyorlar. Yüz milyonlarca oyun oyna-
dıktan sonra saklanan botlar ortamdaki nesneleri kullana-
rak kendilerine etraftan görünmeyecek bir yer inşa etmeye 
başladılar. Onları bulmak isteyen ebe ise kaydırmayı başar-
dığı bir kutunun üstüne çıkıyor ve kutu sörfü yaparak sak-
lananları bulmaya çalışıyor. Bu çalışmanın benzerlerinden 
farkı ise yapay zekânın amacının yeni bir araç keşfetmek 
olmaması. Botların amacı yalnızca saklambaç oynamak!
_

https://arxiv.org/abs/1910.11215

http://bit.ly/ai-saklambac

38_41_teknoyasam_aralik_2019.indd   39 25.11.2019   09:49


40

Eğer sıra dışı bir işininiz yoksa günümüzdeki saatlerin doğ-
ruluk derecesi sizin için yeterlidir. Ama cebinizde fazladan 
15 milyon liranız varsa ve saatinizin bir saniye bile şaş-
maması sizin için önemliyse Urwerk AMC adlı atomik sa-
at tam size göre. James Bond filmlerinden çıkmış gibi gö-
rünen alüminyum çantalı 35 kg ağırlığındaki atomik saat 
ayarlama makinesi ve buna eşlik eden mekanik bir kol saa-
tinden oluşan cihazın geliştirilmesi yaklaşık 10 yıl sürmüş. 
Zamanı atomların titreşim hızıyla ölçen Urwerk’in çan-
tasındaki özel yuvaya yerleştirilen kol saati otomatik ola-
rak doğru bir şekilde ayarlanıyor.  Sadece üç tane üretilen 
Urwerk’in çalışma şeklini anlatan bir videoyu izlemek için 
https://youtu.be/a3KkeUCFjAU adresini ziyaret edebilir ya 
da yandaki kare kodu akıllı telefonunuza okutabilirsiniz.

_

https://cnb.cx/2OozWOq

Saatleri Ayarlama Makinesi

Mıknatıs Hidrojen Üretimini Kolaylaştırıyor
Hidrojen enerji üretirken CO2 salınımı yapmadığı için te-
miz bir enerji kaynağı olarak değerlendiriliyor. Ancak Hid-
rojenin üretilmesi zor ve çevreyi kirletici etkisi var. Elektro-
liz yöntemiyle çevreci Hidrojen üretimi mümkün olsa da 
sürecin çok maliyetli olmasından dolaylı pek kullanılmıyor. 
Dünyada üretilen Hidrojenin sadece %4’ü elektroliz yoluy-
la üretiliyor. Katolonya Kimyasal Araştırma Enstitüsünden 
José Ramón Galán-Mascarós önderliğinde bir grup araş-
tırmacının Nature dergisinde yayımladığı bir makaleye gö-
re 50 liralık bir mıktanıs ile elektroliz yoluyla Hidrojen üre-
timi iki kat verimli hale getirilebiliyor. Bu gibi araştırmalar 
temiz enerji konusunda henüz işin başında olduğumuzu 
ve daha alınacak çok mesafe olduğunu hatırlatması açısı-
dan önem taşıyor. Özellikle küresel ısınma, elektrikli aletle-
rin yaygınlaşması gibi nedenlerle alternatif enerji kaynak-
larına olan ilgi ve ihtiyaç her geçen gün artıyor. Ülkemiz-
deki genç girişimci ve araştırmacıların da bu alanlara yö-
nelmesini tavsiye ediyoruz. 

_

http://bit.ly/magnet-h

38_41_teknoyasam_aralik_2019.indd   40 25.11.2019   09:49


41

Yapay Derili Telefon Kılıfı

Bilgisayar Oyunlarıyla Para Aklamak

Telecom ParisTech ve Sorbonne Üniversitesinden bir grup 
araştırmacı yapay derili ilginç bir akıllı telefon kılıfı geliştir-
di. Bilim kurgu filmlerinde insan benzeri sibernetik andro-
idlerin olduğu gelecek senaryoları gösterilirken ürkütücü 
görünen sibernetik telefonları cebimizde taşıdığımız bir 
gelecek bizi bekliyor olabilir. Geliştirilen teknolojinin çalış-
ma şeklini ve farklı kullanım alanlarını gösteren bir vide-
oyu izlemek için https://youtu.be/OuEhqHvE1qU adresini 
ziyaret edebilir ya da aşağıdaki kare kodu akıllı telefonunu-
za okutabilirsiniz.

_

https://marcteyssier.com/projects/skin-on/

Bilgisayar oyunları eğlence dışında birçok farklı amaç için 
kullanılabiliyor. Bazen eğitim veya rehabilitasyon gibi fayda-
lı işlerde kullanılırken kimi zaman da yasa dışı işler için kul-
lanılabiliyor. Dünyanın en çok oynanan oyunlarından olan 
Counter Strike, para aklama amacıyla kullanılmaya başla-
yınca, üretici firma oyun içi dijital ticareti engelleme kararı 
aldı. Oyun içerisinde yer alan pazarda kullanıcılar sanal öğe-
leri gerçek paralarla alıp satabiliyorlardı. Ancak bazı kötü ni-
yetli kişiler yasa dışı yollarla elde ettikleri paralarla oyun içi 
öğeleri satın alıp sonrasında bunları diğer oyunculara biraz 
daha ucuza satarak bunu oyundan para kazanmış gibi gös-
teriyorlardı. Bu gibi oyunlardan sanal nesneler alan oyun-
cuların dikkatli olmalarını tavsiye ederiz, hiç hesapta yok-
ken uluslararası bir para aklama zincirine dâhil olabilirler.

 

_

http://bit.ly/oyun-ici-pazar

38_41_teknoyasam_aralik_2019.indd   41 25.11.2019   09:49


Bilim ve Teknik  Aralık 2019 

Akuaporinlerin 
Nobel Öyküsü 

PETER 
AGRE

“Öyle bir şey keşfedelim ki 
insan fizyolojisiyle ilgili olsun ama 

insan patofizyolojisi üzerinde 
bir etki yaratsın istedik.” 

Dr. Özlem Ak [ TÜBİTAK Bilim ve Teknik Dergisi

42_49_peteragre_nobel_aralik_2019.indd   42 25.11.2019   09:58


42_49_peteragre_nobel_aralik_2019.indd   43 25.11.2019   09:58


Kimyacı bir babaya, lisede kimyadan kalan 
oğlunun gelecekte Kimya Nobel Ödülü alacağı söylense 
inanması güç olabilirdi. 
Bu 2003 yılında Kimya Nobel Ödülü alan 
Peter Agre’nin hikâyesi. 

Orta Doğu Teknik Üniversitesi tarafından 
planlanan ve organize edilen 
Nobel Ödüllü bilim insanlarının katılacağı 
“ODTÜ Rektörlük Ders Serisi” organizasyonlarının 
ilk konuğu akuaporinlerin (AQP) keşfiyle 
bilinen Peter Agre idi. 

Bloomberg’de Halk Sağlığı Fakültesinde 
profesör olan Peter Agre aynı zamanda John Hopkins, 
Sıtma Araştırma Enstitüsünün de Müdürü, 
Ulusal Bilim Akademisi
ve Ulusal Tıp Akademisi Üyesi. 

ODTÜ Rektörlük Ders Serisi Nobel Ödülü kazanan çok sayıdaki bilim insanını, 
akademisyenlerle, araştırmacılarla ve öğrencilerle bir araya getirecek. 
Gelen bilim insanları sadece üniversiteyi ziyaret etmeyecek aynı zamanda 
lise öğrencileriyle de bir araya gelme ve konuşma fırsatı 
yakalayacaklar. 

Agre’nin akuaporinleri keşfetmesi 
biyokimya ve biyoloji alanında 
tamamen yeni araştırma alanları 
açan bir başarı. 

Agre’nin ve MacKinnon’un 
keşiflerinin tıbbi sonuçları da 
önemli. İnsan vücudunun 
su ve iyon kanallarındaki işlev 
bozukluğu bir çok hastalık 
ile ilişkilendirilebilir. 
Diğer yandan kanalların 
çalışma mekanizması hakkında 
edinilecek bilgiler sayesinde 
yeni ve daha etkili 
ilaçlar geliştirmek de 
mümkün olabilir.  

42_49_peteragre_nobel_aralik_2019.indd   44 25.11.2019   09:58


45

1949 yılında Minnesota, Northfield’da doğan 
Agre, Norveç ve İsveç kökenli anne baba-

nın altı çocuğundan ikincisi. 1970 yılında Minneapolis, 
Augsburg College, Kimya Bölümünde lisans eğitimini 
tamamladıktan sonra, biyomedikal alanında yapılan 
araştırmalardan etkilendiği için girdiği Johns Hopkins 
Üniversitesi Tıp Fakültesinden 1974 yılında mezun oldu. 
1975-1978 yılları arasında Case Western Reserve Üniver-
sitesindeki Case Tıp Merkezinde Charles İç Hastalıkları 
bölümünde klinik eğitimini tamamladı. Aldığı burs ile 
North Carolina Memorial Hastanesinde hematoloji-on-
koloji eğitimi gördü. 1981’de Johns Hopkins Tıp Fakül-
tesine geri döndü ve Vann Bennett’in Hücre Biyolojisi 
Bölümündeki laboratuvarına katıldı. 1984 yılında Victor 
A. McKusick liderliğindeki Tıp Fakültesine kabul edildi. 

Daha sonra Dan Lane liderliğindeki Biyolojik Kimya Bö-
lümüne katıldı. 1992 yılında profesör oldu ve 2005 yılına 
kadar John Hopkins Üniversitesinde kaldı. Üç yıl kadar 
Kuzey Carolina, Durham, Duke Üniversitesi Tıp Merke-
zinin bilim ve teknolojiden sorumlu rektör yardımcılığı 
görevini sürdürdü. 2008’de Johns Hopkins Bloomberg 
Halk Sağlığı Okulundaki Johns Hopkins Sıtma Araştır-
ma Enstitüsünü (JHMRI) yönettiği Johns Hopkins’e geri 
döndü. 2003’te Peter Agre hücre zarlarındaki kanallarla 
ilgili keşifleriyle Roderick MacKinnon ile Nobel Kimya 
Ödülü’nü paylaştı. 1998’de Roderick MacKinnon ilk kez 
iyon kanallarının atomik seviyede nasıl göründüğünü 
göstermeyi başarmıştı.

Su kanalı Hücre zarı İyon kanal

Hücre

Bir hücreyi dış dünyadan ve diğer hücrelerden ayıran 
ve çeşitli kanallar barındıran hücre zarı. 

Bu kanalların çoğu belirli bir iyon veya moleküle özgüdür ve 
başka molekülün ya da iyonun geçmesine izin vermez. 

Soldaki su kanalı, sağdaki ise iyon kanalıdır. 

Agre’nin akuaporinleri keşfetmesi 
biyokimya ve biyoloji alanında 
tamamen yeni araştırma alanları 
açan bir başarı. 

Agre’nin ve MacKinnon’un 
keşiflerinin tıbbi sonuçları da 
önemli. İnsan vücudunun 
su ve iyon kanallarındaki işlev 
bozukluğu bir çok hastalık 
ile ilişkilendirilebilir. 
Diğer yandan kanalların 
çalışma mekanizması hakkında 
edinilecek bilgiler sayesinde 
yeni ve daha etkili 
ilaçlar geliştirmek de 
mümkün olabilir.  www.nobelprize.org

Çizim: Typoform

42_49_peteragre_nobel_aralik_2019.indd   45 25.11.2019   09:58


46

Akuaporinler yaşam için hayati öneme sahip 
olduğundan, bu hücre zarı proteinlerindeki 
herhangi bir işlev bozukluğu sağlık problemle-
rini de beraberinde getirebiliyor. Akuaporinler 
böbreklerde, akciğerlerde ve iskelet kaslarında 
su taşınımı ile ilişkilendiriliyor.  Ayrıca, akua-
porinler, kan-beyin bariyerinin de bir parçası. 
Ayrıca gözlerin, ağzın ve derinin su içeriğini 
de etkiliyor. Akuaporinde bir sorun olduğunda 
su kaybı, kuru göz, hipertermi (vücudun ısı dü-
zenleme mekanizması olan termoregülasyon 
mekanizmalarının bozulması sonucu vücut ısı-
sının yükselmesi), beyin ödemi gibi çeşitli klinik 
bozukluklar ortaya çıkıyor. 

Akuaporinler ve Hastalıklar

Agre’yı Nobel Ödülü’ne götüren hikâye Andy Asimos ile 
birlikte John Hopkins Üniversitesinde kırmızı kan hüc-
relerinde bulunan ve bir tür protein olan Rh (Rhesus) 
antijenleri üzerinde çalışmasıyla başlıyor. O günlerde Rh 
proteinleri tüm dünyada tanınmasına rağmen moleküler 
yapıları henüz bilinmiyordu. Kan grubu Rh negatif olan 
insanlar Rh proteinini taşımazken kan grubu Rh pozitif 
olan insanlar taşır. Rh proteinini taşımamak herhangi bir 
sağlık problemine sahip olunduğu anlamına gelmez. An-
cak Rh proteinini taşımayan hamile bir kadının bebeğinin 
kan grubu Rh pozitif ise annenin vücudu Rh antijenine 
karşı tepki verebilir. Bu tepki anne ve bebek arasında Rh 
uyuşmazlığı adı verilen bir probleme yol açar. Bu uyuş-
mazlık bebeğin kırmızı kan hücrelerinin azalmasına ne-
den olur. Peter Agre ve çalışma arkadaşları da işte bu so-
runa çözüm bulabilmek için Rh proteinin yapı taşlarını 
daha yakından incelemeye karar vermiş. 

Agre, şu an 12 yıllık asistanı olan Barbara Smith ile çalış-
masını sürdürürken Rh proteininin yapısında 32 kilodal-
ton (kDa) boyutunda bir polipeptit ile ne olduğunu tam 
olarak anlamadıkları başka bir molekül tespit etmişler. Kır-
mızı kan hücrelerinde 32 kDa polipeptit bulunduğu daha 
önceden Avrupalı araştırmacılar tarafından keşfedilmişti. 
Tanımlayamadıkları molekülün, önce Rh proteininden 
gelen bir atık ya da kirletici olabileceğini düşünmüşler. 
Ancak zamanla bu molekülü daha çok merak etmişler ve 
daha detaylı araştırmaları gerektiğini düşünmüşler. Araş-
tırmaları devam ettikçe bu parçanın 28 kDa boyutunda 
bir polipeptit olduğunu ve kırmızı kan hücrelerinde bolca 
bulunduğunu fark etseler de henüz işlevini tanımlayama-
mışlar. Elde ettikleri bulguları pek çok araştırmacıyla pay-
laşmalarına rağmen hiçbirinin bu proteinin işlevi hakkın-
da bir fikri olmadığını görmüşler. Akıllarına bu proteinin 
hücre zarında su geçişini sağlayan bir kanal olabileceği 
gelse de o zamanlarda kırmızı kan hücrelerinde iyonların 
geçişine imkân veren herhangi bir kanal bulunmadığına 
inanıldığından bu konunun çok da üzerine gitmemişler. 
Ta ki 2003 yılında, ailecek bir kamp tatilinden dönerken 
Kuzey Carolina Üniversitesinde tıp profesörü olan John 

“Hücrelerin Tesisat Sistemi” : 
Akuaporinler

Akuaporinler, beyin, göz merceği, tükürük bezleri, böbrekler, kan damarları, kalın bağırsaklar 
ve akciğerler dâhil olmak üzere vücudun pek çok bölgesinde önemli rol oynar.

42_49_peteragre_nobel_aralik_2019.indd   46 25.11.2019   09:58


Akuaporinlerin işlev bozukluğuna 
bağlı hastalıklar arasında  böbreklerin 
suyu koruma mekanizmasında yaşa-
nan bozukluklar sonucunda ortaya 
çıkan diabetes insipidus, gözyaşı ve 
tükürük salgı bezlerinin işlevini yeri-
ne getirememesi (sjögren sendromu), 
katarakt ve hatta hipertansiyon bulu-
nuyor. Her ne kadar hipertansiyonun 
pek çok farklı nedeni olsa da böbrek 
tarafından çok fazla suyun yeniden 
emilmesi de önemli rol oynuyor, bu 
nedenle günümüzde hipertansiyon 
tedavisinde kullanılan ilaçların çoğu 

böbreği hedefler ve fazla suyun kay-
bedilmesini sağlayarak kan basıncını 
düşürür.

Sindirim sisteminin önemli görevle-
rinden biri tükürük bezlerinden, mi-
deden, hepatobiliyer sistemden (kara-
ciğer, safra ve safra yolları), pankreas-
tan, ince ve kalın bağırsaktan yaklaşık 
9 litreden fazla sıvının emilmesi veya 
salgılanmasıdır. Dolayısıyla akuapo-
rinlerin bazı sindirim sistemi kanalla-
rına bağlı hastalıklarda da rol oynadı-
ğına inanılıyor. Ayrıca, akuaporinlerin 

derideki su içeriğinin düzenlenmesin-
de önemli bir rol oynadığı biliniyor. 
Akuaporin 3’teki işlev bozuklukları 
egzama ile ilişkilendiriliyor. Diğer yan-
dan yapılan araştırmalarla akuaporin 
3’ün üretiminin yaştan ve kronik gü-
neşe maruz kalma durumundan hayli 
etkilendiği gösterilmiş.

Akuaporinler ve Hastalıklar

Parker’ı ziyaret edinceye kadar. Agre profesöre proteinin 
özelliklerini anlattığında Parker bunun hücre zarında su-
yun hızlı geçişini sağlayan bir kanal olabileceğini ve yüz-
yılı aşkın süredir fizyologların hücrelerde su geçişi için 
bir hücre zarı kanalı aradıklarını söylemesi üzerine Agre 

araştırmasını bu yöne çevirmiş. Agre söz konusu proteini 
içeren hücreleri, protein içermeyen hücrelerle suya koy-
duktan bir süre sonra akuaporin proteinini taşıyan hüc-
relerin ozmoz ile suyu absorbe ettiğini ve şiştiğini ancak 
protein içermeyen hücrelerin hiç etkilenmediğini görmüş.

Ak
ua

po
rin

 iç
er

m
ey

en
 h

üc
re

Ak
ua

po
rin

 iç
er

en
 h

üc
re

30 saniye 1,5 dakika 2,5 dakika 3,5 dakika

Peter Agre’in 
akuaporin içeren veya içermeyen 
hücreleri karşılaştırdığı deneyi. 

Akuaporin içeren hücreler 
suyu absorbe ediyor ve şişiyor.

47

www.nobelprize.org
Çizim: Typoform

42_49_peteragre_nobel_aralik_2019.indd   47 25.11.2019   09:58


48

2000 yılında, Agre diğer araştırma ekip-
leriyle birlikte, akuaporinin üç boyutlu 
yapısının ilk yüksek çözünürlüklü gö-
rüntülerini elde etti. Bu verilerle artık 
bir su kanalının nasıl çalıştığını ayrıntılı 
olarak haritalamak mümkündü. Kanalın 
diğer molekülleri veya iyonları değil, sa-
dece su moleküllerine özgü olmasının 
altında yatan gizemi çözmenin zamanı 
gelmişti. Hücre içi ve hücre dışı arasın-
daki proton yoğunluğundaki fark, hüc-

resel enerji depolamanın temeli olduğu 
için hücre zarı protonların giriş çıkışına 
izin vermez. Saniyede 3x109 su molekü-
lü geçen akuaporinden protonların gi-
riş ve çıkışı söz konusu değil, çünkü ka-
nalın en önemli özelliği seçiciliği. Diğer 
yandan akuporin ailesi aynı zamanda 
gliserol, üre, arsenit ve bazı iyonların ta-
şınmasına da yardımcı oluyor. Örneğin 
akuagliseriporin isimli proteinler ciltte 
su ve gliserol ile birlikte emilir. 

Böbrekler kanın asit ve baz dengesinin sağlanmasında ve bazı toksinlerin vücut-
tan atılmasında görev alıyor ve her gün 200 litre sıvı süzüyor. Ancak hücrelerin 
susuzluktan ölmemesi için süzülen bu sıvının geri emilmesi gerekir. Agre çalış-
malarının sonucunda böbreklerde suyun akuaporinler sayesinde %99 oranında 
geri emildiğini tespit etti. Diğer taraftan akuaporinler salgı bezleri aracılığıyla 
da suyun dışarıya salınmasını (örneğin gözyaşı, ter, tükürük salgılanması) sağlar. 
Yani akuaporinler organizmanın ihtiyacına göre hücresel boyutta suyun içeri 
girmesini ya da dışarı çıkmasını sağlayan bir kanal işlevi görüyor.

Su kanalı

Hücre zarı Hücre zarı

Su moleküllerinin 
akuaporin 1 kanalından geçişi. 

Kanalın ortasındaki 
pozitif yük nedeniyle, H3O+ gibi 
pozitif yüklü iyonların yönü 
değiştirilir. 

Bu durum, kanal boyunca 
proton sızıntısını önler.

www.nobelprize.org
Çizim: Typoform

“Bilim dediğimiz zaman hep 
gelecekten bahsederiz. 

Laboratuvarda yapılan bilim 
genelde benim gibi yaşlı kişilerle yapılsa da 

çalışmaların çoğunu gençler yürütür.” 

42_49_peteragre_nobel_aralik_2019.indd   48 25.11.2019   09:58


49

Peter Agre Nobel Ödülü’nün ne kadar önemli oldu-
ğunu henüz öğrencilik yıllarındayken babasının en 
yakın arkadaşı ve aile dostları iki Nobel Ödüllü Linus 
Pauling’den duymuştu. On altı yıl önce sabah 05.30’da 
Stockholm’den aldığı telefon bunu kendisine hatırlattı 
mı bilmiyoruz. Ancak Agre aldığı bu ödülün arkasında 
birçok bilim insanının emeği olduğunun hep farkınday-
dı. Prof. Dr. Peter Agre bilimin dünyadaki problemleri 
çözmek, dünyayı değiştirmek için var olduğunu düşü-
nüyor ve tercihleri bilimden yana olan gençlere bilimin 
peşinden ayrılmamalarını söylüyor ve ekliyor: 

“Hangi işi ya da mesleği seçerseniz seçin 
yaptığınız işi ciddiye alın, merak edin, 
doğru danışmanlarla ya da öğretmenlerle çalışın, 
ama çok çalışın!” n

Akuaporinler büyük bir protein ailesi. 
Memelilerde bilinen 13 farklı tip akuaporin var 
ve bunlardan altısı böbreklerde bulunuyor. 
Bitkilerde ve mikroorganizmalarda yüzlerce 
akuaporin olduğu biliniyor. 
En çok çalışılan akuaporinler ise 
AQP1, AQP2, AQP3 
ve AQP4.

Prof. Dr. Agre sıtma hastalığına sebep olan 
parazitlerde ve sivrisineklerde bulunan akuaporinler hakkında 
yaptığı araştırmalara devam ediyor. 

Peter Agre sıtmayla sadece laboratuvarda mücadele etmiyor. 
Aynı zamanda sahada, Zambia’da, Zimbabve’de 
ve Kongo Demokratik Cumhuriyeti’nde de 
çalışmalar yapıyor. 

Su moleküllerinin 
akuaporin 1 kanalından geçişi. 

Kanalın ortasındaki 
pozitif yük nedeniyle, H3O+ gibi 
pozitif yüklü iyonların yönü 
değiştirilir. 

Bu durum, kanal boyunca 
proton sızıntısını önler.

www.nobelprize.org
Çizim: Typoform

“Bilim dediğimiz zaman hep 
gelecekten bahsederiz. 

Laboratuvarda yapılan bilim 
genelde benim gibi yaşlı kişilerle yapılsa da 

çalışmaların çoğunu gençler yürütür.” 

Kaynak
www.nobelprize.org

42_49_peteragre_nobel_aralik_2019.indd   49 25.11.2019   09:58


Bilim ve Teknik  Aralık 2019

Siklo[n]karbon olarak da bilinen halka biçiminde-
ki iki koordinatlı karbon allotropları (bir elemen-
tin atomlarının aynı fazda farklı şekilde birbirine 
bağlanması ile görülen yapılar, grafit ve elmasta 
olduğu gibi) kimyagerlerin yıllardır ilgilendiği ya-
pılardır. Bu moleküller yüksek tepkinirlikleri, yani 
kimyasal tepkimeler sonucunda başka ürünlere 
dönüşme olasılıkları nedeniyle şimdiye kadar tam 
anlamıyla izole edilememiş ve bu nedenle yapısal 
olarak analizleri gerçekleştirilememişti. Bu durum 
Zürih IBM Research ve Oxford Üniversitesi araştır-
macılarının Science dergisinde yayımladıkları ma-
kale ile son bulmuş görünüyor.

S af karbon yapılar elmas, gra-
fit ve nano tüplerde olduğu 
gibi farklı formlarda bulu-

nabiliyor. Elmas örneğinde her bir 
karbon atomu komşu dört karbon 
atomuyla bağ oluşturarak piramit 
şeklini alırken; grafen, grafit ya da 
karbon nanotüplerdeyse karbon üç 
bağ oluşturarak hekzagonal (altı-
gen, petek) desenler oluşturur. 

Fullerenler, karbon nanotüpler 
ve grafenin keşfi sentetik karbon 
allotropları ile ilgili yeni bir alanın 
doğmasına neden oldu. Bu keşifle-
rin tümü üç koordinatlı (bir karbon 
atomunun üç karbon atomuna 
bağlı olduğu) karbon atomlarını 
içeriyor. Yapılan çalışmalarda iki 
koordinatlı (bir karbon atomunun 
iki karbon atomuna bağlı olduğu) 
karbon halkalarının varlığına dair 
gaz fazında bazı deliller bulunsa da 
yüksek tepkinirliğe sahip bu türle-
rin yapısal özellikleri belirleneme-
miş ve yoğun madde fazında çalış-
malar yapılamamıştı.  

1966 yılında Nobel Ödüllü kim-
yager Roald Hoffmann ve sonrasın-
da da farklı bilim insanları, sadece 
karbon atomlarından oluşan saf 
zincirlerin varlığını teorik olarak 
göstermişlerdi. Bu çalışmalara göre 
termodinamik açıdan kararlı en 
küçük siklo[n]karbon molekülü 18 
karbon atomundan oluşmalıydı. 
Bu molekülün yapısı içinse iki ola-
sılık bulunuyordu. Bu olasılıklar-
dan biri, her karbon atomunun iki 
yanındaki karbon atomlarıyla çift 
bağ oluşturması, diğeriyse karbon 
atomunun bir tarafında bulunan 
karbon atomu ile üçlü bağ oluştu-
rurken diğer tarafındaki karbon 
atomu ile tekli bağ oluşturmasıydı. 
Eğer birinci durum söz konusu ise 
halkadaki tüm bağların birbirine 
eşit uzunlukta olması gerekliydi. 

Pek çok araştırma grubu bu 
örüntüleri gösteren halka ya da 
zincir şeklinde karbon yapılar sen-
tezlemeye çalıştı. Ancak bu tür ya-
pıların yüksek tepkinirliğe ve yük-

sek halka gerilimine sahip olmaları 
sentezlenmelerini güçleştiriyordu. 
Sentezlenen kararlı moleküller-
se genel olarak karbondan başka 
atomları da içeriyordu. Bazı deney-
lerde, gaz fazda sadece karbon ato-
mundan oluşan halka biçiminde 
moleküller hakkında ipuçları tespit 
edilse de bu durum kesin olarak ka-
nıtlanamamıştı. 

Przemyslaw Gawel ve arkadaş-
ları ise uzun süredir sentezlenme-
si için uğraşılan ve sadece karbon 
atomlarından oluşan halka şek-
lindeki molekülü sentezlemeyi ve 
bunu görüntülemeyi başardı. 

Araştırma ekibinden Lorel M. 
Scriven ilk önce oksijen atomlarının 
da olduğu gruplar içeren halka şek-
lindeki karbon molekülünü (C24O6) 
sentezledi. IBM laboratuvarlarında 
yüksek vakumlu bir ortamda ve 5 
Kelvin sıcaklıkta (yaklaşık -268 0C) 
tepkimesiz bir yüzey üzerine konu-
lan molekülden elektrik akımı kul-
lanılarak karbon monoksit mole-

Saf Karbon 
Halka Molekül 
Sentezlendi
Dr. Tuncay Baydemir  [ TÜBİTAK Bilim ve Teknik Dergisi

50_51_karbonhalka_aralik_2019.indd   64 25.11.2019   09:59


51

küllerinin çıkarılması sayesinde 18 
karbon atomundan oluşan halka 
yapılı molekül elde edildi.

Elde edilen molekülün karak-
terizasyonu yüksek çözünürlüklü 
atomik kuvvet mikroskopisi ile ger-
çekleştirildi. Sadece karbon atomla-
rından oluşan halka yapıdaki mole-
külde bağ uzunluklarının farklılığı, 
karbon atomları arasında üçlü ve 
tekli bağların sırasıyla değişen bir 
düzende olduğunu gösterdi. 

Yapılan ilk çalışmalara göre 
molekül yarı iletken özelliği taşıyor. 
Bu özelliği sayesinde ürünün mole-
küler ölçekte elektronik bileşenlerin 
yapımında kullanılacağı düşünülü-
yor. Ayrıca geliştirilen metot saye-
sinde diğer karbon allotroplarının 
ve karbonca zengin moleküllerin 
sentezlenmesinin kolaylaşacağı ön-
görülüyor. 

Araştırma sonuçları bilim dün-
yasında geniş yankı uyandırdı. Bu 

yeni molekülün özelliklerinin daha iyi 
anlaşılması için çalışmalar devam edi-
yor. Ayrıca her bir denemede bir mole-
külden daha fazlasını sentezleyebilmek 
için de farklı teknikler araştırılıyor. Tüm 
bu çalışmalar neticesinde C18 halkası 
kendisine yeni pek çok kullanım alanı 
bulabilir. n

Kaynaklar

Kaiser, K., Scriven, L.M. ve ark., “An sp-hybridized 
molecular carbon allotrope, cyclo[18]carbon”, Science, 
10.1126/science.aay1914, 2019.

Castelvecchi, D., “Chemists make first ring of pure carbon”, 
Nature, Cilt 572, s. 426, “2019. 

Przemyslaw Gawel

IB
M

 R
es

ea
rc

h

C24O6
-2 CO -2 CO -2 COC22O4 C20O2 C18

50_51_karbonhalka_aralik_2019.indd   65 25.11.2019   09:59


Arılar Çam Balını 
Nasıl Üretir?

Bilim ve Teknik  Aralık 2019 

Merak Ettikleriniz
Mesut Erol  [ merak.ettikleriniz@tubitak.gov.tr

Arılar tarafından kullanılan kaynağın türüne göre 
ballar çiçek (nektar) balı ve salgı balı olarak ikiye 

ayrılır. Çiçek balı, bitkilerin çiçeklerinde bulunan nek-
tarların toplanmasıyla, salgı balı ise böceklerin bitki 
üzerinde bıraktıkları salgıların toplanmasıyla üretilir.

Çam balı üretim sürecinin başoyuncusu, halk ara-
sında “çam pamuklu biti”, “çam pamuklu koşnili”, “bas-
ra” ya da “balsıra böceği” isimleriyle anılan Marchalina 
hellenica türü parazitik bir kabuklu bittir. Doğal yaşam 
alanı Türkiye ve Yunanistan olan M. hellenica’ya bazı 
İtalyan adalarında da rastlandığı raporlanmıştır. En 
çok kızılçam, sarıçam ve fıstık çamı gibi türlere dada-
nan bu bit, ağaç boyunca tırmanırken bulduğu kabuk 
çatlaklarından bitkinin iletim demetlerine erişerek 
özsuyunu emer. İhtiyacı olan proteinleri karşıladıktan 
sonra kalanını dışkılar. Daha sonra çam balına dönü-
şecek şekerce zengin bu artığa “basura” (bal şebnemi) 
adı verilir.

Ağaçlardan iplikçikler hâlinde sarkan basura sal-
gısı, zengin besin içeriğiyle bal arılarının dikkatini 
çeker. Arılar topladıkları salgıyı enzimleriyle işleyerek 
ham çam balına dönüştürür. Kovanda olgunlaştırıla-
rak kimyasal dönüşümü tamamlanan bal, işçi arılar 
tarafından kanat çırpmalarıyla suyu buharlaştırılarak 
petek gözlerine yerleştirilir.

Çam balı zengin enzim, amino asit ve mineral 
içeriğiyle oldukça besleyicidir. Rengi çoğu çiçek bal-
larınınkinden koyu, kıvamı yoğun ve su oranı düşük-
tür. Bu sayede uzun süre kristalleşmeden saklanabilir. 
Yapılan analizler salgı ballarının antioksidan özellik-
lerinin çiçek ballarına kıyasla daha yüksek olduğunu 
gösteriyor.

Dünya’da çam balı üretiminin %92’si Türkiye’de 
gerçekleşir. Muğla ili tek başına ülkemizdeki üretimin 
yaklaşık %75’ini karşılar.

Kaynaklar

marmarisbalevi.com.tr/en/pine-honey

Özkök, A., Yüksel, D., Sorkun, K. (2018). Chemometric Evaluation of the 
Geographical Origin of Turkish Pine Honey. Food and Health, 4(4), 274-282

52_53_merak_ettikleriniz_aralik_2019.indd   48 25.11.2019   10:03


53

Neden Ispanak 
Yedikten Sonra 
Dişlerimizde Garip 
Bir His Oluşur?

Ispanak yedikten sonra dişleriniz ince kumla kaplanmış 
gibi garip bir hisse kapılıyorsanız yalnız değilsiniz! Ispa-

nakta bulunan bir asidin kalsiyum ile oluşturduğu bileşik 
dişlerimizde toplanarak bu hisse sebep oluyor. Ispanakta 
bolca bulunan oksalik asit, çiğneme sırasında tükürükte 
bulunan kalsiyum ile birleşerek kalsiyum oksalat kristal-
lerini oluşturur. Bu küçük kristaller suda iyi çözünmediği 
için ağzımızda serbestçe dolaşarak dişlerimize yapışır ve 
kısmen rahatsız edici olabilen kamaşma hissine yol açar.

Pancar, pazı, semizotu, lahana ve çilek gibi besinlerde 
de oksalik asit bulunuyor. Ancak ıspanak yaygın tüketilen 
gıdalar arasında en yüksek oksalik asit içeriğine sahip. Bu 
yüzden kamaşma hissini en net ıspanak yerken algılıyo-
ruz. Kalsiyum gibi minerallere veya diğer besin öğelerine 
tutunarak emilimlerini engelleyen bu tür maddelere anti-
besin (antinutrient) adı verilir. Düzenli beslenme ile farklı 
kaynaklardan yeterli düzeyde kalsiyum alınabileceği için 
ıspanaktaki oksalik asidin kalsiyuma bağlanması büyük 
bir sorun teşkil etmiyor.

Dişlerimizdeki kalsiyum serbest hâlde bulunmadığın-
dan oksalik asit ile etkileşime girmez. Dişlere yapışan kal-
siyum oksalat kristalleri ise fırçalamayla kolaylıkla uzak-
laştırılabileceğinden herhangi bir tehlike arz etmiyor. 
Ancak böbrek taşı oluşturmaya meyilli bünyelerde yüksek 
oksalik asit tüketimiyle böbreklerde kalsiyum oksalat taş-
larının oluşma ihtimali artıyor. Dişlerdeki kristal kaplan-
ma miktarını azaltmak için uzun pişirme süresi ile yeme-
ğin asitliğini düşürebilir, çiğ ıspanağı limonla tüketerek C 
vitamininin oksalik asiti kısmen çözmesini sağlayabilir ya 
da araştırmacıların düşük oksalik asitli ıspanak yetiştirme 
çalışmalarını tamamlamalarını bekleyebilirsiniz.

Kaynaklar

livescience.com/56237-why-spinach-makes-teeth-feel-weird.html
spoonuniversity.com/lifestyle/teeth-feel-weird-eating-spinach

Ahtapotlar Kollarını 
Nasıl Bağımsızca 
Hareket Ettiriyor?

Alet kullanma becerileri ve karmaşık bulmacaları çöz-
me yetenekleriyle ahtapotların omurgasız bir kafadan 

bacaklı türünden beklenmeyecek bir zekâya sahip oldukla-
rı sugötürmez bir gerçek. Geçmiş yıllarda yapılan gözlem-
ler, bedeninden kopan ahtapot kollarının da bağımsızca 
hareket edebildiğini ve uyarıcılara tepki verebildiğini gös-
termişti. Haziran 2019’da bir astrobiyoloji konferansında 
Washington Üniversitesinden araştırmacıların sunduğu 
çalışma ise ahtapot zekâsının derinliklerine ışık tutuyor.

Omurgalı canlılarda yaşamsal faaliyetlerin merkezi bir 
beyinden verilen komutlar aracılığıyla yönetildiğine aşina-
yız. Ahtapotların ise sahip oldukları 500 milyon sinir hüc-
resinin yaklaşık üçte ikisi kollarında bulunur. Kollardaki nö-
ronlar, gangliyon adı verilen kitleler hâlinde kümelenmiştir 
ve birbirleriyle iletişim hâlindedir. Yani ahtapot vücudunda 
merkezi bir beyne ek olarak, kollarında küçümsenmeyecek 
boyutta sekiz ayrı beyin olduğu düşünülebilir. 

Ahtapotların kollarında bulunan vantuzların her biri 
on binlerce kimyasal ve mekanik algılayıcıya sahiptir. Van-
tuzlar bulundukları ortamdan bir bilgi edindiğinde, merke-
zi beyne haber vermeksizin, bu bilgiyi komşu vantuzlarla 
paylaşır ve kollarda bir tepki oluşturabilir. Bu sayede kollar 
bağımsızca ve kendi aralarında koordineli kararlar alarak 
hareket edebilir.

Ahtapotların sinir sistemi, zekâ anlayışımız için alter-
natif bir model sunuyor. Bu yüzden Dünya dışı akıllı yaşam 
arayışındaki astrobiyologların dikkatini çekiyor.

Kaynak

news.agu.org/press-release/researchers-model-how-octopus-arms-make-decisions

Arılar Çam Balını 
Nasıl Üretir?

52_53_merak_ettikleriniz_aralik_2019.indd   49 25.11.2019   10:03


Bilim ve Teknik  Aralık 2019

Yiyeceklerle ilgili tartışmalarda genellikle gıdaya erişimi sınırlı olduğu için 
sağlıksız biçimde zayıf olan insanlarla aşırı kalorili gıdaları sıkça tüketen obez insanların 
durumu kıyaslanır. 

Oysa bu konudaki en büyük ironi, 
doğal kaynak sıkıntısı ile çevre kirliliği gibi sorunların giderek büyüdüğü 
ve bir milyar insanın açlık ile savaştığı bir çağda, 
evrensel olarak üretilen gıdanın üçte birini tüketmeden atmamız.

GIDA 
ATIKLARI
Ürettiğimiz Ama 
Tüketmediğimiz Gıdalar 
Doç. Dr. Neşe Yılmaz Tuncel [ Gıda Mühendisi Çanakkale Onsekiz Mart Üniversitesi, 

Çanakkale Uygulamalı Bilimler Yüksekokulu, Gıda Teknolojisi Bölümü

54_61_gidatiklari_aralik_2019.indd   54 25.11.2019   10:04


GIDA 
ATIKLARI
Ürettiğimiz Ama 
Tüketmediğimiz Gıdalar 
Doç. Dr. Neşe Yılmaz Tuncel [ Gıda Mühendisi Çanakkale Onsekiz Mart Üniversitesi, 

Çanakkale Uygulamalı Bilimler Yüksekokulu, Gıda Teknolojisi Bölümü

54_61_gidatiklari_aralik_2019.indd   55 25.11.2019   10:04


56

Gıdaların tüketilmeden atılması, üretim-
leri sırasında kullanılan suyun, topra-
ğın, enerjinin ve diğer pek çok girdi ile 
beraber emeğimizin de boşa gitmesi 
anlamına geliyor. Ayrıca bu gıdaların 

üretim süreçlerinde çevreye yayılan sera gazının çevre 
kirliliğinde önemli bir payı var. Gıda, sadece tabağımız-
da somut olarak gördüğümüzden çok daha fazlası. Bu-
nun farkında olmayı, dolayısıyla gıdanın ve üretimindeki 
emeğin değerini bilmeyi ve bunlara saygı göstermeyi öğ-
renmemiz gerekiyor. 

Dünyada tüketilmeden çöpe atılan gıda miktarı yılda 
yaklaşık 1,3 milyar ton. Ağırlık olarak bu miktar tüm dün-
yada üretilen yıllık toplam tahılın yarısından fazla. Çöpe 
atılan bu kadar gıdayı üreten tek bir ülke olsa doğaya sa-
lınan sera gazı miktarı (3.49 Gt CO2e) bakımından Ameri-
ka Birleşik Devletleri (ABD) ve Çin’den sonra dünyadaki 
en büyük üçüncü ülke olurdu. Ekonomik açıdan ise bu 
miktarda gıda kaybı neredeyse 1 trilyon ABD dolarına 
eşit. Nüfus artışına oranla 2050 yılında bugün ürettiği-
miz gıda miktarını %60 artırmamız gerektiği düşünülür-
se gıda atıklarını azaltmanın önemi daha iyi anlaşılabilir.

54_61_gidatiklari_aralik_2019.indd   56 25.11.2019   10:04


57

Gıda atıklarının miktarını belirlemek, bu alanda objektif 
veriler sunmak ve bilimsel çalışmalar yapmak oldukça 
zor. Bu zorluk öncelikle tanımlamadan kaynaklanıyor. 
Tüketilmeden atılan gıdalar temel olarak iki şekilde ta-
nımlanıyor: “gıda kaybı” ve “gıda atığı”. “Gıda kaybı”, gıda 
üretim zincirinde üretici ile tedarikçi arasındaki süreçte 
gerçekleşen zayiatı tanımlıyor. Uygun olmayan hasat, de-
polama, paketleme koşulları ve nakliye sırasında oluşabi-
lecek sorunlar bu gruba giriyor. Örneğin, iyi bakılmadı-
ğı için hastalanan hayvan, işleme tekniğindeki hatadan 
dolayı pastörizasyon hattında bozulan süt veya uygun 
yerleştirilmediği için nakliye sırasında ezilen domatesler 
gıda kaybı olarak tanımlanıyor. “Gıda atığı” ise, yenilebilir 
özellikteki gıdanın daha ziyade tüketici veya perakendeci 
tarafından çöpe atılmasını tanımlıyor. Örneğin, kabuğu 
kahverengileştiği için atılan olgun muzlar ve çöpe döktü-
ğümüz yemek artıkları bu grupta değerlendiriliyor. Yine 
de bu tanımlar özellikle yenilebilir ve yenilemez atıkların 
niteliği ve sınıflandırılması bakımından ülkelere, kültür-
lere ve yasalara göre değişkenlik gösterebiliyor. 

Bir diğer zorluk ise atılan ve kaybedilen gıda miktarının 
objektif olarak ölçülmesi. Konuya ilişkin veri toplamak 
için çok sayıda farklı metot izleniyor. Bunlardan bazıları 
tüketicilerden gıda günlüğü tutmalarını istemek ve an-
ket, röportaj veya kamuoyu yoklaması yapmak gibi daha 
ziyade beyana dayanan metotlar olduğundan bilimsel 
açıdan güvenilirlikleri sınırlı. Veri toplamak için ayrıca la-
boratuvar deneyleri, haritalama teknikleri, buzdolabı ve 
çöp kontrolü ile gerektiğinde üretim hattı ve depolama 
koşullarının kontrolü ile durum tespiti gibi daha nesnel 
sayılabilecek metotlar da kullanılıyor. 

Gıda atık miktarını belirlemek neden zor?

54_61_gidatiklari_aralik_2019.indd   57 25.11.2019   10:04


58

Bilindiği gibi küresel sıcaklık artışında sera gazı salımı-
nın önemli bir payı var. En bilinen sera gazları karbon di-
oksit (CO2), metan (CH4) ve nitröz oksit (N2O)’tir. Tüm gı-
dalar, üretim süreçleri boyunca söz konusu sera gazları-
nın çeşitli seviyelerde salınmasına sebep olurlar. Bir gıda 
ürününün karbon ayak izi, yaşam döngüsü boyunca sa-
lınmasına neden olduğu sera gazlarının toplamını ifade 
eder ve kg başına ortaya çıkan CO2 eşdeğeri ile gösterilir. 

Karbon ayak izi hesaplanırken, üretimde kullanılan tüm 
tarımsal girdiler (kullanılan toprak, makineler, canlı hay-
van) ve diğer üretim süreçleri (işleme, hazırlama, ulaşım, 
dağıtım ve imha etme) göz önünde bulundurularak sa-
lınan sera gazlarının miktarı hesaplanır. Dolayısıyla gıda 
atıklarının sera gazı salınmasındaki payı, sadece katı atık 
depolama tesislerinden ya da basitçe çöplükten salınan 
sera gazlarından ibaret değildir. Örneğin, et üretiminde, 
canlı hayvanın kendisinin ürettiği metan gazı ve hay-
van besleme için kullanılan yemlerin üretimi boyunca 
yayılan sera gazları da yapılan bu hesaba dâhil edilir. 

Hesaplamalarda bitkisel üretimde kullanılan gübre mik-
tarı ve içeriği, gıda üretim-dağıtım zincirinin çapı ve kul-
lanılan araçların niteliği, gıda hazırlama, depolama ve 
işleme süreçlerinde kullanılan enerji kaynakları gibi pek 
çok faktör göz önünde bulundurulur ve her birinin sera 
gazı salımına katkısı toplanır.

Gıda üretim zincirinin tüm aşamaları düşünüldüğünde, 
satın aldığımız bir hamburgerin doğaya maliyeti tahmi-
nimizin çok üzerindedir. Üstelik üretilen gıdalar tüketil-
meden çöpe atıldığında, kullanılan tüm bu kaynaklar in-
san ya da hayvan beslenmesi karşılığında değil tamamen 
boşuna harcanmış oluyor. Evrensel gıda kayıp ve atıkla-
rının yaydığı sera gazı miktarının yukarıda açıklanan he-
saba göre toplam 4,4 GtCO2 (4,4 x 109 ton = 4,4 milyar ton) 
eşdeğeri olduğu tahmin ediliyor. Bu miktar, dünyada ka-
rayolu ulaşımı nedeniyle salınan sera gazları toplamının 
%87’sine denk (http://www.fao.org/3/a-bb144e.pdf). 

Gıda atıklarının iklim değişikliği ile ne ilgisi var?

54_61_gidatiklari_aralik_2019.indd   58 25.11.2019   10:04


En çok çöpe atılan gıda grubu %45’lik oranla meyve ve 
sebzeler. Bu oranı sırasıyla %35 ile balık ve diğer su ürün-
leri, %30 ile tahıl ve unlu mamüller, %20 ile süt ve süt 
ürünleri ve %20 ile et ve et ürünleri takip ediyor. Araştır-
malar, endüstrileşmiş ülkeler ile gelişmekte olan ülkele-
rin gıda atık miktarları arasında çok büyük bir fark olma-
dığını gösteriyor (sırasıyla 670 ve 630 milyon ton). Ancak 
endüstrileşmiş ülkelerde gıdalar daha çok perakende ve 
tüketici düzeyinde atılırken, gelişmekte olan ülkelerde 
kayıp ve atıklar genellikle hasat sonrası ve işleme düze-
yinde gerçekleşiyor. Gelişmekte olan ülkelerde hasat, de-
polama ve işleme tekniklerinin geliştirilmesi, altyapının 
iyileştirilmesi, soğutma sistemlerinin yaygınlaştırılması, 
nakliye koşullarının ve ambalajlama endüstrisinin geliş-
tirilmesi ile gıda kaybı sorununa büyük ölçüde çözüm 
bulunabilir. Endüstrileşmiş ülkelerde ise tüketicilerin 
bilinçlendirilmesi çözüm adına çok daha büyük rol oy-
nayacaktır.

Tüketicilerin gıda ile ilişkilerini etkileyen çok sayıda faktör 
mevcut. Kabaca sosyo-ekonomik durum, kültürel ve kişi-
sel alışkanlıklar, duygusal durum, bilinç düzeyi gibi özetle-
nen olgular, aslında içerisinde çok sayıda faktörü barındı-
rıyor. Bununla birlikte, genel olarak düşük-orta gelir gru-
bundaki tüketiciler, daha fazla miktarda, daha düşük kali-
teli ürün satın alıyorlar ve daha fazla gıdayı çöpe atıyorlar.

Hem perakende hem de tüketici düzeyinde kozmetik 
standartlar diye anılan ve gıda ürünlerinin görünüşü-
nü tanımlayan özelliklerin son yıllarda gereğinden fazla 
önemsenmesi gıdaların çöpe atılmasının önemli bir se-
bebi. Tüketiciler artık kurtlu ya da yaralı-bereli elmaları, 
olgunlaşmış/kahverengileşmiş muzları, parlak veya düz-
gün şekilde olmayan meyve-sebzeleri, yumuşamış çiko-
lataları bozuk ürün ile eşdeğer tutarak tüketmiyorlar ve 
bu ürünler de sonunda çöpe gidiyor. 

59

Gıdalarımızı neden çöpe atıyoruz?

54_61_gidatiklari_aralik_2019.indd   59 25.11.2019   10:04


Birleşmiş Milletler Gıda ve Tarım Örgütü’nün verilerine 
göre ev içi atık gıda miktarı toplam üretimin %33-38’ini 
oluşturuyor. İhtiyaç fazlası alışveriş, evde yemek hazırla-
mak için gerekli vaktin azlığı, fazla miktarda pişirme ve 
büyük porsiyonlama gibi faktörler ev düzeyinde atık gıda 
oluşum sebeplerinden sadece birkaçı. Bunun yanında tü-
keticilerin özellikle işlenmiş ürünlerin muhafaza kriterle-
rine uygun davranmaması da ev tipi gıda atığının önemli 
bir sebebi. Örneğin, UHT sütleri hiç açılmamışken oda 
sıcaklığında depolayabilirsiniz. Ancak açıldıktan sonra 
ürün steril özelliğini kaybeder ve artık mutlaka buzdola-
bı şartlarında muhafaza edilmesi gerekir. Açılmış ve mut-
fak masasında bırakılmış bir UHT süt, özellikle de hava 
sıcak ise kısa sürede bozulur ve çöpe atılması gerekir. 

Ayrıca, bu konuda yürütülen çalışmalarda pek çok tü-
keticinin buzdolabı ve dondurucu sıcaklıklarının olma-
sı gereken seviyede (yeteri kadar soğuk) olmadığı tes-
pit edildi. Bundan başka, gıda ambalajı boyutlarına da 
değinilmesi gerek. Örneğin, doğrudan süt tüketmeyen 
ve sadece kahvesine eklemek için süt satın alan bir tü-
keticinin 1 L yerine daha küçük ambalajlarda bulunan 
sütü satın almayı tercih etmesi, bekleyen sütün bozul-
masını, dolayısıyla atılmasını önleyecektir.  Araştırmalar 
tüketicilerin ürün etiketlerini okumak ve yorumlamak 
konusunda da çok bilinçli olmadığını gösteriyor. Örne-
ğin “son kullanma tarihi” veya “son tüketim tarihi”, bir 
gıdanın güvenli bir şekilde tüketilebileceği zaman aralı-
ğını tanımlıyor. Bu tanım özellikle mikrobiyolojik olarak 
bozulma riski yüksek et ve süt ürünlerinde bulunur ve 
son derece kritik bir değer taşıyabilir. Bu tarihten sonra 
söz konusu gıdayı tüketmek gıda güvenliği açısından 
tehlike arz edebilir. Yasal açıdan da son kullanma tarihi 
geçmiş ürün bulundurmak ve satmanın cezai sonuçları 
vardır. Ancak “tavsiye edilen tüketim tarihi” (best before) 
ifadesi, gıdanın söz konusu tarihe kadar en iyi durumda 
(tazelik, tat, aroma, kıvam, renk vb. bakımlardan) olduğu 
anlamına gelir. Ancak gıda bu tarihten sonra da hâlâ gü-
venli bir şekilde tüketilebilir durumda olabilir ve nitekim 
çoğunlukla da öyledir. Örneğin, gıda ürünü gevrekliğini 
kaybetmiş, rengi kısmen değişmiş veya kristallenmiş ola-
bilir ancak tüketimi hâlâ güvenlidir. Tüketici düzeyinde-
ki gıda atıklarının önemli bir bölümünü, “tavsiye edilen 
tüketim tarihi” ibaresinin “son tüketim tarihi” olarak 

algılanması sebebiyle paketi hiç açılmadan çöpe atılan 
gıdalar oluşturuyor.  Dolayısıyla, özellikle bu ibareye sa-
hip ürünlerin söz konusu tarihten sonra da tüketilebilir 
olduğu bilincinin geliştirilmesi gerekiyor. Nitekim Türk 
Gıda Kodeksi’ne göre, soyma, doğrama vb. işlemlerden 
geçirilmemiş meyve ve sebzeler; hacmen %10 veya daha 
fazla alkol içeren içecekler; doğası gereği üretiminden iti-
baren 24 saat içinde tüketilen bazı unlu mamüller; sirke, 
tuz, katı formdaki şeker ve bazı şekerlemelerle sakızlar 
için “tavsiye edilen tüketim tarihi” ibaresinin dahi bu-
lunması zorunlu değildir. (http://www.resmigazete.gov.tr/
eskiler/2017/01/20170126M1-6.htm).

Endüstriyel düzeyde ise doğrudan gıda olarak tüketil-
meyen her şeyin hayvan yemi olarak değerlendirilmesi; 
gıdayı ve içeriğindeki maddeleri tanıma, yeniden işleme 
ve değerlendirme konusundaki bilgi ve isteğimizin ne 
kadar az olduğunu açıklıyor. Oysa birçok gıda yan ürünü 
veya endüstriyel gıda atığı vitamin, lif, aroma maddesi, 
boya maddesi, diyet lif vb. pek çok maddenin üretimi 
için zengin bir hammadde niteliği taşıyor. 

60

54_61_gidatiklari_aralik_2019.indd   60 25.11.2019   10:04


Birleşmiş Milletler (BM), Sürdürülebilir Gelişim Ajanda-
sı’nda, 2030 yılına kadar gıda atık miktarının yarıya in-
dirilmesini hedeflediğini duyurdu. Akademik ve örgütsel 
düzeyde konuya ilişkin veri, metodoloji ve çözüm üret-
mek amacıyla çok sayıda proje ve girişim başlatıldı (Me-
rak edenler “Refresh”, “Fusion”, “SaveFood”, “WRAP”, “Ru-
ral Renaissance” isimleriyle tarama yapabilir). Çalışmala-
rın ana amacı, üretimden tüketime ve hatta geri dönüşü-
me kadar gıda zincirinin tüm aşamalarında önlenebilir 
atık ve kayıp miktarını azaltmak. Bu amaçla teknolojik, 
sosyal, örgütsel, idari ve kurumsal düzeyde alınabilecek 
tüm önlemler tartışılıyor. Bunun için öncelikle atık ve ka-
yıpların ülke ve bölge düzeyinde nerelerde ve hangi se-
beplerle oluştuğunun belirlenmesi oldukça önemli. Gıda 
atık ve kayıplarını azaltmak için geliştirilecek stratejilerin 
aynı zamanda gıda kalitesi, gıda güvenliği ve sürdürüle-
bilirliğinden ödün vermeyecek nitelikte olması gerekiyor. 

Konuya dikkat çekmek için dünyanın pek çok yerinde 
gıda atıkları, ortaya çıkış sebepleri ve sorunu çözmeye 
yönelik önerilere ilişkin çeşitli bilinçlendirme kampanya-
ları, kurslar ve eğitimler düzenleniyor. Son yıllarda tüke-
timi fazla olan gıdaların üretimi sırasında harcanan do-
ğal kaynaklar ve salınan sera gazı miktarı hesaplanarak 
yayınlanmaya başlandı. Fazla ve tüketilebilir durumdaki 
gıdaların çöpe atılmak yerine ihtiyaç sahiplerine ulaştırı-
labilmesi adına “gıda bankası” gibi çeşitli organizasyonlar 
ortaya çıkıyor. Avrupa Komisyonunun konuya ilişkin res-
mi bir düzenlemesi mevcut (https://ec.europa.eu/food/si-
tes/food/files/safety/docs/fw_eu-actions_food-donation_
eu-guidelines_en.pdf). Bu düzenleme gıda bağışı ile ilgili 
temel ahlaki, yasal ve hijyenik ilkelerin çerçevesini çiziyor. 

Bölgesel ve yerel düzeyde ise çok yaratıcı girişimler mev-
cut. Bunlardan biri İspanya’daki “Ugly Foods” (çirkin gıda-
lar) girişimi. Bu kapsamda, yüksek kozmetik standartlar-
dan dolayı tarlada hasat edilmeden bırakılan ürünler sa-
hiplerinden izin alınarak toplanıyor ve ülkenin ünlü şefle-
rinin çalıştığı bir tesiste işlenerek ürüne dönüştürülüyor. 
Örneğin, o gün tesise erik geldiyse bu hammadde işlene-
rek marmelada dönüştürülüyor. Bu tesiste işlenen tüm 
ürünler “Imperfect” (kusursuz olmayan) markasıyla ülke-
nin süpermarket zincirlerindeki raflarda yerlerini alıyor. 

Ülkemizde de hâlâ tüketilebilir durumdaki gıdaların ba-
ğışlanmasına, geri dönüştürülmesine veya satılmasına 
olanak sağlayan “Fazla Gıda” platformu mevcut (https://
www.fazlagida.com/). Yine de ülke olarak gıda kayıp ve 
atıklarına ilişkin veri ve çözüm sunabilecek girişimler, 
çalışmalar ve politikalar konusunda katetmemiz gereken 
epey yol var. n

Kaynaklar

FAO,.Global food losses and food waste. 
Extent, causes and prevention. Rome, 2011.

FAO, Food wastage footprint. Impacts on natural sources. 
Summary report. Rome, 2013.

Rolle R., Totobesola M., Advanced course on food loss and 
waste reduction and management. 
FAO Food loss and waste analysis and measurement approaches, and actions. 
Zaragoza, Spain, 2019.

https://www.fazlagida.com/

http://www.fao.org/3/a-bb144e.pdf

https://ec.europa.eu/food/sites/food/files/
safety/docs/fw_eu-actions_food-donation_eu-guidelines_en.pdf

http://www.resmigazete.gov.tr/eskiler/
2017/01/20170126M1-6.htm

Gıda kayıp ve atıklarını önlemek için neler yapılıyor?

61

54_61_gidatiklari_aralik_2019.indd   61 25.11.2019   10:04


Bilim ve Teknik  Aralık 2019

İki boyutlu metal nano malzemeler 
sahip oldukları özellikleri ve geniş 
çaptaki işlevsellikleri bakımından 
değerlendirildiğinde oldukça önem-
li bir yere sahip. Genel olarak ato-
mik seviyelerde katman kalınlığına 
sahip (atom boyutlarında incelikte) 
malzemeler iki boyutlu olarak ifade 
ediliyor. Bir ya da birkaç atom kalın-
lığına sahip iki boyutlu nano malze-
meler eşsiz elektronik, mekanik ve 
kimyasal özellikler taşıyor. 

L eeds Üniversitesi araştır-
macıları herhangi bir des-
tek malzemesi yüzeyine 
ihtiyaç duymadan en ince 
altın malzemeyi sentez-

lediklerini Advanced Science der-
gisinde yayımladıkları makale ile 
duyurdular. Yapılan bilimsel çalış-
mada atomik boyutlarda inceliğe 
sahip (0,47 nanometre, yaklaşık iki 
atom kalınlığı) altın nano plakala-
rın sentezlenmesi gerçekleştirildi. 

Elde edilen altın nano plakalar sa-
hip oldukları yüksek yüzey alanı/
hacim oranı sayesinde üzerinde 
çalışılan tepkimelerde oldukça iyi 
sayılabilecek katalizör performansı 
gösterdi.   

Araştırma, nanometreden küçük 
boyutlarda iki boyutlu altın üreti-
mine getirdiği yeni yaklaşım ne-
deniyle büyük önem taşıyor. Mal-
zeme biliminde gelişmelere yol aç-
ması beklenen bu çalışma, tepkime 

kinetikleri alanında da uygulanma 
potansiyeli taşıyor. 

Herhangi bir yüzey destek malze-
mesi olmadan sentezlenen metal 
nano yapılar biyogörüntüleme, al-
gılama ve katalizör araştırmalarının 
önemli bir bileşeni olarak dikkat çe-
kiyor. Bu malzemeler tek boyutlu 
nano teller ve üç boyutlu nano par-
çacıklardan üstün özellikler taşıyor. 
Hacimlerine oranla oldukça büyük 
yüzey alanına sahip olmaları saye-
sinde katalitik olarak daha fazla ak-
tif bölge içeriyorlar ve bu sayede re-
aksiyona giren maddelerle yüksek 
etkileşim gösteriyorlar. Üretilen iki 
boyutlu nano plakalarda neredeyse 
her bir atom tepkime kinetiğinde 
rol oynuyor. Sonuçta tepkime daha 
verimli bir şekilde gerçekleşiyor. La-
boratuvar testleri iki boyutlu altın 
malzemenin katalizör olarak kulla-
nılmasının üç boyutlu nano mal-
zemelere göre 10 kat daha verimli 
olduğunu gösterdi. 

İki boyutlu metallerin üretilmesi 
üç boyutlu yapıda kristallenme eği-
limlerinin yüksek olması nedeniyle 
birçok zorluğu da beraberinde ge-
tiriyor. Bunu gerçekleştirmek için 
metal atomlarının kristalleşme sü-
reçlerine müdahale edilmesi gere-
kiyor. Şimdiye kadar bu amaç için 
polimer ve gaz yüzey aktif madde-
ler, hidrojeller ve grafen türevi mal-
zemeler kullanıldı. Bu araştırmanın 

Atomik Kalınlıkta 
Altın Malzeme 
Sentezlendi
Dr. Tuncay Baydemir  [ TÜBİTAK Bilim ve Teknik Dergisi

w
w

w
.le

ed
s.a

c.
uk

/sp
ot

lig
ht

-a
rt

ic
le

/7
4/

62_63_altinmalzeme_aralik_2019.indd   64 25.11.2019   10:05


63

öne çıkan yönü ise herhangi bir katı 
destek malzeme yüzeyine ihtiyaç 
duyulmadan sıvı içerisinde atomik 
incelikte iki boyutlu altın nano ya-
pıların ilk defa sentezlenebilmesi.

Araştırmacılar, elde ettikleri mal-
zemeyi, yüzey yapısı, rengi ve sıvı 
ortamda üretilmesi nedeniyle altın 
nano-denizyosunu olarak adlandı-
rıyor. Malzeme sıvı içerisinde ye-

şil-mavi bir renge sahip ve normal 
koşullar altında 15 aydan daha uzun 
sürelerde kararlılığını koruyor.  

Makalenin baş yazarı Sunjie Ye, 
araştırmalarının sonuçlarının mev-
cut teknolojilerin gelişimine olanak 
sağlamanın yanında diğer araştır-
macılara iki boyutlu nano malze-
meler geliştirmek için yeni bir yön-
tem sunduğunu da ifade ediyor.

Üretilen altın nano plakaların tıbbi 
cihaz ve elektronik endüstrilerinde 
geniş çaplı kullanım ve uygulama-
lara sahip olması bekleniyor. Ayrıca 
çeşitli endüstriyel işlemlerde ger-
çekleştirilen kimyasal tepkimelerin 
hızlandırılmasının da bu malzeme 
kullanılarak mümkün hâle geleceği 
belirtiliyor. Yeni geliştirilen metot 
ile yüksek performansa ve çoklu 
işlevselliğe sahip iki boyutlu me-
tal yapıların üretilme süreçlerinin 
önündeki engeller de ortadan kal-
dırılmış görünüyor. n

Kaynaklar

Ye, S., Brown, A.P. ve ark., “Sub-Nanometer Thick Gold Nanosheets 
as Highly Efficient Catalysts”, Advanced Science, 1900911, 2019. 

https://cosmosmagazine.com/chemistry/scientists-
create-the-world-s-thinnest-gold

https://www.sciencedaily.com/releases/2019/08/190806083349.htm

Sunjie Ye

w
w

w
.le

ed
s.a

c.
uk

/sp
ot

lig
ht

-a
rt

ic
le

/7
4/

w
w

w
.le

ed
s.a

c.
uk

/sp
ot

lig
ht

-a
rt

ic
le

/7
4/

w
w

w
.le

ed
s.a

c.
uk

/sp
ot

lig
ht

-a
rt

ic
le

/7
4/

62_63_altinmalzeme_aralik_2019.indd   65 25.11.2019   10:06


Bilim ve Teknik  Aralık 2019 

Malzeme bilimi hakkında yürütülecek kapsamlı bir araştırma, 
şüphesiz insanlık tarihiyle birlikte değerlendirilmelidir. 

Hakkında fazla bilgiye sahip olmadığımız tarih öncesi çağlarda, 
insanın çevresini saran vahşi hayatla mücadelesi ve doğaya hükmetme çabası, 
onu daha dayanıklı ve kullanışlı malzeme arayışına itti. 

Doğada hammadde hâlinde bulunan seçenekler arasından, 
hasıl olan ihtiyaca göre tercihler yapıldı, 
en uygun malzeme türü işlenerek kullanıma dâhil edildi. 

Barınak, avlanma ve ulaşım gibi alanlarda kullanılan bu farklı malzemelerin 
çağlar boyunca gösterdiği gelişim ise başta arkeolojik buluntular olmak üzere, 
birçok farklı kaynaktan takip edilebilir. 

Metalik 
Köpükler
Ali Onur ŞAHİNOĞLU  [ Başuzman Araştırmacı, Yapısal ve Mekanik Tasarım Grubu, TÜBİTAK Uzay Teknolojileri Araştırma Enstitüsü

64_69_metalik_kopuk_aralik_2019.indd   64 25.11.2019   10:06


64_69_metalik_kopuk_aralik_2019.indd   65 25.11.2019   10:06


66

Malzeme konusundaki asıl büyük atı-
lım ise on sekizinci ve on dokuzun-
cu yüzyıllarda buhar gücüyle çalışan 
makinelerin kullanılmasıyla gerçek-
leşen Sanayi Devrimi ile oldu. Yeni 

oluşan endüstrinin malzeme ihtiyaçlarına bağlı olarak 
artan enerji arayışı, ilk büyük savaşla neticelendi. Bom-
bardıman uçakları ve tank gibi yeni askeri unsurlara 
bağlı olarak, malzeme biliminin arayışları zaman içeri-
sinde yine farklılaştı. Hız kazanan silahlanma yarışı ve 
diğer siyasi sebepler nedeniyle insanlık bir kez daha glo-
bal bir savaşa girdi. Metalik köpükler de ilk olarak İkinci 
Dünya Savaşı sırasında ortaya çıktı.

64_69_metalik_kopuk_aralik_2019.indd   66 25.11.2019   10:06


67

Metalik Köpüklerin Fiziksel Yapısı

Düşük ağırlığa sahip alüminyum köpük sandviç panel (AFS)

Köpük, genellikle sıvı içindeki gaz kabarcıklarına ve-
rilen addır. Eğer bu birlikteliğin bir tarafını oluşturan sıvı, 
hızla katılaştırılırsa, katı köpük veya gözenekli katı olarak 
adlandırdığımız yapı oluşur. Ancak, sıvı yüzeylerinin es-
nek bir zar gibi davranmasına yol açan yüzey geriliminin 
düşük tutulması gerekliliği, sıvılarda olduğu gibi katılar-
da da köpük oluşturma çabalarına bir sınırlama getirir. 
Buna rağmen katı köpüklerindeki morfolojik çeşitlilik 
sıvılara göre daha fazladır. Diğer bir deyişle, farklı katılar 
üzerinde, değişken boyutlardaki hücre yapısına katılarda 
rahatlıkla ulaşılır. Metaller ise köpükleştirilebilen katılar 
arasında endüstriyel yönleri düşünüldüğünde başat bir 
rol oynar.

İlk olarak, 1943 senesinde Benjamin Sosnick, alümin-
yumu cıvayla köpükleştirmeyi denedi. Bu yolda, ilk ola-
rak alüminyum ve cıva karışımını yüksek basınç altında 

kapalı bir bölmede eritti. Sonraki aşamada, basıncı orta-
dan kaldırarak alüminyumun erime sıcaklığında mevcut 
cıvanın buharlaşmasıyla köpük yapıyı elde etti.

1950’lere gelindiğinde, viskozitelerini artırmak için 
ön işleme tabi tutulduklarında sıvı metallerin daha kolay 
köpüklenebileceği anlaşıldı. Viskoziteyi, yani akışkanın 
akmaya karşı gösterdiği direnci artırmak yolundaki bu 
çaba, mevcut eriyiğe oksit parçaları eklenerek, eriyiğin 
oksitlenmesi yoluyla uygulamaya konuldu. İlgili konu-
daki araştırmalarda başı çeken alüminyum köpükleştir-
me çabaları sürerken, William Elliott ve Stuart Fiedler, 
Amerika Birleşik Devletleri donanması için deneyler 
yapmaya başladı. Başarılı olan bu çalışmalar neticesin-
de, 10x20x0,25 santimetre boyutlarında paneller üretebi-
lecek bir fabrika kuruldu ve burada köpüğün çarpışma 
absorbe etme özellikleri üzerinde çalışmalar yürütüldü.

64_69_metalik_kopuk_aralik_2019.indd   67 25.11.2019   10:06


Metalik Köpükleri Cazip Hâle Getiren Özellikleri
Bu özelliklerin başında, yüksek katılık/kütle oranı 

gelir. Geleneksel panellere göre beş kat daha fazla olan 
bu oran, düşük ağırlığa karşılık yüksek peklik gerektiren 
kritik makine parçalarında, metalik köpükleri avantajlı 
bir alternatif kılar. Bu nedenle, Alman üretici Karmann, 
ağırlık ve dayanım oranının büyük önem arz ettiği yarış 
arabalarında çelik paneller yerine gözenekli metalleri 
test etmeye devam ediyor.

İkinci sırada gelen özellik ise ideal denebilecek bir 
seviyede olan enerji soğurabilme özellikleri. Neredeyse 
tersinir ve elastikimsi bir yapıda olan gözenekli metal-
ler, darbe yönlerinde bir ayrım gözetmeksizin, çarpışma 
enerjisini oldukça yüksek seviyelerde soğurabilir.

Yüksek ses yalıtımı ve ısı iletimi gibi diğer ikincil 
önemde özellikleri de bulunmasına rağmen metalik kö-
pükler üzerine yapılan araştırmalar daha çok ilk iki baş-

lık etrafında şekillenmiş. Ne var ki, 1950’lerde yükselişe 
geçen bu araştırmalar, 1980’lere kadar sürecek kısa bir 
durgunluk dönemine girdikten sonra tekrar yükselişe 
geçti. Bu yeniden yükselişin sebebiyse o tarihe kadar 
sonsuz gibi düşünülen enerji kaynaklarının sınırlı oldu-
ğunun farkına varılması. Zira, kara, deniz ve hava araçla-
rının giderek daha kapsamlı ve hacim olarak daha büyük 
hâle gelmesi, ağırlık sorununu ortaya çıkardı. Bu sorun 
ise tahmin edileceği üzere daha fazla yakıt anlamına ge-
lir. Kıt kaynaklar göz önünde bulundurulduğunda, bilim 
dünyası, ağırlığın azaltılmasına karşılık dayanıklılığın 
nasıl aynı düzeyde tutulacağı üzerine kafa yormaya baş-
ladı ve bu özellikleri sağlayan metalik köpüklere olan ilgi 
hâliyle arttı. Japonya’dan Shinko Wire, Norveç’ten Norsk 
Hydro ve Kanada’dan Alcan şirketleri yeni üretim tek-
nikleri geliştirdi.

Soldan sağa doğru 600OC’de 
6., 7. ve 8. dakikada köpüklenen çinko köpük örnekleri. 
Siyah noktalar gözenekleri gösteriyor.

68

8 cm genişliğinde çinko köpük ve ekmek

64_69_metalik_kopuk_aralik_2019.indd   68 25.11.2019   10:07


Karışımın Hazırlanması: Bu aşamada, metal tozu 
ve gaz salımına sebep olan üfleme maddesi tozu (blo-
wing agent) sıkıştırılır.

İlk gözenek oluşumu: Isının artışıyla birlikte hazır-
lanan karışımın içinde gaz açığa çıkmaya başlar ve çekir-
dek yapılar oluşur.

Gözenek (kabarcık) artışı: Sıcaklık artışının deva-
mıyla birlikte, oluşan çekirdek yapılar büyümeye ve bir-
leşerek köpük yapıyı oluşturmaya başlar.

Köpük bozulması: Gözeneklerin şişmesiyle birlikte 
bozulma da başlar. Yerçekimi etkisinde, sıvının Plateau 
sınırlarına doğru akışı drenaja sebep olurken film taba-
kaları ince ve kararsız hâle gelir ve kabarcıklar birleşme-
ye başlar.

Katılaşma: Ani soğutmanın film tabakalarında de-
formasyona ve dolayısıyla hücre duvarında çatlaklara 
yol açabileceği dikkate alınarak soğutma işlemi doğru 
zamanda gerçekleştirilir.

Piyasada yaygın olarak kendine yer bulan üretim tek-
nikleriyle açık ve kapalı olmak üzere iki tipte gözenekli yapı 
elde edilir. Üç boyutlu gözenek yapısına sahip malzemele-
rin, diğer bir deyişle köpüklerin, mekanik özellikleri açık 
veya kapalı gözenek yapısına sahip olmalarına bağlıdır. 
Gözenekleri birbirinden izole hâlde, bir başka deyişle, her 
bir gözenek hücre duvarı ile sızdırmazlık derecesinde di-
ğerlerinden ayrılmış ise bunlar kapalı hücreli köpüklerdir. 

Açık hücreli köpüklerdeyse gözenekler arasında bağ-
lantı vardır. Her iki yapı biçiminde de %80-95 oranına va-
ran boşluk ve %5-20 oranında malzeme bulunur. Elbette 
ki bu yapılar tamamen açık ya da tamamen kapalı göze-
neklere sahip değildir. Birçok gözenekli malzemede hem 
açık hem de kapalı gözenekler bulunur.

Sonuç olarak, üstün mekanik özellikleri nedeniyle 
oldukça ilgi çekici bir malzeme olan metalik köpüklerin 
ve daha geniş kapsamda gözenekli metallerin, uzay, ha-
vacılık ve otomotiv sanayileri başta olmak üzere birçok 
endüstri kolunda kullanımı hızla yaygınlaşıyor. Hafiflik ve 
dayanıklılığın önemli olduğu geleceğin dünyasında, yeni 
üretim tekniklerinin de bulunmasıyla beraber bu malze-
melerin altın çağını yaşayacağını söylemek yerinde olur. n

Kaynaklar

Zhenlun, S., Nutt, S.R.,  “Rheology of Foaming Aluminum Melts”, 
Materials Science and Engineering, Cilt 458, s.108-115, 2007.
Banhart, J., Weaire, D., “On The Road Again: Metal Foams Find Favor”, 
Physics Today, Cilt 55, s.37-42, 2002.
Hanssen, A.G., Langseth, M., Happerstad, O.S., “Static and dynamic crushing of 
circular aluminium extrusions with aluminium foam filler”, 
International Journal Of Impact Engineering, Cilt 24(5), s.475-507, 2000.
Davies, G.J., Zhen. S., “Review Metallic foams: Their Production, 
Properties and Applications”, Journal Of Material Science, Cilt 18, s.1899-1911, 1983.
Sosnick, B., “Method Of Producing Metal Foam”, US Patent No: 2,751,289, 1943.
Degischer, H.P., Krist, B., “Handbook of Cellular Metals, Production, 
Processing and Applications”, Wiley-VCH, s.1-363, 2002.
Ozan S., Katı N., “Metal Köpükler”, 
6th International Advanced Technologies Symposium (IATS’11), s.317-320, 2011.
Ozmat B., “Reticulated Metal Foam Build Better Heatsinks”, 
Power Electronics Technology, s.30-35, Kasım 2007.
Evans, A.E., Hutchinson, J.W., Ashby, M.F., “Multifunctionality of cellular metal systems”, 
Progress in Materials Science, Cilt 43, s.171-221, 1999.
Ashby, M.F., Evans, A.g., Fleck, N.A ve ark., “Metal Foams A Design Guide”, 
Butterworth-Heinemann, s.1-233, 2000.
Banhart, J., “Manufacture, Characterisation and Application of Cellular 
Metals and Metal Foams”,  Progress in Materials Science, Cilt 46, s. 559-632, 2001.
Banhart, J., Baumeister, J., Weber, M., “Damping Properties of Aluminium Foams”, 
Material Science And Engineering, Cilt A205, s.221-228, 1996.
Banhart, J., “Foam Metal: The Recipe”, Europhysics News, 
Sayı Ocak-Şubat, s.17-20, 1999. 
Sertkaya, A. A.,  “Metal Köpük Isı Değiştiriciler”, 
Mühendis ve Makina, Cilt 54, s.22-26, 2013.

Açık (a) ve kapalı (b) hücre yapıları

a b 10 mm

Metalik Köpüklerin Üretimi

69

64_69_metalik_kopuk_aralik_2019.indd   69 25.11.2019   10:07


Bilim ve Teknik  Aralık 2019

2040 yılına kadar dünyada 
yaklaşık 3 septilyon (3x1024) bit 
verinin depolanacağı 
tahmin ediliyor. Bu kadar büyük 
boyutlardaki verilerin gelecekte 
saklanması için hâlihazırda 
kullanılan çipler yeterli olmayabilir 
ve alternatif veri depolama 
yöntemleri gerekebilir. 

Araştırmacılar da veri saklama 
konusunda bu alternatif yöntemler 
üzerinde çalışıyor.

B u olasılıklar arasında 
en önemlilerinden biri 
bilgiyi moleküller üze-
rine kodlamak. ABD 
Brown Üniversitesin-

den araştırmacılar metabolom adı 
verilen ve biyolojik sistemlerde 
bulunan şeker, amino asit ve çe-
şitli küçük moleküllerden oluşan 
sıvılarda görüntü dosyalarını başa-
rılı bir şekilde depolamak üzere bir 
yöntem geliştirdi. Metabolomlar 
taşıyabildikleri bilgi bakımından 
epeyce zengin kimyasal sistemler 
olarak değerlendiriliyor. Bu da veri 
depolamak için önümüzdeki dö-
nemde sıvıları kullanabileceğimiz 
anlamına geliyor.

Söz konusu araştırmada, Ea-
monn Kennedy ve arkadaşları 
önce dijital verileri kimyasal karı-
şımlarda depoladı sonraysa kütle 
spektrokopisi yoluyla bu verileri 
geri almayı başardılar. Araştırma-
da kullandıkları sentetik metabo-
lom, vitaminler, nükleositler, nük-
leotitler, amino asitler, şekerler ve 
metabolik ara ürünleri içeren 36 
farklı kimyasal maddeden oluşu-
yor. Bu sayede verilerin tutulduğu 
her bir çelik plakada, 1400 adet bir-
birinden farklı veri seti içeren 1536 
nokta işaretlenebiliyor. Yapay me-
tabolomlarda depolanan görüntü-
lere ait veri setlerini %99’dan daha 
yüksek kesinlikte işleyebilen araş-
tırmacılar, yayımladıkları makale-
de, bu çalışmaları sayesinde küçük 
moleküllerden oluşan sıvıların veri 
depolamada kullanılmasının ya-
rarları ve kısıtlamaları hakkında 
elde ettikleri bilgileri paylaştılar 
(https://doi.org/10.1371/journal.
pone.0217364). 

Sıvıdaki molekül türlerinin sa-
yısı her bir karışıma yüklenebilecek 
verinin boyutunu belirliyor. Araştır-
macılar yapılan çalışmada 6 ve 12 
bit veri depolayabilecek saflaştırıl-
mış metabolitlerden oluşan yapay 
metabolomlar hazırladı. 

Yöntemde çok küçük hacimler-
deki karışımlar bir çelik plaka üze-
rine konuyor ve çözücü buharlaştı-
rılıyor. Daha sonra plaka üzerinde 
kalan kimyasal maddeler kütle 
spektrometresi ile analiz ediliyor. 
Gözlenen kütle spektrumunda tepe 
noktaları kullanılarak hangi meta-
bolitlerin o noktada mevcut olduğu 
analiz ediliyor ve analiz sonuçları 
orijinal görüntüyü ortaya çıkarmak 
için kullanılıyor. Görüntü verileri, 
her bir karışımda bir bileşiğin var-
lığına/yokluğuna göre belirleniyor. 
Örneğin, metabolit karışımında de-
ğerleri [0101] olan dört bit ile
eşlenen bir nokta, o konumdaki ka-
rışımın 2. ve 4. olarak belirlenmiş 
metabolitleri içerdiğini gösteriyor. 

Gelecekte Veriler 
Silikon Çipler 
Yerine Sıvılarda 
Saklanacak
Dr. Tuncay Baydemir  [ TÜBİTAK Bilim ve Teknik Dergisi

70_71_silikoncip_aralik_2019.indd   64 25.11.2019   10:07


2040 yılına kadar dünyada 
yaklaşık 3 septilyon (3x1024) bit 
verinin depolanacağı 
tahmin ediliyor. Bu kadar büyük 
boyutlardaki verilerin gelecekte 
saklanması için hâlihazırda 
kullanılan çipler yeterli olmayabilir 
ve alternatif veri depolama 
yöntemleri gerekebilir. 

Araştırmacılar da veri saklama 
konusunda bu alternatif yöntemler 
üzerinde çalışıyor.

71

Araştırma ekibi geliştirdikle-
ri yöntemle 2 kilobayt büyüklüğe 
kadar görüntü verilerini kodlama-
yı ve gerektiğinde bu verileri geri 
almayı başardılar. Sözü edilen veri 
büyüklüklerinin modern veri depo-
lama sistemlerine kıyasla hayli kü-
çük olduğunu belirten araştırmacı-
lar, metabolomlarda dijital veri de-
polama yönteminde bilinmeyenle-
rin zamanla anlaşılmasıyla ölçeği 
kolaylıkla yukarı taşıyabileceklerini 
düşünüyorlar.

Yapılan çalışmada toplamda 
yaklaşık 100.000 bitlik dijital görün-
tünün deneysel olarak kodlanması 
başarıldı. Küçük moleküllü kimyasal 
bilgi sistemleri üzerine yeni bir ba-
kış açısı sunması bu çalışmanın en 
önemli başarısı olarak öne çıkıyor. n

Kaynaklar

Kennedy, E., Arcadia, C.E. ve ark., 
“Encoding information in synthetic metabolomes”, 
PLos ONE, 14(7),:e0217364, 2019.

https://www.sciencefocus.com/news/
image-files-stored-in-liquid/ 

Eamonn Kennedy

Giriş Verisi

Çıkış Verisi

Nokta

Nokta

Galaktoz
Glutamik asit
Triptafan
Sitidin
Guanozin

70_71_silikoncip_aralik_2019.indd   65 25.11.2019   10:07


Bilim ve Teknik  Aralık 2019 

Ama teknolojinin gelişimi ile birlikte artık  yeryüzü 
ile ilgili bilgileri uzaktan elde etmeye başladık. 

Aslında uzaktan algılama teknolojisinin doğmasında ve 
gelişmesindeki temel amaç, 

bulunduğumuz yerde gördüğümüzden
daha fazlasını görmek. 

Bulunduğumuz coğrafyayı tanımak ve onu haritalamak 
ilk insandan günümüze süregelen bir merak. 
Yaşadığımız coğrafyayı haritalamak 
ve detaylarını bilmek istiyoruz. 
Bunu kimi zaman yüksek bir tepeye çıkarak 
çizdiğimiz resimlerle, kimi zaman da 
uzun deniz seferleriyle yaptık. 

Dr. Kaan Kalkan [ TÜBİTAK UZAY Teknolojileri Araştırma Enstitüsü

72_81_uzaktanalgi_aralik_2019.indd   72 25.11.2019   10:08


73

Uluslararası Uzay İstasyonu’ndan 
astronotlar tarafından çekilen İstanbul gece görüntüsü 
(9 Ağustos 2012) NASA

Uzaktan algılama, hava araçları ve uydular aracı-
lığı ile fiziksel bir temas olmadan yeryüzü görün-
tüleri çekip bunları inceleyerek bilgi edinmeyi 
amaçlayan bir bilim dalı. Uzaktan algılamada kul-
lanılan algılayıcılar yeryüzünden yansıyan ener-
jiyi kaydeder. Bu algılayıcılar aktif veya pasif ola-
rak ikiye ayrılır. Pasif algılayıcılar, harici bir enerji 
kaynağından gelen, yeryüzünden yansıyan veya 
yayılan doğal enerjiyi kaydeder. Genellikle bu 

enerjinin kaynağı yansıyan güneş ışığıdır. Aktif 
algılamada ise, algılayıcılar kendi enerji kaynak-
larından gönderdikleri ve geri yansıyan enerjiyi 
kaydeder. Örneğin, lazer ışını gönderen bir uzak-
tan algılama sistemi, gönderdiği lazer ışınının yer-
yüzüne çarptığı andan algılayıcıya ulaştığı zama-
nı ölçer. Tanımlamalarda yeryüzü diye bahsedilse 
de uzaktan algılama ile sadece Dünya ile ilgili de-
ğil diğer gökcisimleri ile ilgili de bilgiler toplanır. 

Uzaydan çekilen en bilinen dünya fotoğrafı NASA tarafından 
Mavi Bilye (Blue Marble) olarak adlandırılan fotoğraftır. 
Bu fotoğraf 7 Aralık 1972’de Apollo 17 uzay aracında bulunan 
astronotlar tarafından çekilmiştir. 

NASA

72_81_uzaktanalgi_aralik_2019.indd   73 25.11.2019   10:08


72_81_uzaktanalgi_aralik_2019.indd   74 25.11.2019   10:08


75

Günümüzde birçok teknolojinin altyapısı gibi, uzaktan algılama tek-
nolojisi de askeri amaçlarla yapılan bilimsel araştırma geliştirme 
faaliyetleri ile hızla gelişti. Fotoğrafın keşfinden sonra hep daha 
fazlasını görme merakımız güvercin ve balonları kullanarak ha-

vadan görüntüler çekmemize, daha geniş alanları görüntülememize imkân 
verdi. Hem kuşlar gibi uçmak hem de kuşlar gibi görmeye özendiğimizden, 
ilk havadan çekimler fotoğrafçı güvercinler aracılığıyla yapıldı.

Fotoğrafcı güvercinler ve 
Frankfurt’tan çektikleri fotoğraflar

72_81_uzaktanalgi_aralik_2019.indd   75 25.11.2019   10:08


76

I. Dünya Savaşı sırasında önemi ciddi anlamda fark edi-
len hava fotoğrafçılığı, II. Dünya savaşında ülkeler ara-
sındaki silahlı gücün yanı sıra istihbarat anlamında da 
birbirlerinin önüne geçebilecekleri bir teknoloji olarak 
hızla gelişti. Alçak irtifadan yüksek çözünürlükte görün-
tülerin çekilebilmesi ve yerden gelecek tehditlere karşı 
konulabilmesi için en yetenekli pilotlar hava fotoğrafçı-
lığı uçuşlarına görevlendirildi. Aynı dönemde optik ve 
kamera teknolojisi üzerine çalışmalar da hızlandı. Böy-
lece daha yüksek irtifalardan daha yüksek çözünürlükte 
görüntülerin çekilebilmesi amaçlandı. Görüntü çekme-
nin yanı sıra görüntü yorumlama ve işlemenin de öne-
mi bu dönemde fark edildi. Hollywood uzmanları gö-
rüntü yorumlama sektöründe çalıştılar. Daha sonraları 
sayısal görüntülerin ve hesaplama gücünün artmasıyla, 
görüntü analizi uzmanlarının yerini sayısal görüntü iş-
leme yöntemleri aldı.

Alman V-2 roketleri ile uzaydan çekilen ilk fotoğrafın 
ardından, uzaydan yer gözlem amaçlı görüntü çekile-
bileceği fikri hızla gelişti. Rusya ve ABD öncülüğünde, 
günümüze kadar birçok ülke tarafından yer gözleme 
amaçlı yüzlerce uydu fırlatıldı.

İngiliz Hava Kuvvetlerine ait keşif görüntüleme uçağı (1916)

24 Ekim 1946’da New Mexico eyaletindeki 
White Sands Füze Test Alanı’ndan ateşlenen V-2 roketi tarafından
atmosfer dışından çekilmiş ilk Dünya fotoğrafı (üstte)

72_81_uzaktanalgi_aralik_2019.indd   76 25.11.2019   10:08


77

Alçak yörüngede (LEO) bulunan ve aynı zamanda yer 
gözleme amaçlı fırlatılan casus uyduların (spy satellites) 
yanı sıra yer sabit yörüngede bulunan meteoroloji uydu-
larına da yer gözlemi ve meteorolojik araştırmalar için 
kameralar yerleştirilir. Yer gözlem uydularının ilk fırlatıl-
dığı dönemlerde çekilen görüntülerde, görüntünün yer-
yüzünde kapsadığı bir pikselin boyutu (mekansal-uzam-
sal çözünürlük) 100 metrenin üstündeyken, günümüzde 
ticari yer gözlem uyduları 50 cm’nin altındaki çözünür-
lüklere ulaşmıştır. Burada bahsi geçen çözünürlük kav-
ramı, görüntüdeki bir pikselin yeryüzünde 50x50 cm’lik 
bir alanın renk bilgisini ifade etmesidir. Bu değerleri 2x5 
metrelik bir araç üzerinden örneklersek, bu araç 50x50 
cm çözünürlüklü bir görüntüde 4x10 yani 40 piksellik bir 
yer kaplar. Bu çözünürlük bu aracın uydudan görülebil-
mesi için yeterlidir. Casus faaliyetler amacıyla fırlatılan 
uydular ise daha alçak yörüngede konumlandırıldığın-
dan daha yüksek çözünürlüklü görüntüler elde edilebi-
liyor. Uzaydaki casus uydular aracılığıyla okuduğumuz 
gazetelerin bile görülebileceğine dair söylentiler gün 

geçtikçe daha da artacak ve yakın gelecekte uydu kame-
ralarının çözünürlüğü ciddi anlamda yükselecektir. Yine 
de uydu kameraları söz konusu olduğunda atmosferik 
etkileri ve optik kurallarını unutmamak gerekir.

Uzaktan algılamanın birçok uygulama alanı bulunuyor. 
Coğrafya, haritalama, ormancılık, tarımsal faaliyetlerin 
izlenmesi, hidroloji, ekoloji, meteoroloji, oşinografi, je-
oloji, buzul bilimi, askeri amaçlar, şehir planlama, afet 
yönetimi, tabii kaynakların yönetimi bunlardan yalnızca 
bazılarıdır. Görünür bölgede, yani insan gözünün algıla-
dığı ışık tayfında, çekilen görüntülerin yanı sıra kızılöte-
si, RADAR, mikrodalga ve termal gibi insan gözünün al-
gılayamadığı dalga boylarında çekilen görüntüler ile de 
birçok farklı araştırma yapılabiliyor. Gelişen algılayıcılar, 
insan gözünün ayırt edemeyeceği özelliklerin gelişmiş 
kamera sistemleri ile algılanabilmesini ve işlenebilme-
sini sağladı. Bu tip algılayıcılar sayesinde, uydu görün-
tüleri ile jeolojik araştırmalar, bitki stresinin belirlen-
mesi vb. detaylı araştırmaların yapılmasının önü açıldı. 

Okyanus ve Denizlerin Yüzey Sıcaklığı (MODIS Uydusu) NASA

72_81_uzaktanalgi_aralik_2019.indd   77 25.11.2019   10:08


Örneğin, uydulara yerleştirilen termal kameralar ile ok-
yanus sıcaklıklarındaki değişiklikler ve şehirlerde olu-
şan ısı adaları belirlenebiliyor. Su altı araştırmalarında 
kullanılan uzaktan algılama yöntemi olan SONAR (So-
und Navigation and Ranging) sistemlerde okyanusun 
derinlerine inmeden okyanus tabanı ile ilgili haritaların 
üretilmesi mümkün.

Görüntüleme sıklığı, uzaktan algılama açısından önemli 
bir etmendir. Örneğin; bir havzadaki kaçak yapılaşma-
nın izlenmesi için uydu görüntülerinden faydalanılması 
gerekiyorsa, hem bu yapılaşmanın uydu görüntülerinde 
belirecek büyüklükte olması hem de yapılaşma öncesi 
ve sonrası çekilmiş görüntülere ihtiyaç duyulur. Bu nok-
tada, aynı bölge için ne kadar sıklıkta görüntü elde edi-
lebildiği önem taşır. Hava fotoğraflarında uçuş sıklığı ile 
çözülebilecek bu sorun, uydu görüntülerindeyse takım 
uydular ile çözülür. Takım uydular sayesinde aynı böl-
geden günübirlik görüntü alınması bile mümkün. Aynı 
örnek orman yangınından etkilenen alanların belirlen-
mesine uyarlandığında, orman yangınından önce ve 
sonra çekilmiş görüntüler aracılığıyla ne kadarlık alanın 
yandığı hızlıca tespit edilebilir. 

Uydu görüntülemesinin en büyük avantajı aynı anda ge-
niş alanlara ait görüntülerinin elde edilebilmesi ve dün-
yanın her yerinden görüntü alınabilmesidir. Bu özellik, 
uyduları hem istihbarat açısından önemli bir yere ko-
numlandırmakta, hem de geniş alanların gözetlenme-
sinde başlangıç maliyeti yüksek olsa da uzun dönemde 
ekonomik bir çözüm olarak sunmaktadır. Uydu görün-
tüleri dünya üzerinden birçok devlet tarafından, orman 
alanlarının değişimi, sulak alanların takibi, tarımsal faa-
liyetlerin izlenmesi, açık maden sahalarının gözlenmesi 
gibi birçok alanda aktif olarak kullanılıyor. Yer gözlem 
uyduları ve hava fotoğrafı elde etme amaçlı uçuş yapan 
uçaklardan çekilen bu görüntüler sayısal görüntü işle-
me yöntemleriyle işleniyor ve böylece yeryüzü hakkında 
farklı analizler üretiliyor. 

78

RASAT uydumuz tarafından 
6 Mayıs 2016’da çekilen Antarktika görüntüsü

72_81_uzaktanalgi_aralik_2019.indd   78 25.11.2019   10:09


79

72_81_uzaktanalgi_aralik_2019.indd   79 25.11.2019   10:09


UYDULARIMIZ

İMECE
Yörünge		  : 680 km dairesel
Hizmet Ömrü		  : 5 yıl
Görüntü Alanı  (1 kare)	 : 13,9 km x 16,2 km
Ağırlık		  : 800 kg
Çözünürlük		  : PAN 1 m - RGB 3,5 m
Fırlatma Tarihi		  : 

GÖKTÜRK-2
Yörünge		  : 686 km dairesel
Hizmet Ömrü		  : 5 yıl
Görüntü Alanı  (1 kare)	 : 20 km x 20 km
Ağırlık		  : 409 kg
Çözünürlük		  : PAN 2,5 m - MSI 5 m
Fırlatma Tarihi		  : 18 Aralık 2012

BİLSAT
Yörünge		  : 686 km dairesel
Hizmet Ömrü		  : 3 yıl
Görüntü Alanı  (1 kare)	 : 55 km x 55 km
Ağırlık		  : 129 kg
Çözünürlük		  : PAN 12 m - RGB 26,7 m
Fırlatma Tarihi		  : 27 Eylül 2003

RASAT
Yörünge		  : 689 km dairesel
Hizmet Ömrü		  : 3+ yıl
Görüntü Alanı  (1 kare)	 : 30 km x 30 km
Ağırlık		  : 93 kg
Çözünürlük		  : PAN 15 m - MSI 7,5 m
Fırlatma Tarihi		  : 17 Ağustos 2011

72_81_uzaktanalgi_aralik_2019.indd   80 25.11.2019   10:09


81
Landsat 8 Gerçek Renkli Görüntü - Ceylanpınar Tarım Alanları 
Çekim Tarihi: 21.08.2018 / Kaynak: USGS

UYDULARIMIZ

RASAT
Yörünge		  : 689 km dairesel
Hizmet Ömrü		  : 3+ yıl
Görüntü Alanı  (1 kare)	 : 30 km x 30 km
Ağırlık		  : 93 kg
Çözünürlük		  : PAN 15 m - MSI 7,5 m
Fırlatma Tarihi		  : 17 Ağustos 2011

Türkiye’nin bugüne kadar yer gözleme faaliyetlerinde 
kullandığı kendisine ait uydular vardır. 2003 yılında fır-
latılan ve bir teknoloji transferi uydusu olan BİLSAT bu 
anlamda Türkiye’nin ilk yer gözlem uydusudur. Bu uy-
dudan kazanılan birikim ile TÜBİTAK Uzay Teknolojileri 
Araştırma Enstitüsü (TÜBİTAK-UZAY) tarafından 2011 yı-
lında yapımı tamamlanan ve yörüngeye fırlatılan RASAT 
uydusu, tasarımı ve üretimi Türkiye'de gerçekleştirilen 
ilk yer gözlem uydusudur. Aynı birikim TÜBİTAK-UZAY 
ve TAI işbirliği ile geliştirilen Göktürk-2 uydusuyla de-
vam etmiştir. 2012 yılında fırlatılan ve 2,5 metre uzamsal 
çözünürlüğe sahip Göktürk-2 uydusu operasyonel olarak 
görüntü çekmeye devam ediyor.

Türkiye’de yürütülen uzay çalışmaları yolunda, metre 
altı çözünürlükte yer gözleme kabiliyetine sahip olan 
Göktürk-1 uydusu yurt dışı alım ile temin edildi ve 0,5 
metre çözünürlükte çektiği görüntülerle 2016 yılının 
Aralık ayından bu yana ülkemize hizmet etmeye devam 
ediyor. BİLSAT, RASAT ve Göktürk-2 tecrübesiyle metre 
altı uydularda kullanılabilecek uydu alt sistemlerinin 
Türkiye’de geliştirilmesi için gereken altyapının oluş-
turulması hedefiyle başlatılan IMECE Uydu projesinin 
TÜBİTAK-UZAY tarafından 2021 yılında tamamlanması 
hedefleniyor. Proje sonunda üretilen uydu uzaya fırlatı-
lacak. İMECE uydusu sayesinde Türkiye kendi elektro-op-
tik kamerası ile metre altı çözünürlükte görüntüler elde 
edebilecek. Aynı zamanda, bu proje kapsamında yerli ve 
milli imkânlarla geliştirilen uydu alt sistemleri gelecekte 
üretilecek diğer yer gözlem uydularımız için de altyapı 
oluşturacak.  n

Kaynaklar

http://www.bbc.co.uk/history/worldwars/wwtwo/aerial_recon_gallery_08.shtml 

http://blog.gezgin.gov.tr/?p=1791 

https://en.wikipedia.org/wiki/Aerial_reconnaissance_in_World_War_I

https://en.wikipedia.org/wiki/Pigeon_photography

https://earthexplorer.usgs.gov/ 

https://www.nasa.gov/image-feature/apollo-17-blue-marble 

https://www.nasa.gov/mission_pages/station/multimedia/gallery/iss032e017547.html 

https://visibleearth.nasa.gov/view.php?id=55878

Uzaktan algılama, birçok bilim dalı ve yöntembilim ile 
iç içe geçmiş durumda. Örneğin, uzaktan algılama ve 
yer gözlem teknolojileri ile elde edilen analizler ve gö-
rüntüler Coğrafi Bilgi Sistemleri ile analiz edilip görsel-
leştiriliyor. Ayrıca, çekilen görüntü sayısı gün geçtikçe 
arttığından, büyük veri hesaplama, derin öğrenme gibi 
yapay zekâ yöntemleriyle bu görüntüler anlamlandırıl-
maya çalışılıyor.

72_81_uzaktanalgi_aralik_2019.indd   81 25.11.2019   10:09


Bilim ve Teknik  Aralık 2019 

Namib 
BöceğiDr. Bülent Gözcelioğlu  [ turkiye.dogasi@tubitak.gov.tr

Fauna
Doğa

82_83_doga_namib_bocegi_aralik_2019.indd   64 25.11.2019   10:09


Dünyanın en yaşlı çölü olarak kabul edilen Na-
mib Çölü’nde sıra dışı canlılar yaşar. Çöller sanıl-
dığı gibi cansız değil, aksine alışılmadık canlıların 
yaşadığı olağan dışı yaşam alanlarıdır. Susuzluğa 
çok farklı şekillerde çare bulmuş bu canlılar, sa-
dece doğabilimcilerin değil farklı disiplinlerdeki 
bilim insanlarının da dikkatini çekiyor. Su soru-
nuna karşı çöl canlıları üzerinde araştırmalar 
yürütülüyor. Bu araştırmalara konu olan canlılar-
dan biri de Namib böceği.

Bilindiği gibi Namib Çölü, çöl olmasına rağ-
men okyanusa kıyısı olan bir yer. Çölün Atlas 
Okyanusu’na bakan kıyısında sabah saatlerinde 
bir sis oluşur. Welwitschia bitkisi ve Namib bö-
ceği gibi canlılar bu sisteki suyu kullanarak çölde 
yaşayabilir. Namib böceği (Stenocara gracilipes), 
su ihtiyacını Namib Çölü’nde sabahın erken sa-
atlerinde oluşan sisten karşılar. Böcek eğimli bir 
yerde başı aşağı, sırt ve kanat kısmı ise yukarı 
doğru gelecek şekilde yaklaşık 45 derecelik bir 
açıyla durur. Havadaki nemde bulunan su mo-
lekülleri, böceğin sert kabuk yapısında bulunan 
hidrofilik (su seven) ve hidrofobik (su iten) yüzey-
lerin bir arada olduğu bölgede toplanır ve eğimli 
duruştan dolayı böceğin ağzına iner. 

Doğadan ilham alan teknolojik ürünlerin geliş-
tirilmesine biyobenzetim denir. Bilim insanları, 
biyobenzetim yaklaşımıyla, Namib böceğinin sırt 
yapısındakine benzeyen yani hidrofilik (su seven) 
ve hidrofobik (su iten) bir yüzey oluşturarak su 
toplama sistemi denemeleri ve prototipleri tasar-
lıyorlar. Temiz su ihtiyacı devamlı olarak artacağı 
için gelecekte bu gibi sistemler ile su sorununa 
çözüm bulunabilir.

83

82_83_doga_namib_bocegi_aralik_2019.indd   65 25.11.2019   10:10


Geçen Sayının Çözümleri

Ayın Oyunu: 
SIKIŞIK TOPLAMLARFerhat Çalapkulu  [ dusunme.kulesi@tubitak.gov.tr

Düşünme Kulesi

Sıkışık Toplamlar 
Oyununun Kuralları

Her satır ve sütunda 
tam iki kareyi karalayın. 
Kalan boş karelere, 
her satır ve sütunda 
birer tane olacak şekilde 
1’den 4’e rakamları 
yerleştirin. 

Dışarıda verilen sayılar 
ilgili satır veya sütunda 
karalanmış karelerin arasındaki 
rakamların toplamını 
göstermektedir.

Ödüllü soru

t SIKIŞIK TOPLAMLAR sorusu-
nu çözüp okla gösterilen satır-
ların içeriğini yazarak, ad, so-
yad ve adres bilgileri ile birlikte 
dusunme.kulesi@tubitak.gov.tr 
adresine gönderen okurlar ara-
sından çekilişle belirlenecek 10 
kişiye TÜBİTAK Popüler Bilim 
Kitapları tarafından yayımlan-
mış Yaşamın Kıyısında: Hayatta 
Kalma Bilimi başlıklı kitap he-
diye edilecek. Çekiliş sonuçları 
dergimizin facebook ve twitter 
hesaplarından önümüzdeki ayın 
ilk haftasında duyurulacak. Ge-
çen ayın ödüllü Bölgesel Sudoku 
sorusunu doğru yanıtlayan ve ki-
tap ödülü kazanan okurlarımızın 
listesi facebook ve twitter hesap-
larımız üzerinden duyuruldu. 
www.bilimteknik.tubitak.gov.tr

Ok doğrultusundaki içeriği yazın.
Karalı hücre için “x” yazın. Örnek çözümün ilk satırı 
2X3X14 şeklinde yazılmalıdır.

Sıkışık Toplamlar Oyunu - Örnek Çözüm

Bilim ve Teknik  Aralık 2019

84_85_dusunme_aralik_2019.indd   2 25.11.2019   10:10


Geçen Sayının Çözümleri

Ayın Oyunu: 
SIKIŞIK TOPLAMLAR

Ödüllü soru

Ok doğrultusundaki içeriği yazın.
Karalı hücre için “x” yazın. Örnek çözümün ilk satırı 
2X3X14 şeklinde yazılmalıdır.

Bölgesel Sudoku Ödüllü Soru: Bölgesel Sudoku Yüz Işın Ağı
85

Radar: Tabloda enleri veya boyları 
en az iki birim olan ve birbirlerine 
çaprazdan bile değmeyen bulutlar 
bulunmaktadır. Dışarıdaki sayılar o 
satır veya sütundaki bulut parçaları-
nın toplamını belirtmektedir.  

Ying Yang: Diyagramın tamamını 
siyah veya beyaz dairelerle doldurun. 
Tüm kareler dolduğunda siyah ve be-
yaz daireler iki ayrı bölge oluşturma-
lıdır. Çözümde aynı renkten oluşmuş 
2x2’lik bir kare bulunmamalı. 

Ying Yang
Örnek Çözüm

Radar
Örnek Çözüm

84_85_dusunme_aralik_2019.indd   3 25.11.2019   10:10


Kıvanç Çefle [ btsatranc@tubitak.gov.tr

Satranç

Kafesi Açmak

Bu ay bir retrograd analiz 
problemini ele alacağız.
Acele etmeden, aşamalar hâlinde 
bu problemi çözeceğiz. 

Nasıl olmuşsa olmuş, bir oyunda 
Diyagram 1’deki pozisyon
ortaya çıkmış:

Diyagram 1
S. Stambuk 

Problem, 1951

a

1

2

3

4

5

6

7

8

b c d e f g h

Bize sorulan şu:
Oynanan son hamle neydi?

Bunu bilemeyecek ne var? 
Bir defa, şah çektiğine (hatta 
mat ettiğine) göre son hamleyi 
beyaz veziriyle yaptı. B8’den 
(yani zaten şah çekmişken) 

Bilim ve Teknik Aralık 2019

86_88_satranc_aralik_2019.indd   2 25.11.2019   10:13


a7’ye gelip şah çekmiş 
olamayacağından, 
a6’dan a7’ye geldi. 
Elbette, bu hamleyi 
yapabilmesi için 
önceden a7’de duran
bir taşı almış olmalı.
Mesela bir piyonu. 
Yani son hamle pekâlâ 
Va6xPa7 olabilir.
İşte çözüverdik bu 
bilmeceyi, oldu bitti. 
Sıradaki?

Ama kazın ayağı öyle 
değil işte! Retrograd 
analiz problemlerini 
çözerken sondan başa 
doğru, hamleleri geriye 
ala ala ilerleriz.
Burada da Va6xPa7 
hamlesini geriye alıp 
pozisyona bir daha 
bakalım (Diyagram 2). 
Şimdi a6’da beyaz vezir 
ve a7’de siyah piyon var. 
O da ne? Karşımızda 
“kural dışı” bir pozisyon 
duruyor!
a7 ve c7 piyonları 
başlangıç karelerinde 
duruyor, b6 piyonu da 
b7’den gelmiş olmalı. 
Ama o zaman a5’teki 
piyonun oraya nereden 
geldiğini açıklayamayız. 
Demek ki basit gibi 
görünen bu soru biraz 
daha özen istiyor.
Son hamleyi kesin bir 
şekilde tanımlayabilmek 
için a7’de alınan 
taşı doğru olarak 
belirlemeliyiz.

Diyagram 2

a

1

2

3

4

5

6

7

8

b c d e f g h

a7’de alınan taş kale ola-
maz.  Çünkü o zaman  “ret-
ropat” dediğimiz durum 
ortaya çıkar. (Diyagram 3).

Diyagram 3

a

1

2

3

4

5

6

7

8

b c d e f g h

Diyagram 3’te geriye doğ-
ru oynama sırası siyahta. 
Ancak siyahın hiçbir taşı-
na geriye doğru bir ham-
le yaptıramayız, yani bu 
bir "retropat" durumu. So-
nuç olarak a7’de alınmış 
taş kale olamaz.

a7’de alınan taş at da ola-
maz. Çünkü o zaman si-
yahın son hamlesinde atı-
nı c8 ya da c6’dan a7’ye oy-
namış olması gerekir. Oysa 
her iki karedeyken beyaza 
şah çekmiş durumdadır. 

Ama şah çekmiş bir taşın 
rakip buna yanıt verme-
den hamle yapması kural 
dışıdır. Yani bu konum da 
mümkün değildir.  

a7’deki taşın fil olma ola-
sılığı ilginç. Çünkü bu du-
rumda son hamlede b8’de 
duran siyah fil a7’deki bir 
atı alarak buraya gelmiş 
olabilir. Bunun öncesin-
de beyaz a4xb5 hamlesi-
ni yapmıştır. Mesela b5’te 
duran bir siyah atı almıştır. 
Böylece “kafes” açılır: Si-
yah atıyla hamleler yapar-
ken önce vezir a6’yı terk 
eder (örneğin e2’ye gelir), 
daha sonra da a7’deki be-
yaz at b5’e oynar ve... San-
ki oldu! (Diyagram 4)

Diyagram 4

a

1

2

3

4

5

6

7

8

b c d e f g h

Ama hayır... Siyah fil, şah 
ve beyaz kale hâlâ kafesin 
içindeler ve “geriye doğ-
ru oynayarak” onları ora-
dan çıkarmanın yolu yok. 
Vezirin a7’deki bir fili almış 
olabileceği şeklindeki teo-
rimiz de bu noktada iflas 
etti. Ama ümidimiz tüken-

medi. Gözden geçirmedi-
ğimiz son bir ihtimal kal-
dı: a7’de alınmış taş, beyaz 
vezir olabilir.

Bu gerçekten de her şeyi 
açıklıyor. Yukarıda, fil için 
oluşturduğumuz senaryo 
burada da aynen geçer-
li: b8’de duran siyah vezir 
a7’deki atı almıştır,  onun 
öncesinde beyaz a4xb5 
hamlesini yapmıştır, vesa-
ire vesaire.  Ama fark şu: 
Diyagram 4’te, b8’de siyah 
fil değil, siyah vezir duru-
yor olacak. Filden farklı 
olarak, konumu geriye sar-
dığımızda, vezir sekizinci 
yatayda hareket ederek ka-
festen çıkabilir, onu da si-
yah şah ve kale takip eder. 
Sonuç: Diyagram 1’deki 
pozisyonun oluşumundan 
önce oynanmış son hamle 
Va6xVa7 idi.

87

86_88_satranc_aralik_2019.indd   3 25.11.2019   10:13


Üzücü bir kayıp: Dieter 
Kutzborski (1947-2019)

Sonuna yaklaştığımız 2019 
yılının satranç kompozisyon 
dünyası adına bir diğer üzü-
cü kaybı Alman kurgucu Di-
eter Kutzborski’nin yaşamını 
yitirmesi oldu. Kutzborski, 
Mantıksal Okul’un çağımız-
daki en büyük temsilcilerin-
den kabul ediliyordu. Özel-
likle çok hamleli problemleri 
bu türün başyapıtları arasın-
da sayılıyordu. Problem kur-
mayı her şeyden önce bir sa-
nat olarak gören Kutzborski, 
satranç oyuncuları gibi kom-
pozitörlere de verilen IM ve 
GM gibi unvanlara itibar et-
miyordu. Belki de bu neden-
le olsa gerek üç yılda bir çı-
kan FIDE Albümü’ne hiç 
problem göndermemişti.
 
Şimdi onun güzel kurgula-
rından birini sizlerle payla-
şacağız:

a

1

2

3

4

5

6

7

8

b c d e f g h

Beyaz oynar, on hamlede 
mat eder.

Beyaz şahını c5’e getirmek 
istiyor. Çünkü bunu başa-
rabilirse Vxd4 matına çare 
yok. Bu, beyazın “ana pla-
nı”. Ama c5’teki beyaz kale 
bu planın uygulanmasını 
engelliyor. Demek ki beyaz 
bir “ön oyun” ile bu kale-
den kurtulmalı.

Çözüm:

1. Kd5 (2. V/Kxd4 mat)  
Şxc4 2. Kc5+ Şd3 3. Kc4 
Şxc4 4. Vc5+ Şd3 5. Kd5 
Şxe4 6. Ke5+ Şd3 7. Ke4 
Şxe4 8. Ve5+ Şd3 9. Şc5 
ve 10 Vxd4 mat.

Ayın 
Soruları

İlk sorumuz güzel bir ret-
rograd analiz sorusu. Sizce 
aşağıdaki pozisyon (Diyag-
ram 6) kurallara uygun oy-
nanmış bir oyunda ortaya 
çıkabilir mi? Not: Bu soru-
yu çözebilmeniz için ham-
le sırasının kimde olduğu-
nu belirtmemize gerek yok.

Diyagram 6

a

1

2

3

4

5

6

7

8

b c d e f g h

İkinci sorumuz Kutzbors-
ki’nin bir problemi

Diyagram 7
Dieter Kutzborski

Rochade, 1984
İkincilik Ödülü

a

1

2

3

4

5

6

7

8

b c d e f g h

Beyaz oynar, beş hamlede 
mat eder.

Geçen ay 
sorduğumuz 
etütlerin çözümü

Geçen ay ünlü oyuncu ve 
etütçü GM Pal Benko’ya ait 
iki etüt sormuştuk. İşte çö-
zümleri:

Diyagram 8
Magyar Sakkelet, 

2002
Birincilik Ödülü

a

1

2

3

4

5

6

7

8

b c d e f g h

Beyaz oynar ve kazanır.

Çözüm:

1. Kd2! Kf8 2. Şc2!! (2. Ka2? 
Kf3+ 3. Şd4 0-0! beraberlik) 
2...Khg8 3. Şb2 h6 4. h3 h5 
5. h4 Kh8 6. Şa2 Khg8 7. 
Ka7 Kf6 8. Kb2 ve kazanır.

Diyagram 9
1999

a

1

2

3

4

5

6

7

8

b c d e f g h

Beyaz oynar ve kazanır.

Çözüm:

1.Va1+! Şb6 (1...Va2 2.Vc3+ 
Şa6 3.Kh6+; 1...Ka2 2.Vc3+ 
Şa6 3.Kh6+) 2.Vb1+! Şa5 (2...
Şa6 3.Kh6+ Kf6 4.Vf1+!; 2...
Şc6 3.Kh6+ Kf6 4.Ve4+! Şb6 
5.Vf5!) 3.Ve1+ Şb6 4.Kh6+ 
Kf6 5.Vf2! Siyah kalenin 
hem yatay hem de dikey 
yönde açmazda olduğu 
“Malta Haçı” olarak bilinen 
ilginç bir kazanç pozisyonu.

88

Diyagram 5
Beşinci Dünya Satranç Kompo-

zisyon Yarışması, 1993-1996
Beşincilik

86_88_satranc_aralik_2019.indd   4 25.11.2019   10:13


Soruyu çözüp cevabı 
ad, soyad ve adres bilgileri ile birlikte 
bteknik@tubitak.gov.tr adresine 
gönderenler arasından 
çekilişle belirlenecek beş kişiye 
TÜBİTAK Popüler Bilim Kitapları 
Yayınları’ndan bir kitap 
hediye edeceğiz: 

Bu ay: 
Siber Savaş

Çözümü ile birlikte gönderilmeyen cevaplar 

değerlendirmeye alınmayacaktır.

Doğru çözüm ve çekiliş sonuçları 

dergimizin sosyal medya hesaplarından 

(facebook ve twitter) önümüzdeki ayın ilk 

haftasında duyurulacak 

(www.bilimteknik.tubitak.gov.tr).

Prof. Dr. Azer Kerimov  [ bteknik@tubitak.gov.tr

Bilkent Üniversitesi Fen Fakültesi 
Matematik Bölümü

Ayın Sorusu

(Matematik)

Çiftlikte yapılan matematik etkinliğinde 
Keloğlan 8 cüce için 
6’şar soruluk ödevler hazırlıyor. 

Ödevlerin her birinde bulunan 6 soru 
birbirinden farklıdır. 
Aynı soru birden fazla cücenin ödevinde 
bulunabilir fakat herhangi iki cücenin ödevlerinde 
en fazla 1 ortak soru bulunabilir. 

Buna göre, 
Keloğlan’ın bu 8 ödevde kullandığı 
toplam farklı soru sayısı 
en az kaç olabilir?

Matematik Ödevi 
Soruları

Bilim ve Teknik  Aralık 2019 

89_ayinsorusu_aralik_2019.indd   2 25.11.2019   10:14


AÇIK KÜMELER ve 
YEDİ KANDİLLİ 
SÜREYYA

Prof. Dr. Faruk Soydugan

[ fsoydugan@comu.edu.tr

Gökyüzü

Bilim ve Teknik  Aralık 2019

4 Aralık 
İlkdördün

12 Aralık 
Dolunay

19 Aralık 
Sondördün

26 Aralık
Yeniay

Geminidler 
Göktaşı Yağmuru

Yılın en yoğun göktaşı yağ-
murlarından biri olan Ge-
minidler, 4-17 Aralık arasın-
da gözlense de en yoğun 
olacağı gece 14 Aralık 2019 
olacak. Çoğu meteorun 
gökyüzündeki çıkış nokta-
sı, Gemini yani İkizler Ta-
kım Yıldızı’nın parlak üye-
si Castor’un yakını olarak 
görünecek.  Geminidler’in 
kaynağı 3200 Phaethon 
Asteroidi’dir. Yoğun bir 
göktaşı yağmuru olması-
na karşın, Ay dolunay ev-
resini henüz geçmiş ola-
cağından ve gökyüzünün 
aynı bölgesini aydınlata-
cağından saatte 20 kadar 
göktaşı görülebileceği tah-
min ediliyor.

Açık kümeler, aynı moleküler 
bulutta oluşmuş ve aynı yaş-

taki yıldız gruplarıdır. Gökyüzün-
de birbirinden bağımsız ve yayılmış 

görünmelerine karşın, küme üye-
leri birbirine kütleçekimsel olarak 
bağlı olup gökada içinde aynı doğ-
rultuda hareket ederler. 

90_92_gokyuzu_aralik_2019.indd   92 25.11.2019   10:17


91

Astrofizikçilerin yoğun ilgi göster-
diği bu kaynaklar, aynı yaşta olmanın 
yanında yaklaşık aynı uzaklıkta ve ay-
nı kimyasal içeriğe sahip olmaları nede-
niyle, farklı kütlelere sahip yıldızların ya-
şam serüvenlerini izlemek için önemli 
yıldız topluluklarıdır. Bunun yanında, 
yıldızların oluşumu ve dinamik etkileş-
meleri ile birlikte içinde bulunduğu-
muz gökadanın yapısı ve kimyasal de-
ğişimlerini incelemek için de tercih edi-
len kozmik nesnelerdir. 

Açık yıldız kümeleri, gökadamızın 
düzleminde veya çok yakınında konum-
lanırlar. Gökadamızda 1000’den fazla 
bilinen açık küme bulunmasına karşın, 
gerçek sayılarının çok daha fazla olduğu 
düşünülüyor. Bu kümelerde, yıldız sayı-
ları genellikle birkaç yüz ile birkaç bin 
arasındadır. Diğer akraba yıldız toplulu-
ğu olan küresel kümelere göre çok da-
ha az sayıda ve birbirinden uzak üyeler 
içerdiklerinden çekimsel bağlılıkları da-
ha zayıftır. Bunun yanında, açık küme-
lerin yaşları genellikle birkaç yüz milyon 
yıldan küçüktür. Sayıları daha az olan 
daha yaşlı açık kümelerin ise çoğunluk-
la gökada merkezinden görece daha 
uzak konumlarda bulundukları görülür.  

Açık kümeler, profesyoneller kadar 
amatör gözlemcilerin de dikkatini çeker 
çünkü çok sayıda açık küme küçük te-
leskoplarla gözlenebilecek kadar parlak-
tır. Küme özellikleri daha sonra ortaya 
çıkarılsa da yüzlerce yıldır bilinen ve çıp-
lak gözle de gözlenebilen Pleiades (Ül-
ker, M45), Hyades (Melotte 25) ve Prae-
sepe (M44) gibi kümeler vardır.

En çok bilinen ve gökyüzünde par-
lak üyeleri nedeniyle çıplak gözle kolay-
lıkla bulunabilen açık küme M45, “Ül-
ker”, “Yedi Kız Kardeş”, “Pleiades” ve 
“Subaru” isimleriyle bilinir. Yunan mito-
lojisinde geçen Yedi Kız Kardeş, küme-

nin Maia, Electra, Taygeta, Alcyone, Ce-
laeno, Asterope ve Merope olarak ad-
landırılan yıldızlarıdır. “Yedi Kandilli Sü-
reyya” olarak Mehmet Akif’in “Çanak-
kale Şehitleri” şiirinde “Ebr-i nisanı açık 
türbene çatsam da tavan/ Yedi kandil-
li Süreyya’yı uzatsam oradan” beytinde 
de kendine yer bulur. 

Çıplak gözle M45’in altı üyesi ko-
laylıkla görülebilir, hatta şehir ışıkların-
dan uzak, karanlık bir ortamda bulu-
nup bölgeye dikkatle bakılırsa bu sa-
yı on ikiye kadar çıkabilir. Kışın Kuzey 
Yarımküre’den gözlenebilen ve Bo-
ğa (Taurus) Takımyıldızı doğrultusun-
da yer alan kümenin Dünya’ya uzaklı-
ğı yaklaşık 440 ışık yılıdır. Gökyüzünde 
“Yedi Kız Kardeş”i bulabilmenin başka 
bir yolu da Orion Takımyıldızı’nın kuşa-
ğını oluşturan üçlü yıldız ve Aldeberan 
yıldızlarını birleştiren doğrultuyu takip 
etmektir. M45 açık kümesi, Ay’ın gök-
yüzündeki görünür çapının yaklaşık iki 

katı bir alanda yani 1 derece yayılımda 
karşımıza çıkar. Görünür parlaklığı 1,6 
kadir olan kümenin çıplak gözle görü-
nen tüm üyeleri sıcak ve büyük kütle-
li B tayf türünden yıldızlardır. Son yıl-
larda, kümeye ait, önemli sayıda sönük 
kahverengi cüce de olduğu anlaşıldı. 
Kümenin yaşı yaklaşık 100 milyon yıldır.

Yakın zamanda Kepler Uzay Teles-
kobu verilerine dayanan araştırmalar-
da, sıcak yıldızlar oldukları bilinen Ye-
di Kız Kardeş’in (Maia, Electra, Tayge-
ta, Alcyone, Celaeno, Asterope ve Me-
rope) aynı zamanda değişen yıldız ol-
duğu ortaya çıktı. Kardeşlerden Mai-
a dışındakilerin tümü, sismik değişim-
ler gösterirken Maia’nın değişim nede-
ninin, atmosferindeki dev kimyasal leke 
olduğu tahmin ediliyor.

Yüzyıllardır gözlenmeye devam 
eden Ülker Açık Kümesi hâlâ birçok bi-
linmeyeniyle bir kandil gibi kış geceleri-
ni süslüyor.

90_92_gokyuzu_aralik_2019.indd   93 25.11.2019   10:17


Merkür gün doğumundan önce 
doğu ufku üzerinde görünecek. Ayın 
ortasından itibaren alçalacak olan 
gezegenin ay sonuna doğru gözlen-
mesi neredeyse imkânsız olacak. 
Venüs akşamları batı bölgesinde 
gökyüzünün en parlak gökcismi ola-
cak ve ayın ilk günlerinde aynı böl-
geyi Satürn ve Jüpiter ile paylaşacak. 
Ayın ilerleyen günlerinde gözlem sü-
resi de artacak ve 11 Aralık’ta Sa-
türn ile oldukça yakın konumda bu-
lunacak. Gezegen, ayın sonunda bi-
raz daha uzun süre batı ufkunu süs-
leyecek.
Mars gün doğumundan iki saat 
önce doğudan yükselecek. Ay sonu-

na doğru, gün doğumundan önce 
üç saat kadar gözlenebilecek olan 
gezegenin parlaklığı fazla değişme-
yecek. 
Jüpiter’in gözlenme süresi oldukça 
azaldı. Ayın ilk haftası gün batımın-
dan hemen sonra kısa bir süreyle te-
miz bir batı ufkunda görülebilir. Bu 
tarihlerden sonra, ufkun üzerinde 
hızla alçalacağından ay sonuna ka-
dar görülemeyecek.
Satürn yılın son ayında gün batımın-
dan hemen sonra yine batı ufkunda 
kendini gösterecek. Parlaklığı fazla 
olmayacak gezegene aynı bölgede, 
özellikle ayın ilk yarısında, Venüs ve 
kısa süre de olsa Jüpiter eşlik edecek. 

Ayın 11’indeki Satürn-Venüs yakın-
laşması görülmeye değer. Ay sonuna 
doğru, batı ufkunda Venüs ile birlikte 
görülecek Satürn, en fazla bir saat ka-
dar gözlenebilecek. 

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

   Gezegenler

92

Ayın Önemli Gök Olayları

05 Aralık 	 Ay, Dünya’ya en uzak konumda
	 (404.230 km)
11 Aralık 	 Venüs ve Satürn
 	 birbirine çok yakın görünümde
15 Aralık 	 Merkür ve Antares 
	 yakın görünümde
18 Aralık 	 Ay, Dünya’ya en yakın konumda
	 (370.270 km)
22 Aralık 	 Kış gündönümü 
	 (en kısa gün düz, en uzun gece)
23 Aralık 	 Ay ve Mars birbirine
	 çok yakın görünümde
27 Aralık 	 Ay ve Satürn
	 birbirine çok yakın görünümde
29 Aralık 	 Ay ve Venüs
	 birbirine yakın görünümde

29 Aralık akşamı günbatımından sonra batı ufku

Satürn

Ay

Venüs

90_92_gokyuzu_aralik_2019.indd   94 25.11.2019   10:17


Emrehan Halıcı [ zeka.oyunlari@tubitak.gov.tr

Zekâ Oyunları

Göz Aldanması
Yeşil çizgiler karenin

alt ve üst kenarlarına
paralel olduğu hâlde

öyle değilmiş gibi görülüyor.

Daireler
Boş bulunan dairelere 
1’den 7’ye kadar olan sayıları 
öyle yerleştiriniz ki, 
içteki dört küçük çember, 
ortadaki çember ve 
dıştaki büyük çemberin 
üzerindeki dörder dairedeki 
sayıların toplamı 
aynı olsun.

8 ve 9 sayıları önceden 
yerleştirilmiştir.

Kutudaki Toplar
Bir kutuda beyaz ve siyah renkli 
toplar vardır. Rastgele iki top 
çektiğinizde ikisinin de 
beyaz çıkma olasılığı, ikisinin de 
siyah çıkma olasılığının 7 katıdır.
Birinin beyaz, diğerinin siyah 
çıkma olasılığı ise ikisinin de 
beyaz çıkma olasılığı ile aynıdır.

Bu kutuda kaç beyaz, kaç siyah 
top olduğunu bulunuz.

Doğum Yılı
Komşunuzun oğlu Arda, doğduğu 
yılı uğurlu sayısına bölünce 
4,513513513… sayısını 
(513’ler sürekli tekrar ediyor) 
buluyor.

Arda’nın doğum yılını ve uğurlu 
sayısını bulunuz.

Sayı Çemberi
Sekiz sayılık bu çemberin özelliği 
yan yana bulunan her sayı çiftinin 
toplamının tam kare olmasıdır.

0’dan 16’ya kadar olan 
17 sayıdan 16’sını kullanarak 
aynı özelliğe sahip 16 sayılık 
bir çember oluşturunuz.

Dört Sayı
Dört pozitif tam sayının 
toplamı 24’tür.
En büyük sayı, en küçük sayının 
karesi ve en büyük ikinci sayının 
küpü toplandığında diğer sayının 
dördüncü kuvveti elde ediliyor.

Bu dört sayıyı bulunuz.

Yollar
A yazan daireden Z yazan daireye 
gitmek istiyorsunuz. 

-Bir dairede birden fazla 
bulunabilirsiniz, ama 
geçtiğiniz bir yoldan ikinci kez 
geçemezsiniz.

Bu koşullarda A’dan Z’ye 
kaç farklı biçimde gidebilirsiniz?

Artan Sayılar
Her bir rakamı solundaki 
rakamdan büyük olan sayıları 
"Artan Sayılar" olarak 
adlandırırsak bu sayıların en 
küçüğü 12, en büyüğü ise 
123456789'dur.

Toplam kaç adet artan 
sayı vardır?

Bilim ve Teknik  Aralık 2019 

9

8

1536

10

3

28

6

21

13

A

Z

94_95_zekaoyunlari_aralik_2019.indd   2 25.11.2019   10:17


Karekök
119 sayı vardır.

Üçgenler
29 üçgen oluşturulabilir.

17 ve 23
346
346 92346 92346 …92346 85

Kodlar
421 farklı kod üretebilirsiniz.
Eğer tek harf kullanılırsa olası tek kod 
AAAAA’dır.
Eğer iki harf kullanılırsa, ilk harf A 
olacağına göre diğer 4 harf ya A ya da 
başka bir harf olacaktır.
Yani 2x2x2x2=16 seçenek vardır.
Bunlardan biri AAAAA olacağı için 15 
seçenek kalır.
15 seçenek içinde B’den Z’ye kadar 28 
farklı harf olabileceği için 2 harfli toplam 
seçenek sayısı 15x28=420’dir.
Tek harfli seçenek sayısı da 1 olduğu için 
üretilebilecek kod sayısı 420+1=421’dir.

Dört Altıgen

Yuvarlama
En fazla 5,444 en az 4,445 olabilir.

Kibritler
Çeşitli sayılarda kibrit kullanarak elde 
edilebilecek çözümler:

Kare Kartonlar
FEABGCÇĞKLNMJİIHD

Altı “L”

Geçen Sayının Çözümleri

olduğuna gören 6 5

11 karesini alırsakn1
n1

2’den 120’ye kadar olan 119 sayı.
121

3 kibritle: 5+1= 6

2 kibritle: -10+11= 1

1 kibritle: 10+1= 11

1 kibritle: 9+1= 10

Kibritlere dokunmadan: Sayfayı döndürerek

A

D E G

H

F K

M N
I

İ
J

B
C Ç

Ğ

L

Altı “L”
Altı “L” parçasını bir araya getirerek sağdaki şekli elde ediniz.
Parçalar döndürülebilir ve ters çevrilebilir.

Noktalar ve Çokgenler
Şekildeki noktalar birleştirilerek aşağıda gö-
rülen 3 farklı paralelkenar elde edilebilir. Siz-
den istediğimiz noktaları birleştirerek eşit 
boyutlarda düzgün çokgenler elde etmeniz.

İnanması zor ama iki farklı çözüm var.

95

94_95_zekaoyunlari_aralik_2019.indd   3 25.11.2019   10:17


İlay Çelik Sezer  [ TÜBİTAK Bilim ve Teknik Dergisi

Yayın Dünyası

Bilim ve Teknik  Aralık 2019

Gezegenler - 
Etkileyici Görsellerle 
Güneş Sistemimiz 

Maggie Aderin - Pocock
Çeviri: Celâl Demirel

TÜBİTAK Popüler Bilim Kitapları, 
Başvuru Kitaplığı, 2018

Bu kılavuz sayesinde artık herkes 
Venüs’ün volkanik yer şekillerini, Mars’taki 
kum tepeciklerini, Jüpiter’in 
derinliklerindeki renkli bulutları ve 
Güneş Sistemi’ndeki tüm 
diğer doğa harikalarını keşfedebilecek. 

Kitapta karşılaşacağınız son teknoloji 
görüntüleme teknikleri ile 
elde edilmiş yüksek çözünürlüklü haritalar, 
her bir gezegen ve büyük uyduyu tüm ayrıntılarıyla 
atmosferinden çekirdeğine gözler önüne sererken 
okuru Güneş Sistemi’nde eşsiz bir 
yolculuğa çıkarıyor.

Bilime Güvenin - 
Aynalar Nesneleri Nasıl Yansıtır?

Han Sang-hae, Hong Gi-taek
Çeviri: Serkan Göktaş
TÜBİTAK Popüler Bilim Kitapları, 7 yaş+, 2019

Işığın çeşitli özellikleri vardır. Dümdüz ilerler, bir nes-
neye çarpınca geri döner ve bir ortamdan diğerine 
geçerken kırılır. Gökkuşağı Nine, aynalar ve mercek-
ler aracılığıyla ışığın özelliklerini genç ressama ve ar-
kadaşlarına anlatıyor. Ayrıca genç ressama renkle-
rin nereden geldiğini de söylüyor. Haydi, Gökkuşağı 
Nine’nin ışık hikâyesine kulak verelim.

Bilime Güvenin - 
Demir Neden Mıknatısa Yapışır?

Kim Ran-ju, Kim Jae-hyeok
Çeviri: Serkan Göktaş
TÜBİTAK Popüler Bilim Kitapları, 7 yaş+, 2019

Mıknatıs demiri çeker. Mıknatıslar birbirini çeker ve 
aynı zamanda iter. Mingu ile Bay Çokbilir, bize mık-
natısları her yönüyle anlatıyorlar. Sonra Bay Çokbi-
lir, Mingu’ya bir dünya turuna çıkacağını söylüyor! 
Mingu ile Bay Çokbilir birbirlerine veda mı edecekler, 
yoksa yolculuğa birlikte mi çıkacaklar?

Bilime Güvenin - 
Elektrik Devresi Nasıl Bağlanır?

Lee Hye-jin, Park Seung-ho
Çeviri: Serkan Göktaş

TÜBİTAK Popüler Bilim Kitapları, 7 yaş+, 2019

Yong ile Shin, yolunu kaybetmiş bir yavru yarasa bul-
dular. Fakat yarasanın yaşadığı mağara çok karanlık 
olduğu için anne yarasayı bulamadılar. Bunun üzeri-
ne mağarayı keşfetmek için elektrik devrelerini kulla-
narak kendilerine kâşif şapkaları yaptılar. Haydi Yong 
ile Shin’nin heyecan dolu keşif macerasını okuyalım!

96_yayin_dunyasi_aralik_2019.indd   1 25.11.2019   10:18


	01_kunye_aralik_2019
	02_03_icindekiler_aralik_2019
	04_05_buyudum_aralik_2019
	06_11_haberler_aralik_2019
	12_25_nobel_fizik_aralik_2019
	26_27_bilimcizgi_robertlanglands_aralik_2019
	28_36_yapayzekayi_kandirmak_aralik_2019
	38_41_teknoyasam_aralik_2019
	42_49_peteragre_nobel_aralik_2019
	50_51_karbonhalka_aralik_2019
	52_53_merak_ettikleriniz_aralik_2019
	54_61_gidatiklari_aralik_2019
	62_63_altinmalzeme_aralik_2019
	64_69_metalik_kopuk_aralik_2019
	70_71_silikoncip_aralik_2019
	72_81_uzaktanalgi_aralik_2019
	82_83_doga_namib_bocegi_aralik_2019
	84_85_dusunme_aralik_2019
	86_88_satranc_aralik_2019
	89_ayinsorusu_aralik_2019
	90_92_gokyuzu_aralik_2019
	94_95_zekaoyunlari_aralik_2019
	96_yayin_dunyasi_aralik_2019


