
Elektronik ve Fotonik Burunlar: Koklayarak Kanser Tespiti Mümkün mü?

 Bilim
Teknikve

Bal Arılarından Gelen Sağlık:
Propolis
Toplumbilim İçin
Yeni Bir Devir
Gökbilim Müzik

Okuyan Beyin
Beyin nasıl okuyor? Beyinde okuma merkezi mi var?
Okuyan beyinle okumayan beyin bir mi?
Gelişmişlik seviyesi ile okuma düzeyi arasında
bir bağlantı olabilir mi?

Bilim
 ve Teknik Eylül 2011 Yıl 44 Sayı 526

O
kuyan Beyin

Aylık Popüler Bilim Dergisi
Eylül 2011 Yıl 44 Sayı 526
4 TL

 Bilim
Teknikve

Bisiklet kullanmayı bir kez öğrendikten sonra uzun zaman kullanmasak da kazandığımız bu yeteneği kaybetmeyiz.
Okuma da bunun gibi öğrenildikten sonra unutulmaz. Yazarımız Bahri Karaçay, “Okuyan Beyin” başlıklı yazısında okumayı unutan bir yazarın
başından geçenlerden yola çıkarak yeni şeyler söylüyor. Yazının girişinde anlatılan örnek olayda “Okumayı Unutan Adam” adlı kitabın
yazarı Howard o güne kadar yapabildiği en iyi şey olan, romanlarını yazabilmesini de borçlu olduğu “okuma işlevini” bir anda kaybediyor.
Bu ve benzeri durumda olanların beyinlerinde meydana gelen değişimler ve okuma sırasında beyin fizyolojisindeki
değişimler incelenerek okumanın anlaşılması yolunda önemli adımlar atılıyor. Yazarımız “Okumanın beyin üzerinde ne tür bir etkisi var?
Okuyan beyin ile okumayan beyin bir mi? Daha fazla okuyan çocuklar ile az okuyan veya hiç okumayan çocukların
zihinsel yetkinlikleri arasında fark olabilir mi?” sorularını ortaya atıyor ve araştırmacıların bulduğu cevapları bizlere aktarıyor.

Okuma işlevinin kaybedilebileceğini ilk kez duymuştum. Bunun gibi “Propolis” sözcüğünü de ilk kez TÜBİTAK Popüler Bilim Kitapları yayın kurulu
toplantısında “Arılar Şatosu” adlı bir kitabın değerlendirilmesi sırasında işittim. Hemen kitabın yazarı Aslı Özkırım’ı arayıp propolis hakkında
bilgilendikten sonra dergimiz için yazmasını istedim. Sayın Özkırım dergimize gönderdiği “Bal Arılarından Gelen Sağlık: Propolis” başlıklı yazısında
arıcılık alanında dünyada ikinci sırada olan ülkemiz için önemli bir ürün olan propolis konusunda bilimsel bir değerlendirme sunuyor.

İlgi çekici bir başka yazımız da “Koku Bilimine Doğru Elektronik ve Fotonik Burunlar” başlığını taşıyor. Önceki yıllarda Bilim ve Teknik dergisinde
elektronik ve fotonik burun teknolojilerine ilişkin yazılar yayımlamıştık. Konuyu tekrar ele alışımızın nedeni Bilkent Üniversitesi,
Ulusal Nanoteknoloji Araştırma Merkezi’nde (UNAM) Dr. Mehmet Bayındır’ın liderliğindeki ekibin dijital fotonik burun teknolojisi alanında
yürüttüğü araştırmadan ve bu alandaki yeniliklerden bahsetmek. Araştırmacılarımız nano yapılı fiberler kullanarak benzerlerinden
çok farklı ve üstün özelliklere sahip bir fotonik burun geliştirmiş. UNAM’da geliştirilen dijital fotonik burun konsepti
Advanced Materials dergisine kapak seçildi.

Derginiz Bilim ve Teknik’te genellikle fen bilimleri alanındaki yenilikler, gelişmeler yer alıyor. Oysa sosyal bilimler alanında son yıllarda kullanılan
yeni teknikler bilim alanları arasındaki sınırları iyice kaldırdı. Sosyal bilimciler de araştırmalarında fen bilimlerinde kullanılan araçlardan
yararlanıyor. Arkadaşımız Zeynep Ünalan “Toplumbilim İçin Yeni Bir Devir” başlıklı yazısında hesaplamalı sosyal bilimler denen yeni bir disiplinden
söz ediyor. Arkadaşımız İlay Çelik, “Küresel İklim Değişikliği Ekosistemlere Ne Yapar?” başlıklı yazısında iklim değişikliğinin ekosistemler
üzerindeki etkilerini inceleyen araştırmaları dikkatimize sunuyor. Yazılarımız bunlarla sınırlı değil ancak benim yerim sınırlı.

TÜBİTAK Bilim ve Teknik dergisi ekibi olarak bayramınızı kutluyoruz.

Saygılarımızla
Duran Akca

Aylık Popüler Bilim Dergisi
Yıl 44 Sayı 526
Eylül 2011

“Benim mânevi mirasım ilim ve akıldır” Mustafa Kemal Atatürk

Sahibi
TÜBİTAK Adına Başkan
Prof. Dr. Nüket Yetiş

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

Yayın Kurulu
Prof. Dr. Ömer Cebeci
Doç. Dr. Tarık Baykara
Prof. Dr. Salih Çepni
Prof. Dr. Süleyman İrvan
Dr. Şükrü Kaya
Yrd. Doç. Dr. Ahmet Onat
Prof. Dr. Muharrem Yazıcı

Yazı ve Araştırma
Alp Akoğlu
(alp.akoglu@tubitak.gov.tr)
İlay Çelik
(ilay.celik@tubitak.gov.tr)
Dr. Özlem Kılıç Ekici
(ozlem.ekici@tubitak.gov.tr)
Dr. Bülent Gözcelioğlu
(bulent.gozcelioglu@tubitak.gov.tr)
Dr. Özlem İkinci
(ozlem.ikinci@tubitak.gov.tr)
Dr. Zeynep Ünalan
(zeynep.unalan@tubitak.gov.tr)
Dr. Oğuzhan Vıcıl
(oguzhan.vicil@tubitak.gov.tr)

Redaksiyon
Sevil Kıvan
(sevil.kivan@tubitak.gov.tr)
Özlem Özbal
(ozlem.ozbal@tubitak.gov.tr)

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

Web
Sadi Atılgan
(sadi.atilgan@tubitak.gov.tr)
Ersel Yavuz
(ersel.yavuz@tubitak.gov.tr)

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

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

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

Tel
(312) 427 06 25
(312) 427 23 92

Faks
(312) 427 66 77

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

İnternet
www.biltek.tubitak.gov.tr

e-posta
bteknik@tubitak.gov.tr

ISSN 977-1300-3380

Fiyatı 4 TL
Yurtdışı Fiyatı 5 Euro.

Dağıtım: TDP A.Ş.
http://www.tdp.com.tr

Baskı: İhlas Gazetecilik A.Ş.
ihlasgazetecilikkurumsal.com
Tel: (212) 454 30 00

Baskı Tarihi: 28.08.2011

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.

Ge
tty

Haberler ... 4

Ctrl+Alt+Del / Levent Daşkıran ... 12

Tekno-Yaşam / Osman Topaç .. 14

Juno Jüpiter Yolunda / Arif Solmaz .. 16

Okuyan Beyin / Bahri Karaçay.. 20

Bal Arılarından Gelen Sağlık: Propolis / Ömür Gençay Çelemli-Aslı Özkırım...................... 28

Beynimizin Gizemlerini Çözmemize Yardım Eden Küçük Balıklar / Els Parton-Halil Kükner.... 32

Koku Bilimine Doğru Elektronik ve Fotonik Burunlar / Mehmet Bayındır-

Mecit Yaman-Adem Yıldırım ... 34

Toplumbilim için Yeni bir Devir / Zeynep Ünalan ... 40

Gökbilim Müzik / Emre Aydın.. 46

Küresel İklim Değişikliği Ekosistemlere Ne Yapar?/ İlay Çelik .. 52

Şirketlerin Yeni Gözdesi “Ofis Ergonomisi”/ Özlem Ak İkinci.. 60

Denizlerin İncelenmesinde Elektromanyetik Dalgalar /Cihan Bayındır 64

Türkiye’de Hortumlar Artıyor mu? / Deniz Bozkurt... 68

Mühendislere İlham Veren Kozalak / Seda Oturak ... 72

İyi Ozon, Kötü Ozon / Semih Özler.. 74

Aydınlatmanın Tarihi Gelişimi / Yusuf Çalkın-A.Kamuran Türkoğlu.................................... 80

Hücrelerarası İletişim ve Haberleşme / Abdurrahman Coşkun... 84

Eratosthenes ve Helenistik Çağ’da Coğrafya / Hüseyin Gazi Topdemir................................. 90

92
Türkiye Doğası
Bülent Gözcelioğlu

100
Sağlık
Ferda Şenel

102
Gökyüzü
Alp Akoğlu

104
Bilim Tarihinden
H. Gazi Topdemir

108
Matemanya
Muammer Abalı

109
Yayın Dünyası
İlay Çelik

110
Zekâ Oyunları
Emrehan Halıcı

+

28

34

Belki ilk kez duydunuz bu kelimeyi, ama devamı var: Eğir mumu, arı mumu, arı yapışkanı, eğer mumu, laden, eğil mumu, eğri mum,
girabolu, kirebolu, pireboli halk arasında propolise verilen adlardan bazıları. Yöresel isimlerinden de anlaşılacağı üzere propolis arılarla ilgili bir terim.
Propolis terimi bize bitkilerle bal arılarının müthiş bir uyum içinde çalışarak ürettiği mucizevi bir ürünü anlatıyor.

Son 25 yıldır yapılan çalışmalarda kokunun ölçülmesi konusunda bazı ilerlemeler sağlanmasına rağmen Alexander Graham Bell’den bir yüzyıl sonra
koku bilimi hâlâ emekleme safhasında. İnsanoğlunun, burnundaki 400 civarındaki koku reseptörüyle on binden fazla kokuyu
nasıl ayırt edebildiği hâlâ tam olarak anlaşılamamıştır. Canlılarda kokunun yüksek hassasiyette nasıl tespit edildiği, yorumlandığı ve hafızada
tutulduğu üzerine yapılan bilimsel çalışmalardaki bulgular, insanoğluna yeni kapılar aralayacaktır. Belki bir gün sevdiğinize internet aracılığıyla gül
kokusu gönderebilecek, etrafınızdaki zehirli kimyasal maddeleri yüksek hassasiyetle tespit edebilecek, dolabınızdaki meyve ve sebzelerin
bozulup bozulmadığını anlayabilecek, nefesinizden hastalık tespiti yapabileceksiniz.

20 Şu anda gözleriniz beyaz bir kâğıt üzerine yazılmış gri renkli, kimi düz, kimi eğimli çizgilerden oluşan, bazılarının birden fazla parçası olan
şekiller üzerinde dolaşıyor ve onları satır satır tarıyor. Ancak beyniniz bu basit şekilleri algıladığında olağanüstü bir değişim gerçekleşiyor ve
zihninizde bilimin gizemli dünyasına, yepyeni bir yolculuğa çıkıyorsunuz. Büyük olasılıkla okuyan bir beyinde neler olup bittiğini,
okumanın beyinde ne tür etkileri olduğunu öğrenmenin beklentisi içine girdiniz, belki de daha önce üzerinde hiç düşünmediğiniz, fakat
yaşamınızın büyük bir bölümünü kapsayan bu işlev hakkında bir şeyler öğrenecek olmanın heyecanını hissetmeye başladınız.

İçindekiler

İklim
Değişikliğinin
Renkleri
Belirlendi:
Kırmızı ve Mavi

Özlem Kılıç Ekici

İngiltere’de ekologların yaptığı ve 30 yılda
toplanan on binlerce veriyi içeren kap-

samlı bir çalışmada, hayvan popülasyon-
larının ve çevre sıcaklığının zaman içeri-
sinde ne kadar yavaş ya da hızlı bir şekilde
değiştiği incelenerek, değişimler arasındaki
bağlantı araştırıldı. Bu değişimleri renk
tayfları ile belirten araştırmacılar, popülas-
yon ve çevre sıcaklığının, okyanus sıcaklığı
gibi daha düşük bir hızla değişim gösterdiği
bölgeleri kırmızı, bu değişimlerin daha hızlı
bir şekilde görüldüğü, hava sıcaklığındaki
değişiklikler gibi, bölgeleri ise mavi ile ta-
nımladılar. Günümüzde geçerli olan tüm
ekolojik modeller ve kuramlar, yaşanan
çevrede meydana gelen değişimlerin ya da
başka bir değimle renk dağılımının hayvan
popülasyonunun da renk dağılımını etkile-
yeceğini belirtiyor.

Londra’da Imperial Enstitüsü’nde yapılan
bu çalışma ile ilk defa bu ekolojik kuramın
toplanan arazi verileri ile doğrulandığı vur-
gulanıyor. Küresel Popülasyon Dinamiği
Veri Tabanı’ndan 147 farklı türde kuş, me-
meli, böcek, balık ve kabuklu hayvanla ilgili
30 yıllık popülasyon değişim verisi, ayrıca
İklim Araştırma Bölümü ve Tarihi Küresel
Klimatoloji Ağı’ndan 20. yüzyılda kaydedi-
len iki farklı kaynaktan sıcaklık verisi alına-
rak yürütülen bu çalışma, Journal of Animal
Ecology dergisinde yayımlandı. Tüm bu
veriler toparlanıp incelendiğinde ve analiz
edildiğinde, iklim değişikliğine bağlı ola-
rak çevremizin gittikçe daha mavi olduğu
belirlendi, yani yaşanan çevredeki sıcaklık
zaman içinde daha hızlı degişiyor. Çevrede
meydana gelen sıcaklık değişimlerinin ren-
ginin, hayvan popülasyonlarında meydana
gelen değişimlerin rengiyle bire bir örtüştü-
ğünü belirten uzmanlar, ekolojik kuramın
arazi verileri ile ilk defa ispatlandığının da
altını çiziyor. Daha önce yapılan çalışmalar
popülasyonlarda oluşan renk değişimlerinin
o popülasyonun neslinin tükenmesi riski ile
ilişkili olabileceğini göstermiş, bu nedenle
elde edilen bu sonuçlar gerçekten önemli.
Bazı temel ekolojik modeller daha mavi da-
ğılım gösteren, yani zaman içinde daha hızlı
değişen popülasyonların neslinin yok olma
riskinin daha az olduğunu belirtiyor. Bunun
nedeni olarak da, yaşanan çevrede meydana

gelen değişimler hızlıysa, elverişsiz koşul-
ların ardından daha iyi koşulların oluşma
potansiyelinin daha yüksek olması gösteri-
liyor. Bu çalışma, nesli yok olma tehlikesi al-
tında olan hayvan popülasyonları açısından
iyi bir haber gibi görünüyor. Ancak şunu da
belirtmekte fayda var, doğal yaşam alanları-
nın yok olması, hayvanların aşırı bir şekilde
sömürülmesi ve daha başka birçok etmen,
nesillerin yok olma risklerini renk dağılım-
larında meydana gelen değişimlerden çok
daha fazla etkiliyor.

Kronik Yorgunluk
Hastalığı Olan
Kişiler Kan
Bağışlamalı mı?

Özlem Kılıç Ekici

Bilim insanları kronik yorgunluk send-
romunda virüslerin rol alıp almadığı-

nı tartışmaya devam ediyor. Bazı kan ban-
kaları ise işlerini şansa bırakmamaya karar
verdi. Amerikan Kızıl Haç Organizasyonu
dinmeyen yorgunluk ve ağrı belirtileriyle
kendini belli eden kronik yorgunluk has-
talığı sendromları gösteren kişilerin kan
vermesini yasakladı ve bu konuda gerekli
tedbirleri almak üzere anlaşmalı olduğu
tüm kan bankalarını uyardı. Alınan bu ön-
lemin nedeni ise bir retrovirüs olan ve kro-
nik yorgunluk sendromu ile ilişkili olduğu
düşünülen XMRV (xenotropic murine leu-
kemia virus related virus) virüsü, yani bir
çeşit kan kanseri virüsü benzeri bir virüs
tipi. Science dergisinde yayımlandığı 2009
yılında hayli yankı uyandıran bir çalışma-
da hastaların % 67’sinde, sağlıklı bireylerin
ise % 3,7’sinde XMRV virüsü bulundu. Fa-
kat bu çalışmayı takip eden benzer araştır-
malar ne hasta ne de sağlıklı bireylerde söz
konusu virüsün varlığını tespit edemedi.
Bu da ilk yapılan çalışmanın sonuçlarını
olası bir laboratuvar bulaşmasının etkile-
miş olabileceği şüphesini doğurdu. Şu an
için hâlâ bir kesinlik yok. Peki kan nakli
gerektiğinde bu virüsün varlığından endi-
şe etmeli miyiz? Bugüne kadar kan nakli
sırasında bu virüsü kapan bir vakanın bu-
lunduğuna dair bir kayıt henüz yok. Yani
duyulan endişe ve varolan risk şu an için

Haberler

4

varsayımlara dayanıyor. Çoğu uzman, kan
bankalarının bu tür hastaları tespit etmek
için yaptığı anketlerin, asıl dikkat edilme-
si gereken ve % 100 kanla geçen HIV ve
hepatit B gibi hastalıklara verilmesi gere-

ken önemi gölgeleyebileceğini düşünüyor.
Başka uzmanlar ise bağışlanan kanda bu
virüsün var olup olmadığının test edilip
edilmemesi konusunu değerlendiriyor.
Öncelikle yapılması gereken şey, kan örne-
ğindeki virüsü saptamak için standart ve
duyarlı bir yöntem geliştirilmesi ve dünya
çapında uygulamaya konulması. Ameri-
kan Ulusal Kalp, Ciğer ve Kan Araştırma
Enstitüsü’nden bir araştırma ekibi bu iş
için görevlendirilmiş. Uzmanlar, dünya
genelinde farklı laboratuvarlarda rutin bir
şekilde kullanılan nükleik asit testlerini ve
kan örneği hazırlama tekniklerini karşı-
laştırarak en etkili yöntemi tespit etmeye
çalışıyor. En uygun yöntem bulunduğunda
2009 yılında yapılan çalışmanın daha faz-
la sayıda bağışlanmış kan örneği ile tekrar
edilmesi planlanıyor. Eğer kronik yorgun-
luk sendromunun bu virüs ile ilişkisi kesin
olarak kanıtlanırsa, bir sonraki aşamanın
donmuş kan örneklerinin test edilerek
virüsün kan nakli ile bulaşıp bulaşmadı-
ğının tespit edilmesi olacağı belirtiliyor.
Eğer daha önceden virüsü taşıdıkları bi-
linen hastalarda XMRV virüsünün varlığı
yeniden tespit edilemez ise, bu virüsün
hastalıkla bir ilişkisinin olmadığı sonucu-
na varılacağı vurgulanıyor. Fakat şu an için
tedbir olarak alınan bu kararın araştırma
sonuçlanıncaya kadar geçerli olduğunun
da altı çiziliyor.

Dünya’da
Ne Kadar Tür Var?

Bülent Gözcelioğlu

Dünya’daki canlı türü sayısı her zaman
biyolojinin tartışmalı konularından

biri olmuş ve olmaya da devam ediyor.
Yeni araştırma yöntemleri ve olanakları
sayesinde daha önce girilemeyen bölge-
lerdeki türler yavaş yavaş tanımlanıyor.
Her yıl 15.000 yeni tür araştırmacılar ta-
rafından bildiriliyor ve bu sayının azalma-
sı beklenmiyor. Bilim insanları şimdiye
kadar 1.300.000 türü adlandırıp listeledi,
ama taksonomistlerin (sınıflandırmayla
uğraşan bilim insanları) kafasını hala “aca-
ba daha ne kadar tür keşfedilmeyi bekli-
yor” sorusu meşgul ediyor.

Hawaii Üniversitesi’nden Camilo Mora
ve Dalhousie Üniversitesi’nden Boris
Worm isimli araştırmacılar kendi bul-
dukları yöntemle Dünya’daki tür sayısının
tahmini olarak 8.700.000 +- 1.300.000
olduğunu bildirdi. Bununla beraber PloS
Biology dergisinde yayımlanan bu çalış-
maya birçok eleştiri de geldi. İki araştır-
macının yöntemi şöyle: 1750 yılından
bugüne kadar keşfedilen hayvan sınıfla-
rını listelemişler. Keşfedilen sınıf sayısı
başlangıçta 150 yıl artmış ve zirve yapmış,
sonra yavaşlamış. Bu da hemen hemen
tüm sınıfların keşfedildiğinin göstergesi.
Araştırmacılar daha sonra aynı yavaşla-
manın cins, aile gibi gruplarda da oldu-
ğunu görmüş. Memeliler ve kuşlar gibi
tür olarak iyi çalışılmış gruplarda toplam
sayıyı tahmin edebilmek için taksonomik
piramit oluşturmuşlar. Metodun iyi bir

öngörü yaptığı ortaya çıkmış. Bu metoda
göre Dünya’da 7.700.000 hayvan, 298.000
bitki türü bulunduğu öngörülüyor. Aynı
zamanda Dünya’nın yaklaşık % 29’unu
oluşturan karalar, Dünya türlerinin yakla-
şık % 86’sına ev sahipliği yapıyor. Bu ça-
lışmaya gelen eleştirilerse bu metodun az
çalışılmış gruplarda yeterli öngörü sağla-
mayacağı yönünde. Örneğin Dr. Mora ve
Dr. Worm’un metoduna göre Dünya’daki
tahmini bakteri türü sayısı 10.000. Oysa
birçok araştırmacı bir kaşık toprakta yak-
laşık 10.000 çeşit bakteri bulunduğunu,
bunların çoğunun da bilim için yeni türler
olduğunu belirtiyor.

Bilim ve Teknik Eylül 2011

5

Yeni Kalp Tarama
Yönteminde
Daha Az
Radyasyon

Özlem Ak İkinci

Amerika Kalp Derneği’nin tarafından
yayımlanan Circulation: Cardiovascu-

lar Imaging dergisinde yer alan çalışmaya
göre, yeni geliştirilen bir tarama teknolojisi
sayesinde hastalar kalpteki kan damarla-
rının görüntülenmesi ve kalp kasına kan
akışının ölçülmesi sırasında hem daha az
radyasyona maruz kalıyor hem de ölçümler
daha doğru ve hızlı yapılabiliyor.

Otuz dokuz hasta üzerinde yapılan kü-
çük çaptaki ilk denemelerde, bu yeni bilgisa-
yarlı tomografi yöntemiyle, kalbin bütünü-
nün çok hızlı bir şekilde görüntülenmesiyle
doktorların tıkanan damarları ve azalan kan
akışını hemen görmesi sağlanabiliyor. Üs-
telik hastaların maruz kalacağı radyasyon
miktarı her zaman kullanılan yöntemde
maruz kalınan miktarın sadece onda biri
kadar. Araştırmacılardan Dr. Gudrun M.
Feuchtner yeni yöntemin hasta için de daha
uygun olduğunu belirtiyor.Yeni teknoloji
bir kalp atımında, yani 0,3 saniyeden daha
kısa bir zamanda tüm kalbin görüntüsünü
yakalıyor. Geleneksel bilgisayar taraması ise
birkaç kalp atımını 6 saniyede görüntülüyor.

Yeni yöntem, kalp manyetik rezonans
görüntüleme yöntemi ve invazif anjiyogram
denilen kateterler yoluyla kalp damarlarının
görüntülenmesi yöntemi ile karşılaştırılarak
doğruluğu sınanmış. Manyetik rezonansla
karşılaştırıldığında, yeni yöntem % 75-95
doğrulukla daralan kalp damarlarını tespit
edebilmiş. İnvaziv anjiyogram ile karşılaş-
tırıldığında ise % 90 oranında doğrulukla
önemli tıkanıklar belirlenmiş.

Bu yeni tarama yönteminin ileri düzey
kalp hastaları ve hiçbir kalp hastalığı belirti-
si göstermeyen ancak düşük kan akışı olan
diyabetik hastalarda yararlı olduğu kanıt-
lanmış. Zürih Üniversite Hastanesi’nde kalp
cerrahı olan araştırmacılardan André Plass’a
göre elde ettikleri bulgular aynı zamanda
kalp ameliyatlarının daha doğru planlanma-
sına yardımcı olacak. Bu yeni teknoloji tek
bir tarama ile hem kan damarlarının daralıp
daralmadığı hem de kan akışının azalıp azal-
madığı sorularını yanıtlanıyor.Araştırma-
cılara göre yeni teknolojinin yaygın olarak
kullanılmaya başlamasından önce daha bü-
yük çapta araştırmalar yapılması gerekiyor.

Fiziksel Olarak
Yetişkin, Sosyal
Olarak Çocuk

İlay Çelik

Erkek çocukları fiziksel olarak her za-
mankinden daha erken olgunlaşıyor.

Cinsel olgunlaşma yaşı en az 18. yüzyılın or-
talarından beri her on yılda yaklaşık 2,5 ay
kısaldı. Rostock’taki Max Planck Demogra-
fik Araştırma Enstitüsü’nün yöneticisi Jos-
hua Goldstein, daha önce incelenmesi pek
kolay olmayan bu eğilimi ortaya çıkarmak
için ölüm oranı verilerini kullandı. Böylece
kızlar için çoktan anlaşılmış olan durumun
erkekler için de geçerli olduğu ortaya çıktı.
Dolayısıyla gençlerin cinsel açıdan olgun ol-
duğu, ancak sosyal olarak henüz yetişkin sa-
yılmadığı dönem uzuyor.

Demografi uzmanı Joshua Goldstein kız-
larda olduğu gibi, erkeklerdeki erken olgun-
laşmanın da muhtemelen beslenmeyle ve
hastalıkla ilgili koşullardan kaynaklandığını
söylüyor. Kızların ilk âdetlerini giderek da-
ha erken görmeye başladığına ilişkin veriler
uzun süredir var. Ancak erkek çocuklar için
benzer bir karşılaştırmalı inceleme yapılma-

mıştı. Goldstein ölüm oranlarıyla ilgili de-
mografik verileri inceleyerek bu boşluğu ka-
padı. Erkeklerde ergenlik sırasında, yani er-
keklik hormonunun üretiminin en yüksek
seviyesine ulaştığı dönemde, istatistiksel ola-
rak ölüm olasılığında ani bir artış görülüyor.
Bu olgu neredeyse tüm toplumlar için geçer-
li ve istatistiksel olarak belgelenmiş.

Goldstein ölüm oranındaki bu sıçrama-
nın 1700’lerin ortalarından beri her on yıl-
da 2,5 ay, başka bir deyişle her yüzyılda iki yıl
daha geriye kaydığını keşfetti. Bununla tu-
tarlı biçimde erkek çocukların cinsel olgun-
luğa eriştiği yaş da aynı hızla küçüldü. Veri-
ler temel olarak ölüm oranının sıçrama yap-
tığı yaşın gitgide erkene çekildiğini dolayı-
sıyla cinsel olgunluğa erişme yaşının da kü-
çüldüğünü gösterdi.

İnsansımaymunlarda da görülen ölüm
oranındaki bu sıçrama olgusu, testosteron sa-
lımı en yüksek düzeydeyken genç erkeklerin
özellikle riskli davranışlarda bulunmaların-
dan kaynaklanıyor. Tehlikeli ve düşüncesizce
güç gösterileri, ihmalkârlık ve şiddet eğilimi
daha fazla sayıda ölümcül kazaya yol açıyor.

Goldstein’a göre vücudun gelişimsel ev-
resi göz önüne alındığında bugün 18 yaşın-
da olmak 1800’de 22 olmaya benziyor. Gold-
stein daha iyi beslenmeyi ve hastalıklara di-
rencin gelişmesini ana sebepler olarak gö-
rüyor. Fiziksel olgunluk yaşındaki gerileme,
otomobilin icadından dolayısıyla kaza riski-
nin artmasından çok önce başladığı için ol-
gunlaşma yaşındaki bu kaymanın teknolojik
gelişmelerden ve sosyal etkinliklerden kay-
naklanmadığı, biyolojik bir olgu olduğu an-
laşılıyor. Otomobillerin ve silahların kullanı-
mının yaygınlaşması verilerde önemli hiçbir
değişikliğe sebep olmamış.

Goldstein, her ne kadar ölüm oranı veri-
leri olgunlaşma yaşındaki kayma için dolay-
lı kanıt sağlasa da bu bulgunun biyolojik açı-
dan önemli olduğunu, çünkü erkeklerin de
çevresel değişimlere kadınlar kadar hassas
olduğunu ortaya koyduğunu belirtiyor.

Goldstein gençlerin hayatlarındaki bi-
yolojik ve sosyal evrelerin her zamankin-
den daha keskin biçimde birbirinden uzak-
laştığını söylüyor. Goldstein’a göre ergenler
biyolojik olarak yetişkinliğe daha erken ge-
çerken sosyal ve ekonomik rolleri açısından
daha geç yetişkin oluyorlar. Yaşam döngüsü
araştırmaları, yarım yüzyıldan fazla bir süre-
dir insanların evlendiği, çocuk sahibi oldu-
ğu, kariyerlerine başladığı ve ekonomik açı-
dan ailelerinden bağımsız hale geldiği yaşın
yükselmekte olduğunu ortaya koyuyor.

Haberler

6

Uluslararası Bilim
Olimpiyatlarında
Başarımız Artıyor!

İlay Çelik

Bilim içerikli yarışmalar ve olimpiyat-
lar tüm dünyada gençlerin bilimi sev-

mesinde ve bilimsel kariyerlere yönlen-
dirilmesinde önemli araçlar olarak gö-
rülüyor. Ülkemiz de TÜBİTAK kanalıy-
la her yıl çeşitli bilim olimpiyatlarına ka-
tılıyor, hatta TÜBİTAK tarafından ülke-
mizde de bazı olimpiyatlar düzenleniyor.
TÜBİTAK Bilim İnsanı Destekleme Da-
ire Başkanlığı (BİDEB) her yıl Ulusal Bi-
lim Olimpiyatları’nı düzenlediği gibi ülke-
mizin Uluslararası Bilim Olimpiyatları’na
katılımını da koordine ediyor. Söz konusu
uluslararası olimpiyatlar, bazı yıllarda yine
TÜBİTAK tarafından ülkemizde gerçek-
leştiriliyor. Örneğin 43. Uluslararası Kim-
ya Olimpiyatı geçtiğimiz Temmuz ayında
TÜBİTAK tarafından Ankara’da gerçek-
leştirildi.

Ülkemizi temsil eden gençlerin bü-
yük başarılar elde ettiği Uluslararası Bilim
Olimpiyatları’nda özellikle son yıllarda ül-
kemizin kazandığı altın madalya sayısında
önemli artış görüldü. Kurallar gereği Ulus-
lararası Bilim Olimpiyatları’na belirli sayıda
öğrenci katılabiliyor. Öğrencilerimizin ço-
ğu da yurda madalyayla döndüğü için top-
lam madalya sayısında büyük bir değişik-
lik olmazken son yıllarda daha fazla sayıda
öğrencimiz ülkemize altın madalya kazan-
dırdı. Özellikle 2011 yılında olimpiyat ta-
kımlarında yer alan 23 öğrencinin 6’sı altın,
10’u gümüş ve 7’si bronz olmak üzere tama-
mı madalya kazandı.

Bu yıl 52.’si Amsterdam’da yapılan Ulus-
lararası Matematik Olimpiyatı’nda (IMO)
Türk takımı bir ilke imza atarak 159 puan-
la puan sıralamasında Çin, Amerika, Singa-
pur, Rusya ve Tayland’dan sonra 6., ayrıca
3’ü altın, 4’ü gümüş ve 1’i bronz toplam 6
madalya ile madalya sıralamasında 5. oldu.
Yine bu yıl 28.’si düzenlenen Balkan Mate-
matik Olimpiyatı’na katılan öğrencilerimiz-
den biri altın, ikisi gümüş ve biri de bronz
madalya almaya hak kazandı. Türkiye katı-
lan ülkeler arasında 2. sırada yer aldı.

TÜBİTAK’ın Uluslararası Bilim
Olimpiyatları’na hazırlık süreci toplam 15
ay süren bir dizi etkinliği kapsıyor. Öncelik-
le Ulusal Bilim Olimpiyatları’nın sonucuna
göre ilk hazırlık ekipleri belirleniyor. Seçi-
len ekipler belirli dönemlerde akademis-
yenler tarafından (Ağustos-Eylül, Ocak-
Şubat) özel yetiştirme kurslarında eğitili-
yor. Şubat ayından sonra yapılan sınavlar-
la ülkemizi temsil edecek ekipler belirleni-
yor. Belirlenen ekipler Nisan, Mayıs ve Ha-
ziran aylarında üç dönem kursa alınıyor.
Temmuz ayından itibaren de ekipler olim-
piyatların yapılacağı ülkelere giderek ülke-
mizi temsil ediyor.

Ulusal Bilim Olimpiyatları’na katılacak
öğrencilerse öncelikle bir ön eleme sınavı-
na tabi tutuluyor. Sınav merkezleri olarak
seçilen belirli illerde yapılan bu sınavlarda
lise müfredatından daha üst düzeyde soru-
lar yer alıyor. Bu yüzden öğrenciler ve öğ-
retmenler bu ilk sınavlar için bile genellikle
ayrı bir hazırlık süreci geçiriyor.

Ulusal Bilim Olimpiyatları İkinci Aşa-
ma Sınavları’nda dereceye giren öğrencile-
re TÜBİTAK tarafından madalya ve para
ödülü veriliyor. Bu öğrenciler, Uluslarara-
sı Bilim Olimpiyatları için eğitilmek üze-
re kış hazırlık kurslarına çağırılıyor. Ay-
rıca Türkiye genelinde dereceye giren öğ-
renciler, katıldıkları ilk üniversite giriş sı-
navında bir kereye özgü olmak üzere, al-
dıkları derece oranında ek katsayı uygula-
masından yararlanıyor. Bu sınavlarda de-
rece alan ve lise öğrenimini bitirdiği yılın
LYS sonucunda üniversitelerimizin temel
bilim bölümlerinden birine kayıt yaptıran
öğrenciler, TÜBİTAK tarafından “Yurt İçi
Lisans Bursu Programı” çerçevesinde des-
tekleniyor. Uluslararası olimpiyatlarda
madalya alan öğrencilere TÜBİTAK tara-
fından para ödülü veriliyor ve ekipte yer
alan tüm öğrenciler TÜBİTAK’ın üniver-
site lisans bursiyeri olmaya hak kazanıyor.
Uluslararası olimpiyatlarda madalya kaza-

nan öğrencilere ayrıca üniversite sınavına
girmeden, devlet üniversitelerine ait, alan-
larındaki yükseköğretim programlarından
istediklerine kayıt yaptırabilme hakkı ta-
nınıyor.

Hem ulusal hem de uluslararası olim-
piyatlara katılan öğrenciler bu ödüllerin
yanı sıra yoğun hazırlık süreci sayesinde
alanlarıyla ilgili çok ciddi bir bilgi birikimi
kazanmış oluyor. Bu da bu öğrencilere bi-
limsel bir kariyer seçme yönünde oldukça
güçlü bir güdülenme kaynağı oluyor. Ça-
lıştıkları alanla ilgili ileri düzeyde bilgi ve
beceriler edinmeleri, şimdiden bilimsel bir
vizyon geliştirmelerine yardımcı oluyor.

52.ULUSLARARASI MATEMATİK OLİMPİYATI

UFUK KANAT ANKARA ÖZEL SAMANYOLU FEN LİSESİ BİRİNCİLİK (ALTIN)

YUNUS EMRE DEMİRCİ ERZURUM ÖZEL AZİZİYE FEN LİSESİ İKİNCİLİK (GÜMÜŞ)

MEHMET EFE AKENGİN İSTANBUL LİSESİ BİRİNCİLİK (ALTIN)

YİĞİT YARGIÇ İSTANBUL LİSESİ ÜÇÜNCÜLÜK (BRONZ)

MEHMET SÖNMEZ İZMİR ÖZEL YAMANLAR ANADOLU LİSESİ BİRİNCİLİK (ALTIN)

POLATKAN POLAT VAN ÖZEL SERHAT FEN LİSESİ İKİNCİLİK (GÜMÜŞ)

42.ULUSLARARASI FİZİK OLİMPİYATI

ENES AYBAR ANKARA ÖZEL SAMANYOLU FEN LİSESİ BİRİNCİLİK (ALTIN)

SALİH AKSOY ANKARA ÖZEL SAMANYOLU FEN LİSESİ İKİNCİLİK (GÜMÜŞ)

MEHMET ÖZGÜR TÜRKOĞLU İSTANBUL ÖZEL BAHÇEŞEHİR FEN VE TEKNOLOJİ LİSESİ İKİNCİLİK (GÜMÜŞ)

OĞUZHAN CAN İSTANBUL ÖZEL BAHÇEŞEHİR FEN VE TEKNOLOJİ LİSESİ İKİNCİLİK (GÜMÜŞ)

MEHMET SAİD ONAY İZMİR ÖZEL YAMANLAR FEN LİSESİ İKİNCİLİK (GÜMÜŞ)

43.ULUSLARARASI KİMYA OLİMPİYATI

FURKAN MUSTAFA ÇETİN ANKARA ÖZEL SAMANYOLU FEN LİSESİ İKİNCİLİK (GÜMÜŞ)

EMRE ERTEN ANTALYA ÖZEL TOROS AKDENİZ FEN LİSESİ İKİNCİLİK (GÜMÜŞ)

MAKBULE ESEN İSTANBUL ÖZEL KASIMOĞLU COŞKUN FEN LİSESİ BİRİNCİLİK (ALTIN)

PINAR SELİNAY DOĞAN İZMİR ÖZEL YAMANLAR FEN LİSESİ ÜÇÜNCÜLÜK (BRONZ)

22.ULUSLARARASI BİYOLOJİ OLİMPİYATI

DENİZ ARAL ÖZBEK ANKARA ATATÜRK ANADOLU LİSESİ ÜÇÜNCÜLÜK (BRONZ)

UTKU GÖRKEM ERDOĞAN ANKARA ÖZEL SAMANYOLU FEN LİSESİ ÜÇÜNCÜLÜK (BRONZ)

İZZET ALTUN İSTANBUL ATATÜRK FEN LİSESİ İKİNCİLİK (GÜMÜŞ)

İPEK AKCABELEN İZMİR ÖZEL YAMANLAR FEN LİSESİ ÜÇÜNCÜLÜK (BRONZ)

23.ULUSLARARASI BİLGİSAYAR OLİMPİYATI

ABDULLAH ALPEREN ANKARA ÖZEL SAMANYOLU FEN LİSESİ ÜÇÜNCÜLÜK (BRONZ)

BUĞRAHAN ŞAHİN ANKARA ÖZEL SAMANYOLU FEN LİSESİ İKİNCİLİK (GÜMÜŞ)

BARIŞ KAYA İSTANBUL ÖZEL AMERİKAN ROBERT LİSESİ BİRİNCİLİK (ALTIN)

ERMAN KÖSEOĞLU İSTANBUL ÖZEL BAHÇEŞEHİR FEN VE TEKNOLOJİ LİSESİ ÜÇÜNCÜLÜK (BRONZ)

28. BALKAN MATEMATİK OLİMPİYATI

UFUK KANAT ANKARA ÖZEL SAMANYOLU FEN LİSESİ İKİNCİLİK (GÜMÜŞ)

YUNUS EMRE DEMİRCİ ERZURUM ÖZEL AZİZİYE FEN LİSESİ İKİNCİLİK (GÜMÜŞ)

MEHMET EFE AKENGİN İSTANBUL LİSESİ İKİNCİLİK (GÜMÜŞ)

YİĞİT YARGIÇ İSTANBUL LİSESİ İKİNCİLİK (GÜMÜŞ)

MEHMET SÖNMEZ İZMİR ÖZEL YAMANLAR ANADOLU LİSESİ BİRİNCİLİK (ALTIN)

POLATKAN POLAT VAN ÖZEL SERHAT FEN LİSESİ ÜÇÜNCÜLÜK (BRONZ)

Bilim ve Teknik Eylül 2011

7

Kimyasal
Maddelerin
Güvenilirliğinin
Belirlenmesinde
Yeni Bir Yaklaşım

Özlem Ak İkinci
	

Bilim insanlarının, her gün kullandıkla-
rı pek çok kimyasal maddenin çevreye

ve insan sağlığına etkileri hakkında yeterli
bilgiye sahip olmadığı düşünülüyor. Bu ne-
denle Avrupa Birliği 2006 yılında “Kimya-
sal Maddelerin Kaydı, Değerlendirilmesi,
Onaylanması ve Kısıtlanması” yönetmeliği-
ni yürürlüğe sokmuş. Bu yönetmelik üreti-
cilerin ve ithalatçıların kimyasal maddelerin
özellikleri hakkında bilgi toplamasını ve bu
bilgilerin merkezi bir veri tabanında top-
lanmasını gerekli kılıyor. Böylece kimyasal
maddelerin zararlı özelliklerinin daha iyi ve
daha detaylı tanımlanmasıyla insan sağlığı-
nın ve çevrenin korunması sağlanabiliyor.

Teksas, Baylor Üniversitesi’nden araştır-
macılar da çalışmalarında kimyasal mad-
delerin çevre açısından güvenilirliğini kayıt

altındaki benzeri kimyasal maddelerle ilgili
verileri kullanarak tahmin etmek için yeni
bir yaklaşım geliştirmiş.

Çalışmada araştırmacılar kayıtlı kimya-
sal maddelere ait verilerin (örneğin hangi
yoğunlukta su canlıları için zehirli oldukla-
rı bilgisinin) aynı şekilde etki gösterdiğini
düşündükleri başka bir kimyasal maddenin
zehirliliğini öngörmek için de kullanılabile-
ceğini öne sürüyor.

Araştırmacılar iki grup kimyasal mad-
denin etkisini anlamak için “kimyasal zehir
etkisi dağılımları” denilen istatistiksel ve
matematiksel yöntemler kullanmış. Daha
sonra, elde ettikleri bulgularla çevre gü-
venliği değerleri geliştirmişler. Bu şekilde,
hayvanlar üzerinde test yapılmasına gerek
kalmadan kimyasal maddelerin çevre üze-
rindeki etkilerini belirlemeyi umuyorlar.

Halk sağlığını ve çevreyi koruma konula-
rıyla ilgili genel bilgi eksikliğinin karşılaştık-
ları en büyük engel olduğunu söyleyen Bay-
lor Üniversitesi’nden Dr. Spencer Williams,
önerdikleri yeni yaklaşımın kullanılacak
güvenlik testlerinin ve organizmaların seçi-
minde yardımcı olacağını umuyor. Böylece
kimyasal maddelerin etkilerini birçok orga-
nizma üzerinde defalarca denemek yerine
çevre güvenliğinden ödün vermeden daha
az deneme ile kimyasal maddelerin güvenlik
seviyeleri tahmin edilebilecek.

Yoksa Stephen
Hawking Bu Sefer
Haklı mı Çıkacak?

Zeynep Ünalan

Parçacık fizikçileri 22 Agustos 2011’de
Hindistan’ın Bombay şehrinde bulu-

nan Tata Temel Araştırmalar Enstitisü’nde
bir araya geldi. Uluslararası Lepton-Foton
konferansına Avrupa Nükleer Araştırma
Merkezi’nden (CERN) ve dünyanın diğer
çeşitli parçacık hızlandırıcısından birçok
bilim insanı katıldı. CERN’deki Büyük
Hadron Çarpıştırıcısı deneylerinin sabır-
sızlıkla beklenen sonuçları toplantının ilgi
odağıydı. Toplantıya damgasını vuran ise
Higgs parçacığı ile ilgili sonuçlardı.

Higgs parçacığı, vakumu doldurduğu
ve atomaltı parçacıklarla etkileşerek on-
lara kütle verdiği düşünülen bir atomaltı
parçacık. Büyük Patlama’dan sonra nasıl
olup da madde-karşımadde simetrisinin
bozulup madde egemen bir evrenin ortaya
çıktığına da açıklama getiren Higgs parça-
cığı, CERN’deki Büyük Hadron Çarpıştırı-
cısı deneylerinin gözlemeyi hedeflediği ilk
parçacıklardan biri.

Higgs aynı zamanda parçacık fiziğinin
Standart Modeli’ne göre olması gereken,
olmaması durumunda modelin eksik ol-

Haberler

8

duğunun yanı sıra yanlış olduğunu da
ortaya koyacak bir parçacık. Parçacık fi-
zikçilerinin çoğu Higgs’i bulmak için tek
yapılması gerekenin CERN deneylerini
başlatmak olduğu görüşündeydi. Ancak
22 Ağustos toplantısında Higgs’i arayan
her iki CERN deneyinden de olumlu so-
nuç çıkmadı. Daha doğrusu belli bir enerji
aralığını tarayan deneyler, Higgs’in % 95
ihtimalle bu enerji aralığında olmadığı-
nı açıkladı. CERN Higgs için 145 ile 466
GeV (109 elektronVolt) aralığını elerken,
ABD’deki Fermi Ulusal Hızlandırcı Labo-
ratuvarı 100-109 GeV aralığını eledi. Tabii
% 95 ihtimal önemli: Higgs % 5 ihtimalle
de olsa ileriki yıllarda bu enerji aralığında
kendini gösterebilir.

Hayal kırıklığıyla karışık bir heyecan
yaşayan fizikçiler, henüz Higgs arayışı-
na son vermiş değil. Ancak bu olumsuz
bulgu Higgs’in CERN’de bulunacağından
çok emin olan fizikçilere “acaba mı?” so-
rusunu sordurmaya başladı. Birkaç sene
önce Stephen Hawking CERN deneyleri-
nin Higgs’i asla bulamayacağını söylemiş,
bu da başta Higgs parçacığını öngören ve
parçacığa adını veren Peter Higgs olmak
üzere birçok fizikçinin tepkisini çekmişti.
Stephen Hawking 1975’lerde Cygnus X-12
yıldızıyla ilgili bir bahse girmişti. Hawking
bu yıldızın karadelik değil nötron yıldızı
olduğunu savunuyordu. Geçtiğimiz Hazi-
ran ayında Cygnus X-1’ın bir karadelik ol-
duğu açıklandı. Kimin kazandığı 30 küsur
sene sonra belli oldu ve bahis sonuçlandı.
Higgs bahsinin sonuçlanması bu kadar
uzun sürmez. Kimin kazanacağı birkaç se-
neye belli olur. Bakarsınız bu sefer Stephen
Hawking kazanır.

Asitleşen
Okyanuslarda
Balıkları Bekleyen
Tehlikeler

Özlem Kılıç Ekici
	

Sera gazlarının sıvılaşarak okyanusla-
ra karışması sonucunda okyanusların

gittikçe asitleştiği belirtiliyor. Rakamsal
verilere bakıldığında 1751 yılındaki tah-
mini okyanus yüzeyi pH’sının 8,25, 2004
yılında ölçülen değerin 8,14 ve 2100 yılın-

daki olası değerin 7,85 olacağı söyleniyor.
Peki bu durum sudaki hayatı gelecekte
nasıl etkileyecek? Uzmanlar, asitleşen
okyanuslardaki balıkların tehlikeli ses-
lere karşı ilgisiz kalacağı yönünde görüş
belirtiyor. Özellikle genç balıkların doğal
olarak geliştirdiği korkutucu sesten uzağa
doğru yüzme davranışının sekteye uğra-
yacağı vurgulanıyor. İngiltere’de Bristol
Üniversitesi’nde yapılan bir çalışmada,
gittikçe asitleşen okyanus suyunun kim-
yasal yapısına benzer yapıya sahip bir or-
tamda yetiştirilen genç palyaço balığının,
gündüz vakti avcılarla dolu bir mercan
adasından kaydedilen seslerin yayıldığı
hoparlöre doğru kayıtsızca yüzdüğü göz-
lemlendi. Genç turuncu palyaço balığı
(Amphiprion percula) gibi sadece birkaç
santimetre uzunluğunda olan balıklar için
karşılaştıkları her şeyin avcı niteliğinde
olabileceğini vurgulayan uzmanlar, genç
balıkların kayalıklar arasında kendilerine
yuva ararken normalde bu tür tehlikeli
seslerin yayıldığı ortamlarda minimum
düzeyde zaman geçirdiğini ve her zaman
temkinli olduklarını belirtiyor. Ancak,
gelecekte olması tahmin edilen asitli ko-
şullarda yetiştirilen aynı türdeki genç
balıklar zamanlarının neredeyse yarısını
akvaryumun bu tür seslerin yayıldığı kıs-
mında geçiriyor. Sanayi Devrimi’nin baş-

ladığı zamandan beri, tahmini olarak, 142
milyar ton insan yapımı karbondioksitin
okyanus sularına karıştığı söyleniyor. De-
niz suyuna eklenen bu gaz, karbonik asit
oluşmasına yol açıyor. Bu da önümüzdeki
650.000 yıl içinde okyanus suyunun asitlik

derecesinin, pH skalasının asidik ucunda-
ki değere hızla yaklaşacağının habercisi
olarak gösteriliyor. Peki gittikçe asitleşen
ortamlarda yaşayan balıklarda gözlemle-
nen sese karşı kayıtsızlığın nedenleri ne
olabilir? Yapılan bu deneyde, gözlemlenen
kayıtsızlığın balıkların duymamasından
mı, duyma kapasitelerinin değişmesinden
mi, yoksa fizyolojilerinde meydana gelen
bir değişiklikten mi kaynaklandığının
belirlenmesinin imkânsız olduğu söyle-
niyor. Okyanus biyojeokimyacıları, daha
asitli suların balığın kalsiyum yapısını
etkilediğini, bu nedenle balıkların kulak
kemiklerinin kalınlaşmış olabileceğini
belirtiyor. Yukarıda bahsedilen çalışmayı
yapan araştırmacılar, balıklardaki kulak
kemiği kalınlığını ölçmediklerini, ancak
balıkların sağır olmadığı yönünde görüş-
leri olduğunu açıklıyor. Çalışma sırasında
balıkların kulak yapılarında ve büyük-
lüklerinde herhangi bir anormalliğe rast-
lanmadığının da altı çiziliyor. Daha önce
yapılan bir başka çalışmada ise, gelecekte
olması tahmin edilen okyanus ortamı ko-
şullarına maruz bırakılan balıklarda da
çekici kokulara karşı kayıtsız kalmak ve
gizlenilmesi gereken ortamlarda ortada
görünmek gibi birtakım garip davranış-
ların sergilendiği gözlemlenmiş. Görünen
o ki bozulan yaşam alanlarında birtakım

şeyler yanlış gidiyor. Bu nedenle, bu ko-
nuda araştırma yapan uzmanlar balıkların
korunma içgüdülerinin zayıflamasının al-
tında yatan gerçeklerin net olarak ortaya
çıkması için daha detaylı çalışmalar yapıl-
ması gerektiğini belirtiyor.

Bilim ve Teknik Eylül 2011

9

 Türkiye’de
Tasarlanan ve
Üretilen
İlk Yer Gözlem
Uydusu
Rasat Uzayda!

Bülent Gözcelioğlu

TÜBİTAK Uzay Teknolojileri Araştırma
Enstitüsü (TÜBİTAK UZAY) tarafın-

dan, tasarlanıp üretilen yer gözlem uydusu
RASAT, Rusya Federasyonu’nun Kazakistan
sınırındaki Orenburg Bölgesi’nde bulunan
Yasny Fırlatma Üssü’nden 17 Ağustos 2011
tarihinde TSİ 10:12’de Dnepr roketiyle fırla-
tıldı.

RASAT, fırlatmadan 969 saniye sonra
Dünya’dan 687 km yükseklikteki hedef yö-
rüngesine yerleştirildi ve ilk sinyaller, TÜBİ-
TAK UZAY’ın Ankara’daki tesislerinde bulu-
nan yer istasyonundan 11:50’de alındı.

RASAT’ın tasarım, üretim ve test aşama-
larının tamamı Türk mühendisler ve teknis-
yenler tarafından, yabancı ortak ya da danış-
man kullanılmadan, Ankara’daki TÜBİTAK
UZAY tesislerinde gerçekleştirildi. Uydunun
uçuş bilgisayarı, uçuş yazılımı, hızlı haberleş-
me sistemi, görüntü sıkıştırma sistemi gibi
kritik alt sistemleri de Türkiye’de tasarlanıp
üretildi. RASAT’ın görev ömrü boyunca,
Türkiye’de tasarlanıp üretilen bu altsistemle-
rin çalışma performansları izlenecek ve bu alt
sistemler sadece yerdeki testlerle değil, uzay-
da da çalışarak kendilerini ispatlamış olacak.
Böylelikle, bu sistemlerin bundan sonraki
yerli uydularda ve uzay görevlerinde kulla-
nılması mümkün olacak. Bu sayede ülkemiz,
bundan sonraki uydu ve uzay projelerinde
RASAT projesinde sağlamış olduğu altyapı
ve birikim ile daha emin adımlarla ilerleye-
bilecek. 7,5 metre siyah beyaz, 15 metre çok

bantlı görüntüleme yeteneğine sahip, yak-
laşık 100 kg ağırlığındaki RASAT’tan elde
edilecek uydu görüntülerinin, şehir ve bölge
planlama, ormancılık, tarım, afet yönetimi
ve benzeri amaçlarla da kullanılması planla-
nıyor. Bunlara ek olarak, RASAT uydu plat-
formunun gelecek nesil Türk uydu görevleri
için ve uzayda çalışmak üzere geliştirilecek
askeri ve bilimsel amaçlı sistemler için bir
test ve doğrulama aracı olarak kullanılmaya
devam etmesi amaçlanıyor.

RASAT’ın Üretim Süreci
RASAT uydusunun tüm modül üretim

ve testlerinin TÜBİTAK UZAY tesislerinde
tamamlanmasının ardından, uydu enteg-
rasyonu gerçekleştirildi. Uydunun işlevsel
testleri ve sistem seviyesi testleri TÜBİTAK
UZAY tesislerinde yapıldı. Uydu uzayda iken
yapılacak kablosuz haberleşmenin yerdeki
denemeleri ise, Bilgi Teknolojileri ve İleti-
şim Kurumu’nun (BTK) Hacettepe Üniver-
sitesi Yerleşkesi’nde yer alan Piyasa Gözetim
Laboratuvarı’nda gerçekleştirildi.

RASAT’ın Fırlatılma Süreci
Uydu üretim ve test çalışmalarının yanı

sıra fırlatma hizmeti alımı için ihale çalışma-
ları da yürütülerek Ağustos 2009 tarihinde
ihaleyi kazanan firmayla sözleşme imzalan-
dı. Sözleşmenin imzalanmasının ardından
fırlatma hazırlık süreci başlamış oldu.

RASAT, 15 Haziran 2011’de fırlatma ha-
zırlıkları için Rusya Federasyonu’nun Ka-
zakistan sınırı yakınındaki Yasny Fırlatma
Üssü’ne gönderildi. Fırlatma üssünde 15
günlük bir çalışmayla işlevsel testler, pilin
doldurulması ve diğer mekanik işlemler ta-
mamlandı ve Dnepr fırlatma aracını işleten
Rus ISCK (International Space Company
Kosmotras-Uluslararası Uzay Şirketi Kos-
motras) firmasının ilgili makamlardan fırlat-
ma için son izni alması beklendi.

Söz konusu iznin alınmasından sonra,
tüm dünyada çok riskli bir alan olarak bili-
nen uydu tasarlama, üretme, test etme ve iş-
letme alanında Türkiye’nin sahip olduğu ye-
tenekleri göstermek, Türk mühendis ve tek-

nisyenleri tarafından tasarlanarak üretilen
yerli uzay ekipmanlarını uzayda test etmek
ve optik uydu görüntüleri elde etmek ama-
cıyla geliştirilen RASAT uydusu, 17 Ağustos
günü fırlatıldı. RASAT’ın dahil olduğu fırlat-
ma, Dnepr fırlatma aracının uydu taşımak
için düzenlediği 17. ticari fırlatma oldu.

Devlet Planlama Teşkilatı tarafından sağ-
lanan kaynaklarla üretilen RASAT uydusu
ile Türkiye’nin ileri teknoloji üretebilme
potansiyelinin artmasına önemli katkılarda
bulunmaya devam edecek olan TÜBİTAK
UZAY, Türkiye’nin uzay çalışmalarına destek
olacak şekilde teknoloji geliştirme ve yeni
uzay projelerinin hayata geçmesi konusun-
daki etkinliklerini yürütmeyi sürdürecek.

TÜBİTAK UZAY 1985 yılında kurul-
muştur. Uzay teknolojileri, elektronik, bilgi
teknolojileri ve ilgili alanlarda Ar-Ge pro-
jeleri yürütmektedir. Enstitünün amacı,
araştırma alanında ulusal çapta öncü bir
rol almak ve uzmanlık alanlarında ülke sa-
nayisinin sistem tasarımı, seçimi, kullanımı
ve ürün geliştirilmesi konularındaki teknik
problemlerinin çözümüne yardımcı olmak-
tır. TÜBİTAK UZAY, küçük uyduların ta-
sarımı, üretimi ve test edilmesi alanındaki
yeteneklerin geliştirilmesine ve uzay tekno-
lojilerinde uluslararası işbirliğinin oluştu-
rulmasına öncelik vermektedir.

Sağlık Sektörünün
Sorunlarını
Mühendisler
Çözüyor

Bülent Gözcelioğlu

YTÜ IEEE Öğrenci Kulübü’nün bu
yıl “Fikrini Geleceğe Taşı” sloganıy-

la 3.sünü düzenlediği Yıldızlı Projeler
Yarışması’nda final 29 Eylül 2011’de yapıla-
cak. Yıldız Teknik Üniversitesi’nin Yıldızlı
Projeler Yarışması’na 50 üniversiteden 112
proje ekibi katıldı. Çok geniş katılımın
olduğu başvuruların değerlendirilmesi
sonucunda 20 proje ekibi finale çıkmaya
hak kazandı. Finalde sağlık sektörünün
sorunlarına çözüm üretebilecek projeler
ilgi çekiyor. Bunlardan bazıları deri nakli
ve kalp hastalıklarında ortaya çıkan biyo-
uyum sorununa çözüm üreten projeler,

Haberler

10

geliştirilmiş ölçüm cihazları ve hastaların
çeşitli ihtiyaçları için kolaylık sağlayan
çözümler. Savunma sanayisinde kullanı-
labilecek cihazlar, alternatif enerji sitem-
leri, hayatımızı kolaylaştıracak yazılım ve
otomasyon çözümleri ise ilgi çeken diğer
proje başlıkları. Finalde proje değerlen-
dirmesini Sanayi ve Bilim Kurulu beraber
yapacak. Akademisyenlerden oluşan bilim
kurulu ve sanayicilerden oluşan sanayi
kurulu sayesinde üniversite-sanayi işbir-
liği somutluk kazanacak. Finalist projeler,
Yıldızlı Projeler Yarışması’nın yenilikçi
değerlendirme kurulu yapısı ve somutlaş-
mış üniversite-sanayi işbirliği sayesinde
Sanayi Bakanlığı Teknogirişim Sermayesi
gibi teşviklerden yararlanmak için rakip-
lerinden bir adım önde. Finalde dereceye
giren proje ekiplerine ödülleri verilecek ve
çeşitli iş birliği fırsatları sunulacak. Üni-
versite öğrencilerinin yaptığı çalışmaları
yakından görmek ve onlara destek olmak
isteyen herkes 29 Eylül 2011 tarihinde Yıl-
dız Teknik Üniversitesi Elektrik-Elektro-
nik Fakültesini ziyaret edebilir.

Gelecekte
Bakteriler Enerji
Üretebilir mi?

Özlem Ak İkinci
	

Günlük hayatımızda kullandığımız su-
yun bir kısmı boşa akıyor, bir kısmı

kanalizasyona gidiyor, büyük bölümü de
atık su arıtım tesislerine gidiyor. Su çev-
reye verilmeden önce uğradığı bu tesiste
arıtılırken elbette enerji, zaman ve para da
harcanıyor. Peki, atık su enerjiye dönüştü-
rülebilir mi? Çevre mühendisi Bruce Lo-
gan kulağa çok hoş gelen bu fikir üzerinde
çalışıyor. Pek çok arıtım tesisi sudaki orga-
nik atıkları parçalamak için bakteri kulla-
nıyor. Logan ve ekibi ise bu fikri bir adım
daha ileri götürmeyi amaçlayarak bak-
terinin yaptığı işi enerjiye çevirmek için
bir mikrobiyal yakıt hücresi geliştirmiş.
Atık sudaki organik maddeleri kullanan
bakteri, yan ürün olarak ortama elektron
bırakıyor. Yakıt hücresinde toplanan bu
elektronlar bir devre üzerinden akarak kü-
çük bir fanı ya da ampulü çalıştırabiliyor.
Farklı enerji kaynakları üretebildiklerini
söyleyen Logan, sisteme ekledikleri az bir

voltaj ile çevre dostu enerji taşıyıcısı hid-
rojen gazı da üretebildiklerini belirtiyor.
Logan bu atık su pilleriyle düşük maliyette
yeterli enerji üretilebilirse çok büyük yarar
sağlanacağını vurguluyor. Önceki dene-
melerinde çok pahalı grafit çubukları, pa-
halı polimerler ve platin gibi değerli metal-
ler kullandıklarını, ancak şimdi herhangi
bir değerli malzeme kullanmalarına gerek
olmayan bir noktaya geldiklerini belirti-
yor. Bu araştırmada şu an ucuz ve çevreyle
dost bir malzeme kullanılabiliyor. Ayrıca
daha fazla enerji üretmek için yakıt hücre-
sinde tuzlu su kullanılan başka bir sistem
de sınanıyor. Logan önümüzdeki 5-10 yıl
içinde mikrobiyal yakıt hücrelerinin kulla-
nıma hazır olacağını düşünüyor.

Kuramsal Kimyacılar
Cevaba Yaklaşıyor:
Hangi Organik
Yarı İletkenler
Güneş Pili Olarak
Kullanılabilir?

Zeynep Ünalan	

Yapımında genelde silikon plakaların
kullanıldığı güneş pilleri, Güneş’ten

gelen fotonların yarıiletken malzemedeki
elektronları harekete geçirmesiyle güneş
enerjisinden elektrik enerjisi üretilmesini
sağlıyor.

Malzeme bilimciler yıllardır elektro-
nikte ve güneş pillerinde kullanılabilecek
organik yarıiletken malzemelerin peşin-
de. Organik bir malzeme, silikondan hem
daha hafif hem daha esnek. Böyle malze-
meler olduğu biliniyor, ancak elektrik ile-
timleri silikona göre daha yavaş olduğun-
dan tercih edilmiyorlar.

IBM’in bünyesindeki bilgisayarların
bir kısmı Harvard Temiz Enerji Projesi
kapsamında araştırmacılara açılmış. Bu
devasa bilgisayar kapasitesini kullanan
araştırmacılar, birkaç bilgisayarla yüzyıllar
sürecek işlemleri çok daha kısa sürede bi-
tirebiliyor. Kendi geliştirdikleri bilgisayar
yazılımını IBM bilgisayarları üzerinden
çalıştıran grup, 3,5 milyon organik mole-
kül arasından verimli güneş pili olabilecek
molekülleri tespit etmeye çalışıyor. Aday
moleküllerin birçok fiziksel özelliğini in-
celeyen yazılım, hangi molekülün hangi
dalga boyundaki ışığı hangi ölçüde eme-
ceğini de analiz ediyor. Şimdiye kadar 1,9
milyon molekül elden geçirilmiş ve silikon
güneş panelleriyle yarışabilecek, yaklaşık
1000 organik molekül belirlenmiş.

Harvard grubunun DDT adını verdiği
bir organik molekülü Stanford Bao grubu
sentezlemiş. Elde edilen molekül Harvard-
lıların geliştirdiği yazılımın öngördüğü
özellikleri gösteriyor ve silikondan daha
hızlı elektrik iletiyor. Geçen ay Nature
Communications dergisinde yayımlanan
araştırmanın yazarları arasında Bilkent
Üniversitesi Kimya Bölümü mezunu Türk
bir araştırmacı da var. Doktorasını Mary-
land Üniversitesi’nden alan Şule Atahan
Evrenk bir süredir Aspuru-Guzik grubun-
da çalışıyor. Araştırmacılar bu malzemele-
rin tabii ki sanayide geniş uygulama alanı
bulabileceğini, ancak araştırmanın daha
önemli ve daha çok vurgulanması gereken
kısmının yeni malzemelere ulaşmak için
bilgisayar yazılımı kullanıyor olmaları ol-
duğunu belirtiyor.

Bilim ve Teknik Eylül 2011

11

Evinizdeki fırını yemek pişirmek haricinde,
son çare olarak bilgisayarınızı tamir etmek için
de kullanılabileceğini biliyor muydunuz? Diye-
lim ki bilgisayarınız ekran kartından kaynakla-
nan bir sorundan dolayı açılmıyor veya ekrana
düzgün görüntü gelmiyor. Kart garanti kapsa-

mı dışında, işiniz de acele. O zaman son çare
olarak şunu yapıyorsunuz: Ekran kartını çıkarı-
yorsunuz, üzerindeki soğutucuyu ve tüm plas-
tik parçaları söküyorsunuz. Daha sonra alümin-
yum folyodan küçük toplar hazırlayarak kar-
tı bu topların üzerine, fırın tepsisine değme-
yecek biçimde ve yongaların olduğu kısım üs-
te gelecek şekilde yerleştiriyorsunuz. Önceden
195 dereceye ısıtılmış fırında 8 dakika kadar
tutup çıkarıyorsunuz. İyice soğuduktan son-
ra çıkardığınız plastik parçaları ve soğutucu-
yu tekrar takıp sisteme yerleştiriyorsunuz. Yön-
tem her zaman işe yarayacak diye bir kural yok,
ama çalışırsa ne âlâ.

Peki neden? Çoğu ekran kartı arızası, kart
üzerindeki yongaların lehimlerindeki kopma-
lar nedeniyle gerçekleşiyor. Bu yöntemle kar-
tın kontrollü bir şekilde ısıtılarak lehimlerin tek-
rar akışkan hale gelmesini ve olası boşlukların

kapanmasını sağlıyorsunuz. Sonuçta kartın ça-
lışacağının garantisi yok, ayrıca sıcaklığı ve sü-
reyi abartırsanız karta geri döndürülemeyecek
ölçüde hasar verme riskiniz de var. Ama eliniz-
deki kart zaten eski ve garanti kapsamı dışın-
daysa, arızalı diye kaldırıp atmadan önce son
bir kez denemeye değer. Detaylı bilgi ve bağ-
lantıları lifehacker.com/5823227 adresinde
bulabilirsiniz.

Bozulan Ekran Kartınızı Atmadan Önce Fırına Sürmeyi Deneyin

Levent Daşkıran

İster yeni alınmış olsun, ister uzun süre kullanılmış olsun, çoğu bil-
gisayarın ortak bir özelliği vardır: Sağ alt köşede, saatin hemen yanın-
da yer alan ve çoğunun ne işe yaradığı belli olmayan uygulama sim-
geleri. Yeni satın aldığınız bilgisayarda yüklü olarak gelen araçlardan
sonradan kurduğunuz yazılımlara kadar, kendini bilgisayarın açılışına
yerleştirip simgesini de bu alana koymak için can atan programların
bolluğu karşısında şaşırmamak mümkün değil. Üstelik bunların çoğu
genel kullanımda pek bir işe yaramadığı gibi, bilgisayarın açılış süresi-
ni ve sistem performansını olumsuz etkiliyor.

Bu noktada kullanıcıların aklına şu soru geliyor: “Acaba bunların
hangilerinin gerekli olduğunu nasıl anlarım? Eğer kaldırırsam bir so-
runla karşılaşır mıyım?” İşte Soluto adlı ücretsiz bir yazılım, tam da bu
sorulara cevap vermek üzere geliştirilmiş. Yazılımı indirip bilgisayarı-
nıza kurduğunuzda, Soluto bilgisayarın bir sonraki açılışında ilk sırada
yüklenerek açılışı analiz etmeye başlıyor. Hangi programlar hangi sı-
rayla yüklendi? Her birinin yüklenmesi ne kadar sürdü? Açılışta hangi
servisler aktif hale geldi? Tüm bunları tek tek kayıt altına alıyor ve so-
nucu size bir zaman çizelgesi halinde bildiriyor.

İşin daha da güzel tarafı, Soluto’nun hangi bileşenin ne işe yaradı-
ğı ve diğer kullanıcıların bu bileşenlerle ne yaptığı konusunda da bilgi
vermesi. Örneğin açılışı 10 saniye geciktiren bir bileşene tıklıyorsunuz
ve “Bu A marka bilgisayarın ses denetimlerini sağlayan yardımcı yazılı-
mın kullanıcı arayüzüdür. Kullanıcıların yüzde 29’u bunu devre dışı bı-
rakmış, yüzde 52’si açılışta geciktirmeyi seçmiş” gibi, diğer kullanıcıla-
rın deneyimlerine dayalı bilgilerle karşılaşıyorsunuz. Böylece kendiniz
ne yapmak istediğinize karar verebiliyorsunuz. Son olarak Soluto’nun
sadece bilgisayarın açılışını değil, internet tarayıcıların performansı-
nı da denetleyebildiğini ve herhangi bir uygulama çöktüğünde ne-
den çöktüğüne dair bilgi toplayıp önünüze serebildiğini de ekleyelim.
Soluto’yu daha yakından tanımak ve ücretsiz olarak indirmek için so-
luto.com adresini ziyaret edebilirsiniz.

Bilgisayarınız Soluto ile Rahat Bir Nefes Alsın

Ctrl+Alt+Del

12

Şöyle ağız tadıyla bir film izlemek veya oyun oyna-
mak isteyenlerin alışveriş listelerinin vazgeçilmezleri
arasında iyi bir ses sistemi gelir. Hele ki bulunduğunuz
ortama 5.1 veya 7.1 olarak tabir edilen çevresel ses sis-
temlerinden kurmayı gözünüze kestirdiyseniz, evde si-
nema salonuna benzer bir ses deneyimi de yaşayabi-
lirsiniz. Gel gelelim, bu sistemlerin neden olduğu kab-
lo karmaşası ve gecenin köründe ortalığı ayağa kaldır-
ma potansiyeli, özellikle oyuncuların farklı çözümlere
yönelmesine neden oluyor. Bu alternatif çözümler ara-
sında en çok öne çıkanlar da çevresel ses etkisi verebil-
diğini iddia eden özel kulaklıklar.

Aslında bu tarz kulaklıklardan bazılarının gerçeğe
yakın çevresel ses verme konusunda iyi iş çıkardığını
söylesek de, şimdiye dek hiçbiri tam anlamıyla dinle-
yicisini tatmin eden gerçek bir çevresel ses deneyimi
yansıtmayı başaramadı. Ama bu kez bir ümit var gibi.
Oyunculara yönelik ürettiği aksesuarlarla isim yapan
şirketlerden Razer, Tiamat adını verdiği yeni kulaklık-
larda her bir kulaklığa farklı pozisyonlarda yer alan ve
bağımsız olarak yönetilebilen 5’er adet ses kaynağı ek-
leyerek bu işi çözmeye kararlı görünüyor. Bu yeni ku-
laklıkta her bir kulak için merkez, ön, arka, yan ve bas
olmak üzere 5 adet ses üreteci bulunuyor. Razer böy-
lece 7.1 ses deneyimini kulaklığa taşıyabileceği iddia-
sında. 2011’in sonlarına doğru piyasaya çıkması bek-
lenen ürün için 180 dolar fiyat biçilmiş. Ürünün ayrıca
2.2 olarak nitelendirilen ucuz bir sürümü de piyasada
olacak. Bakalım bu sefer 8 kolonlu ses sistemi etkisini
kulaklığa taşımayı becerebilecekler mi? Detaylı bilgiyi
www.razerzone.com/tiamat adresinde bulabilirsiniz.

İyi bir web sitesi tasarlayabileceğinize inanıyorsa-
nız, ancak hazırladığınız tasarımları kodlayarak işlev-
sel web sitelerine dönüştürmek konusunda en ufak
bir bilginiz veya merakınız yoksa beklediğiniz gün so-
nunda geldi. Photoshop, Freehand gibi dünyaca ünlü
tasarım programlarının arkasındaki isim olan Adobe,
şimdilik Muse kod adını verdiği yeni bir web tasarım
programının beta sürümünü ücretsiz olarak kullanı-
ma sundu. Muse tıpkı Photoshop veya Freehand üze-
rinde çalışır gibi, boyutlarını ve özelliklerini belirledi-
ğiniz web sitelerini görsellerin yerleşiminden fonksi-
yonlarına kadar adım adım tasarlayıp hayata geçir-
menizi sağlıyor. Öncelikle açılış sayfalarınızı tanımlı-
yorsunuz, bu sayfalardaki bağlantılarla yönlendirebi-
leceğiniz alt sayfaların hiyerarşisini belirliyorsunuz ve
sayfalarınızı tasarlamaya başlıyorsunuz.

Tasarıma görsel eklemek, yazı yazmak, yazıyı görse-
le hizalamak gibi süreçler sürükle bırak benzeri işlem-
lerden ibaret. Sabit öğelerin ötesinde, birkaç basit tıkla-
mayla tasarımınıza fonksiyonel bölümler de eklemeniz
mümkün. Örneğin yatay menü, dikey menü, en yeni ha-
berlerin yer aldığı haber duyuru bölümü, sunum ve foto
galeri gibi özellikler birkaç tıklamayla çalışır halde siteni-
ze yerleşiveriyor. İşiniz bittiğinde size sadece çalışır hal-
deki sitenizi kaydedip sunucuya yüklemek kalıyor. Kısa-
cası karmaşık siteler hazırlamak yerine daha çok tasa-
rımcıların düşüncelerini hızla hayata geçirmelerine yar-
dımcı olmak üzere kurgulanmış, birkaç saat içinde kul-
lanmayı öğrenip aynı günün akşamına harikalar yara-
tabileceğiniz bir yazılım olmuş Muse. Daha detaylı bil-
gi edinmek ve hemen indirip kullanmaya başlamak için
muse.adobe.com adresini ziyaret edebilirsiniz.

Web Sitesi Kodlamayı Bilmeyen Tasarımcılara Gün Doğdu

Kulaklıkta Çevresel Ses Bu Kez Gerçek mi Olacak?

Bilim ve Teknik Eylül 2011

ldaskiran@gmail.com

13

Robot İstilası
Küçük robotlar hayal edin.
Bazıları uçabiliyor, bazılarının elleri
var, bazıları da tırmanmakta usta.
Sonra bunların kendi aralarında
iletişim kurabildiğini ve görev
paylaşımı yapabildiklerini düşünün.
Avrupa Komisyonu tarafından
desteklenen swarm-bots projesi
kapsamında tasarlanan robotları,
hazırlanan senaryo gereği
“kitaplıktan bir kitap çalma” görevini
yerine getirirken gösteren video,
2011 Yapay Zekâ Konferansı’nda en
iyi video ödülünü aldı. Aşağıdaki
linkte bulabileceğiniz bu videoda
robotların verilen senaryoyu bilim-
kurgu filmlerinde olan bitenleri
aratmayacak bir ustalıkla nasıl
yerine getirdiğini göreceksiniz.
Filmde üç tür robot kullanılmış,
ellerini kullanan Hand-Bot, yerde
hızlı hareket edebilen Foot-Bot ve
helikopter gibi uçabilen Eye-Bot.
Hand-Bot’lar ellerini kullanarak dik
yüzeylere tırmanabiliyor. Ayrıca
manyetik başlıklarını tavana yapıştırıp
kendilerini yukarı çekebiliyorlar.
Üzerlerindeki 2 pervane sayesinde,
tavanda asılı iken 360°’lik dönüşler
yapabiliyorlar. Foot-Bot’lar ise yerde
hızla hareket edebilen ve etrafını
360° algılayabilen sensörleri olan
robotlar. Foot-Bot’lar ayrıca diğer
Bot’lara bağlanarak ortak hareket
etmelerini sağlayacak bağlantı
noktaları ile çevrelenmiş. Eye-Bot’lar
ise, komuta merkezi gibi çalışan
birer uçan robot. Özel ekipmanları
sayesinde kendilerini tavana da
sabitleyebilen bu robotların
üzerlerinde, bir kamera, kızılötesi
uzaklık ölçen sensörler ve sonar var.
Bu algılayıcılar sayesinde Eye-Bot,
hedef hakkında bilgi toplayıp görevli
diğer robotlara iletiyor. Bu ekip
çalışmasını mutlaka izlemelisiniz:.
goo.gl/MFNE8

 IEEE 802-22:
Kablosuz
Bölgesel Alan
Ağı
Uluslararası standardizasyon
organizasyonu IEEE
(Institute of Electrical and Electronics
Engineers-Elektrik ve Elektronik
Mühendisleri Enstitüsü),
802-22 WRAN (Wireless Regional Area
Network-Kablosuz Bölgesel Alan Ağı)
kablosuz ağ standardı oluşturma
çalışmalarının tamamlandığını
açıkladı. 2004 yılından beri üzerinde
çalışılan protokol, VHF/UHF
bantlarında, 54-698 MHz frekanslar
arasında çalışıyor ve 100 km’lik bir
alanda etkin olarak çalışabiliyor.

Bu da 31.000 km2’den fazla bir
alana kablosuz internet hizmeti
verilebileceği anlamına geliyor. IEEE
802-22 standardı televizyon yayınları
ile aynı bantları kullandığı için, bu
standardın kullanılacağı bölgelerde
yeterli miktarda, kullanılmayan
UHF/VHF frekansı bulunması
gerekiyor. Dolayısıyla bu teknoloji ile
hedeflenen kitle, gelişmemiş ülkeler
ve gelişmiş/gelişmekte olan ülkelerde
kırsal alanlar olarak tanımlanıyor.
www.ieee802.org/22

Kablosuz
USB Çoklayıcı
Harici sabit diskler, yazıcılar, flash
bellekler, fotoğraf makineleri.
Hayatımıza USB ile giren
kolaylıklardan sadece bir kısmı.
Bilgisayarımızdaki USB giriş sayısının
yetersiz kaldığı durumlarda USB
çoklayıcılar kullanarak bilgisayarımıza
USB giriş sayısından fazla cihaz
bağlayabiliyoruz. Kablosuz internet
ve ağ bağlantısı ise hayatımızdaki
diğer bir teknolojik kolaylık.
IOGear firması bu iki teknolojiyi
birleştirerek 4 girişli kablosuz USB
çoklayıcıyı piyasaya sürdü. Artık
harici sabit diskinizi veya yazıcınızı
evinizdeki bütün bilgisayarlarla
paylaşmanız çok kolay. Fikir çok yeni
olmasa bile çok yaygın olmayan
bu teknolojiyi kullanarak evinizdeki
kablo karmaşasını azaltırken
USB cihazlarınızı evinizin “dağınık”
köşesinde bırakabileceksiniz.
www.iogear.com

Osman TopaçTekno - Yaşam

14

QinetiQ tarafından geliştirilen
mikro insansız kara aracı
(MİKA) Dragon Runner 10
(DR10) modeli de askeri
amaçlı kullanılmak üzere
tasarlanmış, sırt çantasında
taşınabilen bir robot. Uzunluğu
38 cm, genişliği 34 cm,
yüksekliği de 15 cm olan
bu MİKA modeline,
2 kg ağırlığa kadar ek cihaz
(gece görüş kameraları,
sensörler, robotik kollar, vb.)
takılabiliyor. Uzaktan kumanda
menzili 650 m olan bu cihaza,
kullanılacağı arazinin şartlarına
göre tekerlek ya da palet
takılabiliyor. Ek bataryası ile 6
saate kadar çalışabilen robot
45°’lik eğim tırmanabiliyor.
www.qinetiq-na.com

Günümüzde Amerikan
ordusu, insansız hava araçlarını
(İHA) internet üzerinden
kontrol edebilirken, insansız
kara araçları (İKA) en fazla
1 km’lik bir mesafeden
kontrol edilebiliyor.
Amerikan ordusunun tank
ve benzeri araçların
geliştirilmesiyle ilgili Ar-
Ge birimi TARDEC (Tank
Research, Development and
Engineering Command-Tank
Araştırma Geliştirme ve
Mühendislik Komutanlığı)
tarafından yapılan açıklamaya
göre artık İKA’lar da internet
ve cep telefonu sinyalleri
kullanılarak dünyanın her
yerinden kontrol edilebilecek.
www.army.mil

Arama Kurtarma
Robotu
2010 yılında Şili’de gerçekleşen
maden kazasında 33 işçi yerin
700 metre altında 69 gün yaşam
mücadelesi vermişti. Bu tür kazalarda,
madencilerin hayatta olup olmadığını
öğrenmek ve genel olarak kaza
alanının durumu hakkında bilgi
almak için geliştirilmiş robotlar var.
Gemini-Scout bunlardan en son
geliştirileni. Sandia Labs tarafından
geliştirilmiş olan bu robot, kaza
alanına kurtarma ekiplerinin
girmesinin riskli olduğu durumlarda,
madenin içindeki patlayıcı gazlar, su
basmış tüneller ve güvenli olmayan
duvarlar hakkında bilgi toplayıp
kurtarma ekiplerine iletebiliyor.
Uzunluğu 1,2 m, boyu 60 cm olan
bu kurtarıcı robot, 45 cm derinliğe

kadar suyun altında çalışabiliyor.
Üzerinde bulunan termal kameralar
sayesinde, madende sıkışmış
canlıların yerini de tespit edebilen
Gemini-Scout’un gövdesi patlamalara
karşı dayanıklı. Robot, üzerindeki
telsiz iletişim sistemi sayesinde,
konuşabilecek durumda olan
madencilerle iletişime geçilebiliyor
ve madenciler kurtarılana
kadar yiyecek, içececek ve ilaç
gibi ihtiyaçları Gemini-Scout ile
madencilere iletilebiliyor.
Her ne kadar maden kazaları için
tasarlanmış olsa bile, deprem
sonrasında ve diğer arama kurtarma
çalışmalarında da kullanılabilecek
bir robot Gemini-Scout.
www.sandia.gov

Bilim ve Teknik Eylül 2011

osmantopac@gmail.com

15

Uzaya gönderilen en büyük araçlardan biri
olan Juno, Jüpiter’in önünde görülüyor.
Uzay aracının en önemli görevi Jüpiter’in
oluşumu ve evrimi hakkındaki bilgilerimizi
geliştirmek olacak. (NASA)

Arif Solmaz

Araştırma Görevlisi,
Çağ Üniversitesi, Uzay Gözlem ve
Araştırma Merkezi - Mersin

16

Juno görevi, NASA’nın “Bilimsel Temalar: Yer-
Güneş Sistemi, Güneş Sistemi ve Evren” konu-

lu belli başlı tüm çalışmalarının bilimsel soruları-
na cevap arayacak. Juno’nun hedeflerini elde etme-
si sayesinde, diğer güneş sistemlerindeki uzak yıl-
dızların etrafında bulunan Jüpiter’e benzer geze-
genleri anlamamızın yanı sıra Jüpiter’in gerçek do-
ğası hakkındaki bilgilerimiz de önemli ölçüde geli-
şecektir. Yaşamın kökeni, bizimki gibi oluşup geli-
şen diğer güneş sistemlerinin özel koşullarıyla bağ-
lantılı olabilir. Bu görevle elde edilecek veriler sa-
yesinde, bilim insanları bu koşulları ve insan yaşa-
mının kökenleriyle bağlantısını anlamaya daha da
yakınlaşacak.

Jüpiter’in çevresinde eliptik bir yörüngede do-
lanacak olan Juno Uzay Aracı gezegenin iç yapısı-
nı, derin atmosferini ve manyetosferini araştırabi-
lecek. Uzay aracının üzerindeki aletler gezegenin
üzerindeki oksijen bolluğunu ölçecek ve meteoro-
lojik nedenlerle değişen amonyak ve su konsant-
rasyonlarının bulunduğu yerleri tespit etmeye ça-
lışacak. Juno ayrıca Jüpiter’in atmosferindeki genel
döngü desenlerine neden olan konveksiyonu da
(madde taşınımı) araştıracak. Juno, manyetosferin
kutup bölgelerini ve gezegenin kütleçekim alanını
tespit eden önceki Jüpiter görevlerinden elde edi-
len veriler ışığında üretildi. Eşsiz kutupsal yörün-
gesi sayesinde, kutup ışığı bölgelerini ve bunların
gezegenin plazma ortamı ve uydularıyla olan man-
yetik etkileşimini de keşfedecek.

Juno
 Jüpiter Yolunda
5 Ağustos 2011’de NASA’nın Florida’daki Cape Canaveral
Uzay Üssü’nden fırlatılan Juno’nun beş yıl boyunca 600 milyon
km yol alarak 2016 yılında Jüpiter’e varması ve gezegenin
yörüngesine oturması planlanıyor.
Araçtan elde edilecek verilerin 2018 yılında analiz edilmeye
başlanması düşünülüyor.

Bilim ve Teknik Eylül 2011

> <

17

Juno Jüpiter Yolunda

Farklı yıldızları gözleyerek, onların
yaşamları hakkında çok şey öğreniyo-
ruz: Nasıl oluştular, nasıl evrimleştiler
ve nasıl yaşamlarının sonlarına geldiler.
Güneşimiz Samanyolu’ndaki ve evren-
deki diğer gökadalarda bulunan çok sa-
yıda normal yıldızdan biridir. Güneş’in
ve Güneş sistemimizdeki çoğu büyük
cismin bundan yaklaşık 4,6 milyar yıl
önce bir bulutsudan oluştuğunu düşü-
nüyoruz, sistemdeki bazı cisimler ise,
ortalama olarak Dünya-Güneş mesafesi-
nin 80 katı mesafeye geldiklerinde Gü-
neş tarafından yakalanarak bu sistemin
bir üyesi haline gelmiştir. Gezegen olu-
şum süreçleriyle ve özellikle gezegenle-
rin ayrıntılı olarak gözlenmeleri sayesin-
de, uzay görevlerinin yardımıyla, atmos-
fer bileşimleri ve iç yapıları hakkında el-
de edilen detaylı bilgiler, gezegenlerin
kökenleri hakkında birçok kuramın or-

taya atılmasına, bir çoğunun da çürütül-
mesine yol açmıştır.

Güneş sistemimizin kökeni ve erken
dönemleri ile ilgili tartışmalar bir kördü-
ğüm halini almıştır. Uzak ara gezegenle-
rin en büyüğü Jüpiter, Güneş Sistemi’nin
oluşumu hakkında şu anki kuramları
çarpıcı bir şekilde etkileyecek kritik so-
ruların cevaplarını bünyesinde barındır-
maktadır. Juno görevinin birincil bilim-
sel görevi önemli ölçüde Jüpiter’in olu-
şumu, evrimi ve yapısı hakkındaki bilgi-
lerimizi geliştirmektir.

Juno Uzay Aracı’na bağlı aletlerin her
biri farklı bir görev üzerinde çalışacak.
Gezegenin kökeniyle ilgili araştırmaları
yürütecek alet, oksijenin hidrojene ora-
nını tespit ederek Jüpiter üzerindeki su-
yun miktarı hakkında bir fikir verecek.
İç yapı gözlemcisi ise gezegenin yapısı ve
dinamiği hakkındaki özellikleri de içe-

ren, Jüpiter’in iç yapısındaki kütle dağı-
lımını belirlemek için gezegenin kütle-
çekimsel ve manyetik alanını hassas bir
şekilde haritalayacak.

Gezegenin atmosferi hakkında bilgi
edinmek için atmosferik bileşimin, sı-
caklık yapısının, bulut geçirgenliği ve di-
namiğinin tüm enlemlerde 100 bardan
daha derin bölgelere kadar nasıl değişti-
ği görüntülenecek. Jüpiter’in kutup man-
yetosferi ve kuzey ışıklarının üç boyutlu
yapısı keşif ve karakterize edilerek man-
yetosfer görevi tamamlanmış olacak.

Projenin bilimsel değerinin ötesin-
de, JunoCam adlı bir kamera, diğer alet-
lerin keşif yaptığı bölgeleri gösterecek
ve Eğitim ve Halkla İlişkiler Programı
çerçevesinde katılımcı öğrenciler tara-
fından kullanılarak Juno Uzay Aracı ile
Jüpiter’in kutup bölgelerinin renkli fo-
toğrafları çekilecek.

18

Bilim ve Teknik Eylül 2011

<<<

Neden Tekrar Jüpiter?

Gökbilimciler diğer gezegenleri araştırmak için
gökyüzüne baktıklarında, eninde sonunda bizimki
gibi güneş sistemlerinin keşfedileceğinden emindi.
Bizim Güneş sistemimizdeki dev gezegenlerin (Jü-
piter, Satürn, Uranüs, Neptün) büyüklüğünde, yıl-
dızlarına olağanüstü derecede yakın gezegenleri ilk
kez gözlemledikleri an yaşadıkları heyecanı düşü-
nebiliyor musunuz? Bu beklenmedik keşif, geze-
gen bilimcilerin bu devlerin nasıl işlev gördüğü-
nün farkına varmasını sağladı, bu nedenle bilim-
cilerin ilk önce Jüpiter’in kendi Güneş sistemimi-
zin oluşumu hakkındaki rolünü daha iyi anlama-
sı gerekiyor.

Şimdiye dek, çok sayıda uzay aracı Jüpiter’e ya-
kın geçiş yaparak gezegeni ziyaret etti, bunlar arasın-
da Pioneer 10 ve 11, Voyager 1 ve 2, Ulysses ve Cas-
sini ve Galileo Uzay Aracı bulunmaktadır. Galileo
1989’da gönderildi ve 6 yıllık bir yolculuktan sonra,
gezegeni ve uydularından çoğunu araştırmak için 8

yıl geçirdi. Galileo, Jüpiter’den birtakım veriler gön-
derdi, bunlar arasında dev gezegenin atmosferinin
üst kısımlarının içeriği hakkında bilgi ve manyetos-
ferinin kısmi bir haritası vardı. Bu veriler hem uzay
aracına bağlı aletlerle yörüngeden, hem de gezegene
alçak geçiş yapan sondalarla elde edildi.

Galileo çok miktarda yeni bilgi göndermiş olsa
da, Juno bilim adamlarının cevaplamayı hedefledi-
ği çok önemli ek sorular da ortaya çıkardı. Bun-
lar arasında:

1. Dev gezegenler nasıl oluşur?
2. Jüpiter demir-buz karışımı bir çekirdeğe mi sa-
hip, eğer öyleyse bu çekirdek ne kadar büyük?
3. Jüpiter’in yapısı, Güneş’in oluştuğu bulutsunun
ilk halinden ne kadar farklı, eğer farklıysa bunun
nedeni nedir?
4. Büyük Kırmızı Leke ve diğer atmosferik özel-
likler, atmosferin derinliklerine ne ölçüde ulaşı-
yor?
5. Jüpiter sistemi genel olarak nasıl işlev görüyor?

gibi sorular bulunmaktadır ve Juno görevi bu so-
rulara hatta daha fazla soruya cevap aramaya çalı-
şacaktır. Bu sayede hem kendi Güneş sistemimiz,
hem de yeni bulunan gezegen sistemleri hakkında
henüz cevabı bulunmayan çok sayıda soruyu ce-
vaplama imkânı bularak, belki de yaşamın köke-
ni hakkında daha ayrıntılı bilgilere ulaşacağız. Ju-
no Uzay Aracı ile ilgili son dakika bilgilerine “NA-
SAJuno” adresli resmi Twitter sayfasından ulaşabi-
lirsiniz.

Kaynaklar
Juno görevi anasayfası: http://missionjuno.swri.edu/
NASA Juno sayfası: http://www.nasa.gov/mission_pages/juno
NASA Yeni Ufuklar Programı: http://newfrontiers.nasa.gov/missions_juno.html
Juno Twitter sayfası: http://www.twitter.com/NASAJuno

Juno Roma mitolojisinde baş tanrı Jüpiter’in kız kar-
deşi ve eşidir. Aile ve doğum başta olmak üzere bir-
çok alanda yetkisi bulunan Juno güçlü bir tanrıçay-
dı. Yunan mitolojisindeki Hera’nın Roma mitolojisin-
deki karşılığı olarak tanımlanabilir. Mitolojideki özel
güçleri nedeniyle Jüpiter’in üzerindeki bulutları da-
ğıtarak gerçek görünüşünü ortaya çıkardığı için NA-
SA ekibi tarafından uzay aracına bu isim verilmiştir.

Kaynak: http://juno.wisc.edu/resources.html#WhyJuno

Rembrandt’ın Juno tablosu (Hammer Müzesi,
Kaliforniya Üniversitesi, Los Angeles)

19

Okuyan Beyin
Şu anda gözleriniz beyaz bir kâğıt üzerine yazılmış gri renkli, kimi düz, kimi eğimli çizgilerden oluşan, bazılarının
birden fazla parçası olan şekiller üzerinde dolaşıyor ve onları satır satır tarıyor. Ancak beyniniz bu basit şekilleri algıladığında
olağanüstü bir değişim gerçekleşiyor ve zihninizde bilimin gizemli dünyasına, yepyeni bir yolculuğa çıkıyorsunuz.
Büyük olasılıkla okuyan bir beyinde neler olup bittiğini, okumanın beyinde ne tür etkileri olduğunu öğrenmenin beklentisi
içine girdiniz, belki de daha önce üzerinde hiç düşünmediğiniz, fakat yaşamınızın büyük bir bölümünü kapsayan bu işlev
hakkında bir şeyler öğrenecek olmanın heyecanını hissetmeye başladınız. Bu değişim, yani beyaz kâğıt üzerindeki gelişigüzel
çizgi veya şekillerin bizleri bir anda bambaşka dünyalara götürüp olağanüstü duygular yaşatması, insan beyninin
en olağanüstü işlevlerinden biri. İlginç olan ise, tür olarak milyonlarca yıldır bu gezegende yaşıyor olmamıza rağmen bu işlevi
çok yakın bir geçmişte, günümüzden yaklaşık 5 bin-10 bin yıl kadar öncesinde icat etmiş olmamızdır.

Peki beyin nasıl okuyor? Beyinde görme merkezi olduğu gibi acaba bir de okuma merkezi mi var?
Okuyan beyinle okumayan beyin bir mi? Acaba gelişmişlik seviyesi ile toplumun okuma düzeyi arasında bir bağlantı olabilir mi?

>>>Bahri Karaçay

20

Howard Engel için 31 Temmuz 2001 günü di-
ğer günlerden farksız başladı. Uyanıp yatak-

tan kalktı, giyindi, kahvaltısını hazırladı. Dağıtıcı-
nın evinin önüne bıraktığı gazetesini almak üze-
re dış kapıya doğru yürüdü. Toronto Globe and
Mail’in o günkü sayısı eşikte onu bekliyordu. Gaze-
teyi eline alır almaz ön sayfaya göz atmaya başladı.
Ancak bir gariplik vardı; gazete yabancı bir dilde,
Sırpça veya Hırvatça, belki de Korece basılmıştı, en
azından Howard öyle düşündü. Geri kalan her şey
normaldi; sayfa düzeni, resimler ve sütunlar yer-
li yerindeydi. Birilerinin ona şaka yaptığını dü-
şündü önce. Gerçekten bir şaka mı yoksa bir anor-
mallik mi olduğunu anlamak üzere bu sefer evde-
ki kütüphaneye geçip raftan rastgele bir kitap aldı
ve sayfalarını çevirmeye başladı. Daha önce oku-
duğundan emin olduğu bu kitap da İngilizce değil-
di, o garip alfabenin harfleri ile yazılmıştı. Howard
işin şaka olmadığını, aksine gece uykusunda kıs-
mı felç geçirmiş olabileceğini düşünmeye başladı.
Bir yandan da bu durumun geçici bir şey olması-
nı ümit ediyordu. Hemen oğlunu uyandırdı ve bir-
likte bir taksiye atlayıp hastaneye gittiler. Howard,
yolda giderken cadde isimlerini okumayadığının
farkına vardı. Hastaneye vardıklarında ise acil giri-
şin kapısının üzerindeki “Acil” tabelasındaki harf-
leri tanıyamamıştı. Oysa duvardaki ambülans res-
minden hastanenin acil servisi önünde olduklarını
anlamıştı. Serviste ona bir dizi test uygulandı. Test-
lerin sonucu Howard’ın tahminini doğruladı. Gece
kısmi bir felç geçirmiş ve beyninin sol yarım küre-
sinde küçük bir alan felçten etkilenmişti.

Howard Engel, detektif Benny Cooperman
adındaki karakterin yaratıcısı ve onun serüvenle-
rini anlatan, ikisi sinemaya uyarlanmış bir düzine-
yi aşkın polisiye romanın sahibi Kanadalı ünlü ya-
zarın ta kendisiydi. Howard daha çocukken “oku-
ma bağımlılığına” yakalanmıştı. Eline geçirdiği her
şeyi okuyordu. Felçten sonra başından geçenleri
anlattığı “Okumayı Unutan Adam” adlı kitabında,
büyürken kitap bulamadığında mısır gevreği kutu-
larının üstündeki metinleri okuduğunu yazacak-
tı. Yaz aylarında ailesi onu kampa gönderdiğinde
zamanını dışarıda diğer çocuklarla oynamak yeri-
ne içeride kitap okuyarak geçirdiği için, diğer ço-
cuklar tatilden bronzlaşmış olarak dönerken ken-
disinin bembeyaz kaldığını yazacaktı. Yine aynı ki-
tapta, üniversitenin ilk yılını bitirip yaz tatili için
eve geldiğinde ailesinin kendisiyle iletişim kurma-
da çok zorluk çektiğini, çünkü en küçük bir soruyu
bile felsefi bir tartışmaya dönüştürmeden cevapla-
yamadığını aktaracaktı.

Howard “bağımlılık” diye tanımladığı okuma
sevgisini ileri yaşlarda ekmek parasına dönüştür-
meyi başarmıştı. Bir müddet basında programcı
olarak çalışmış, daha sonra Benny Cooperman adlı
kahramanını yaratarak onun hikâyelerini yazmaya
başlamıştı. Fakat Howard o Temmuz günü, o gü-
ne kadar yapabildiği en iyi ve tek şey olan, roman-
larını yazabilmesini de borçlu olduğu “okuma iş-
levini” bir anda kaybedivermişti. Okuyamama ya-
nında başka anormallikler de vardı. Örneğin acile
gittikleri gün oğlunun kim olduğunu hatırlamak-
ta güçlük çekmiş, kendi ismini ve evinin adresini
unutmuştu. Değişik cisimleri isimlendiremiyordu,
ama örneğin elindeki meyvenin ne olduğunu mey-
veyi koklayarak anlayabiliyordu. Bütün bu anor-
malliklerin yanı sıra onu çok şaşırtan bir durum
daha vardı, yazma yeteneğine hiçbir şey olmamış-
tı. Bunu hastanede hemşirenin ona yazmayı tavsi-
ye etmesi üzerine fark etti. Önce kendisinden bu-
nun istenmesini garip bulmuştu. Çünkü ona göre
okuma ve yazma işlevleri birbirine bağımlı olarak
gerçekleşiyor olmalıydı. Okuma işlevini kaybetti-
ği için yazmayı da unutmuş olmalıydı. Fakat hem-
şirenin verdiği kalemle kâğıda ismini yazınca dü-
şündüğünün hiç de doğru olmadığını, aksine son
derece kolay, akıcı bir şekilde yazabildiğini gördü.
İsmi dışında başka şeyler de yazdı. Hemşire onun
yazdıklarını okuyuverdi. Fakat kendisi yazdıkları-
na baktığında yine o garip alfabenin harfleri ile ya-
zılmış olduklarını görecekti.

Howard Engel

Bilim ve Teknik Eylül 2011

>>>

21

Okuyan Beyin

Üzerinde hiç düşünmediğimiz, doğal olarak ve
kolayca yerine getirdiğimiz “okuma” işlevi aslında
beynin olağanüstü başarılarından biridir. Okuma
gözlerin yazılı kelimeleri algılamasıyla başlar. Yu-
karıdaki satırları okurken gözleriniz sayfayı soldan
sağa, spazmodik hareket adını verdiğimiz ve sani-
yede dört beş defa tekrarlanan çok kısa süreli du-
raksamalarla taradı. Spazmodik hareketin nedeni,
gözün retina adını verdiğimiz ve görmemizi sağla-
yan kısmının sadece merkezinin küçük yazıları gö-
rebilecek çözünürlüğü algılayabilecek hücre yapısı-
na ve hücre sayısına sahip olmasıdır. Böyle bir ya-
pının sonucu olarak sadece görme alanımızın mer-
kezine düşen kelimeleri net bir şekilde görürüz.
Gözümüz bir bakışta sadece bir veya iki kelimeyi
net algılayabilir (Ortadaki kelimeye odaklanarak
aynı satırın başındaki ve sonundaki kelimeleri gör-
meye çalışın. Görmenize rağmen onları okuyama-
dığınızı fark edeceksiniz). Spazmodik hareketle ya-
zılı her bir kelimeyi netlik alanının merkezine geti-
ririz. Kelimelerden yansıyan fotonlar retinaya ulaş-
tığında beyaz kâğıt ve üzerindeki siyah harflere ait
bilgi retinadaki nöronlar tarafından tüm şekli ile
değil, sayısız parçalara ayrılımış bilgi olarak algıla-
nır ve beynin görme merkezine ulaştırılır. Görme
merkezimiz bu bilgileri tekrar bir araya getirir. Bu
safhada bir yandan beynimiz harfleri sese dönüş-
türürken (fonolojik yol) diğer yandan okunan keli-
menin ne olduğunu, dağarcığımızdaki sözlüğe baş-

vurarak belirler (leksikal yol). Sonuçta harfler hem
belli bir sesi hem de belli bir anlamı olan kelimeler
olarak algılanır.

Yazılı bir metnin okunup anlaşılmasında ku-
sur olması, tıp literatüründe “aleksi” olarak bili-
nir. Ona çok yakın olan ve en çok rastlanan öğren-
me bozukluğu “disleksi” daha çok çocuklarda gö-
rülen, gelişimsel bir bozukluktur. Aleksi daha çok
yetişkinlerde görülen ve beyinde meydana gelen
bir araz sonucu ortaya çıkan, yani sonradan edi-
nilen bir kusurdur. Aleksi hastalarının bir kısmı,
Howard’ın durumunda olduğu gibi, okuma yete-
neğini kaybeder ama yazmada problem yaşamaz.
Aleksinin bu türü tıp literatüründe “agrafisiz alek-
si” (agrafi: beyinde meydana gelen bir rahatsızlık
sonucu önceden normal olan yazma yeteneğinin
bozulması) veya “saf aleksi” olarak bilinir. Saf alek-
siye “saf kelime körlüğü” adı verildiğine de rastla-
nır. Hem okuma hem de yazma yeteneğinin bozul-
masına ise “agrafili aleksi” adı verilir. Saf aleksiyi
tıp literatürüne kazandıran Fransız nörolog Joseph
Jules Dejeriné oldu. Dejeriné’nin raporu ile tarihte
ilk defa okumanın beyinle ilgisi de bilimsel olarak
açıklanmış oluyordu.

1887 yılı Ekim ayında bir Pazar günü, satış ele-
manı olarak çalışan ve aynı zamanda iyi bir müzis-
yen olan Oscar C. koltuğunda oturmuş kitap okur-
ken birden artık kelimeleri tanıyamadığının farkı-
na varır. Bundan birkaç gün önce sağ kolu ve ba-

22

Bilim ve Teknik Eylül 2011

>>>

cağında uyuşma hissetmiş, bir iki defa konuşmada
da zorluk çekmiş (kısmi felç belirtileri) ama üze-
rinde pek durmamıştır. Gözünde bir rahatsızlık ol-
duğunu düşünerek bir göz doktoruna gider.
Göz doktoru muayaneden sonra proble-
min aslında gözünde olmadığını belirle-
yerek onu bir nörolog olan Dejeriné’e gön-
derir. Dr. Dejeriné Oscar C.’yi Kasım
ayının 15’inde görür ve inceden in-
ceye kontrol eder. Muayene sonunda
ona koyduğu teşhis “saf kelime kör-
lüğü” olur. Oscar C.’nin görme-
de problemi yoktur, ama harfle-
rin ve kelimelerin ne olduğu-
nu bir türlü çıkaramamakta-
dır. Gösterilen bir harfi yaz-
ması istendiğinde sanki re-
sim yapıyormuş gibi yavaş
yavaş harfi çizmeye çalı-
şır. Teknik bir resim çi-
zercesine harfin eğimi-
nin, şeklinin, oranları-
nın doğru olmasına özen
gösterir. Hergün okuduğu Le Matin gös-
terildiğinde gazeteyi şeklinden tanıdığını, ama
üzerinde yazılı olanları bir türlü okuyamadığını
dile getirir. Oscar C. yaşadıklarından dolayı aklı-
nı kaybettiğini bile düşünmeye başlar. Çok ilginç
bir şekilde harfleri tanıyamamasına rağmen ra-
kamları tanıyabilmektedir. Hatta karmaşık mate-
matik problemlerini çözebilmektedir. Yazmasında
da hiçbir problem yoktur, ancak yazdıklarına bak-
tığında başkaları için son derece düzgün ve oku-
naklı olan el yazısını kendisi bir türlü okuyamaz.

Oscar C. bu ilk felçten sonraki sürede gösterdiği
bütün çabaya rağmen okuma yeteneğini bir türlü
tekrar kazanamaz. Bununla beraber müzik çalış-
malarına devam eder. Çünkü müzik yeteneği saye-
sinde yeni parçaları kolaylıkla öğrenebilmektedir.

Bilimsel açıdan bakılınca Oscar C.’nin durumu,
beyinde rakamlarla harfleri tanıyan özelleşmiş
bölgelerin bulunduğuna işaret ediyordu. Dejeriné,
1892 yılında yayımladığı bir raporla Oscar C.’nin
başından geçenleri detaylı bir şekilde tıp camiasına
duyurdu. Dejeriné gözlemlerine dayanarak, beyin-
de harfleri tanımaktan sorumlu bir bölge olduğu-
nu söyleyebiliyordu, fakat kesin delil elde etmenin
tek yolunun kelime körlüğü olan birisinin beynine
bakmak olduğunun bilincindeydi. Nitekim Oscar
C. 16 Ocak 1892’de, ilk felçten beş yıl sonra ikinci
bir felç geçirip hayata veda edince Dejeriné bu fır-
satı elde etmiş oldu. Oscar C.’nin beyninde otop-

si yaptı. Otopsiden birkaç hafta sonra, Dejeriné
Fransız Biyoloji Derneği’nin toplantısında yaptığı
bir konuşmada, hastanın sağ beyin yarıküresinde
hiçbir problem olmadığını, sol yarıkürede ise bi-

ri birinci, diğeri ikinci felçten kaynaklanan
lezyonlar bulduğunu açıkladı. Beyni-

nin sol yarıküresinde, ventral ok-
sipito-temporal bölgede meydana
gelen lezyon Oscar C.’nin okuma
yeteneğini elinden almıştı. Bura-
sı beynin görsel bölgesi içindey-
di. Dejeriné, görsel bölgenin bir
kısmında meydana gelen bir

lezyonun nasıl olup da kişi-
nin okuma yetisini etkile-
diğini “bağlantısızlık” kav-
ramı bağlamında açıkla-
dı. Bağlantısızlık hipotezi-

ne göre Oscar C.’nin beynin-
de, beynin farklı bölgeleri ara-
sında iletişimi sağlayan, be-

yaz madde adını verdiğimiz ve lifler-
den oluşan yapının bir kısmı zedelenmişti.

Lezyon görsel işlevlerin ilk aşamalarının gerçek-
leştiği oksipital bölgeyi etkilemişti. Sol görsel kor-
teksin bir kısmı da etkilenen bölgeler arasınday-
dı. Felç, iki yarıküre arasındaki bağlantıyı sağla-
yan, korpus kollosum adını verdiğimiz yapıyı, onun
bir parçası olan ve sağ taraftaki görsel bölgeden ge-
len bilgileri taşıyan liflerden bazılarını da harap et-
mişti. Bu veriler ışığında Dejeriné’nin yorumu şöy-
leydi: Oscar C.’nin beynindeki lezyon, görsel bil-
giyi “görsel harf merkezine” taşıyan lifleri zedele-
mişti. Dejeriné’nin ileri sürdüğü “okuma bölgesi”,
angular gyrus adı verilen ve serebral kortekste, sol
paryetal lobun tabanında yer alan bölgeydi. Buna
göre Oscar C.’nin beyninin “harflerin görsel mer-
kezi” denilebilecek bölgesinde bir problem yoktu.
Çünkü eğer elinin ayasına kâğıt üzerine yazar gibi
harfler çizilirse onları tanıyabiliyor ve ne yazıldı-
ğını okuyabiliyordu. Fakat liflerdeki kopukluk ne-
deni ile sayfadaki yazıya ait görsel bilgi harf mer-
kezine ulaşamayınca okuması da mümkün olmu-
yordu. Dolayısıyla hasta kör değildi; harfleri, keli-
meleri görebiliyordu ama basbayağı kelime körlü-
ğü yaşıyordu. Aynı bilgi başka bir kanaldan ulaşın-
ca (el ayasına, dokunularak yazılan hafler) okuma
gerçekleşiyordu.

Dejeriné’nin hipotezi aradan geçen yüz yıl içe-
risinde, harf körlüğü yaşayan çok sayıdaki hasta
sayesinde kanıtlanacaktı. 1980’lerde CT görüntü-
leme ve Manyetik Rezonans Görüntüleme (MRI-

23

Okuyan Beyin

Magnetic Resonans Imaging) tekniklerinin geliş-
tirilmesi ile bu hastaların beyinlerinde neler olup
bittiğini öğrenmek için ölümlerinin beklenmesi-
ne ve ardından otopsi yapılmasına artık gerek kal-
madı. Çünkü bu teknikler sayesinde daha hayatta-
larken beyinlerinin hangi bölgesinin etkilendiği,
otopsiden çok daha detaylı ve kesin bir biçimde be-
lirlenebildi. Antonio Damasio ve eşi Hannah Da-
masio 1983 yılında Neurology dergisinde yayımla-
dıkları bir makale ile “saf aleksi”’nin anatomik de-
taylarını açıkladılar. Sonraki yıllarda işlevsel beyin
görüntüleme tekniğinin (fMRI-Functional Magne-
tic Resonans Imaging) geliştirilmesi ile, hastalar de-
ğişik işlevleri yerine getirirken gerçekleşen beyin
aktivitelerinin gerçek zamanlı fotoğraflarını çek-
mek de mümkün oldu. Ayrıca farklı hastaların be-
yin görüntülerinin bilgisayar ortamında üst üste
getirilmesi ile lezyonların beynin ortak bir bölge-
sini mi yoksa farklı bölgelerini mi etkilediğini gör-
mek de mümkün oldu. Beyinde harflerin, kelime-
lerin ve rakamların görsel algılanması konusun-
daki çalışmaları ile bilinen ve Reading in the Bra-
in (Beyinde Okuma) adlı kitabın yazarı Fransız
bilim insanı Stanislav Dehaene ve çalışma grubu,
aleksi hastaları üzerinde böyle bir çalışma gerçek-
leştirdi. Önce aleksi hastalarının beyin görüntüle-
rini fMRI ile belirleyip farklı hastaların beyin gö-
rüntülerini bilgisayar ortamında üç boyutlu olarak
karşılaştırıp ortak bölgeleri buldular. Daha son-
ra bu görüntüleri beyinlerinin benzer bölgelerin-
de lezyon olan, ama aleksi olamayan hastaların be-
yin görüntüleri ile karşılaştırdılar. İki görüntü ara-
sında ortak olmayan bölge, aleksiden sorumlu böl-
ge olmalıydı. Bu çalışmanın sonunda aleksi hasta-
larının hepsinin beyinlerindeki etkilenen bölgenin
aynı yer olduğu ortaya çıktı, bu olağanüstü bir bul-
guydu. Dahaena, ekibinin elde ettiği sonuçlara da-
yanarak görsel harf merkezini beynin harf kutusu
olarak adlandırmaya başladı. Harf kutusu sol ok-

sipito-temporal bölgede yer alıyordu. Okuma di-
li ister İngilizce, ister Fransızca, ister Çince olsun
harf kutusunun yeri hep aynıydı. Dahaena ve arka-
daşlarının bulguları harflerin görsel tanınmasının
Dejeriné’nin bildirdiği angular gyrus’a dayanmadı-
ğını, ama ondan daha aşağıda bulunan harf kutusu
tarafından gerçekleştirildiğini gösteriyordu. Zaten
Dejeriné de Oscar C.’nin beyninin harfleri tanıya-
bildiğini, ama görsel bilginin liflerdeki zedelenme
nedeni ile harflerin tanındığı beyin bölgesine ula-
şamadığını bildirmişti.

Şunu da hemen belirtmek gerekiyor, okuma iş-
leminde harflerin algılanması işin sadece başlangı-
cıdır. Okumanın gerçekleşmesi çok daha karma-
şık bir işlev. Dahaena ve grubu okuma işlevini şöy-
le açıklıyor: “Beynin sol oksipito-temporal bölge-
sinde bulunan harf kutusu, harflerin ve kelimele-

rin görsel şekillerini algılıyor. Harf kutusu bu bil-
giyi sol yarıkürede bulunan ve kelime anlamını,
ses motiflerini, harflerin seslendirilişini kodlayan
çok sayıda değişik bölgeye iletiyor. Dolayısıyla işit-
me ve konuşma bölgeleri ile doğrudan bağlantılar
söz konusu. Kelimelerde yüklü anlamların algılan-
ması ve yorumlanması, beynin hafıza ve duygu gi-
bi işlevlerinden sorumlu bölgelerinin katılımını da
gerektiriyor. Bu bölgeler arasındaki karşılıklı bilgi
akışıyla sadece insan türüne ait bu olağanüstü be-
ceri gerçekleşiyor”.

Peki okumanın beyin üzerinde ne tür bir etki-
si var? Okuyan beyin ile okumayan beyin bir mi?
Daha fazla okuyan çocuklar ile az okuyan veya hiç
okumayan çocukların zihinsel yetkinlikleri arasın-
da fark olabilir mi?

24

Bilim ve Teknik Eylül 2011

Pittsburg’daki Carnegie Mellon Üniversitesi Bi-
lişsel Beyin Görüntüleme Merkezi araştırmacıla-
rından Marcel Just ve Timothy Keller, 8-12 yaşla-
rı arasındaki çocuklarda okumanın beyin üzerin-
deki etkilerini araştırdı. Bir grup okuma problemi
olan çocuklardan oluşuyordu. Kontrol grubunda
ise normal düzeyde okuyabilen çocuklar yer aldı.
Araştırmacılar özel bir Manyetik Rezonans Görün-
tüleme tekniği kullanarak bu çocukların beyinleri-
ni inceledi. Bu teknikle çocukların beyinlerindeki
“beyaz madde” adını verdiğimiz, bir bakıma şehir-
lerarası yollar gibi beynin değişik bölgeleri arasın-
da bilgi akışı sağlayan bölgelere baktılar. Çalışma,
okuması zayıf olan çocukların beyinlerinin beyaz
maddesinin yapısal kalitesinin, normal okuyan ço-
cuklarınkine kıyasla daha düşük olduğunu ortaya
koydu. Just ve Keller çalışmanın devamında, oku-
ması zayıf olan çocuklara bir sonraki ders yılın-
da 100 saatlik özel bir program uyguladı. Bu prog-
ramda öğrenciler belli kelime ve cümleleri defalar-
ca tekrar edip okumalarını ilerletti. Programın biti-
minde çocukların beyin görüntüleri yeniden alın-

dığında, sadece okuma yeteneklerinin değil beyin
dokularının da değiştiği ortaya çıktı. Yoğun prog-
ram, bu çocukların beyinlerinin beyaz maddesin-
de iyileşmeye neden olmuştu, meydana gelen de-
ğişiklik önemli düzeydeydi. Daha da önemlisi iyi-
leşme miktarı ile okumadaki ilerleme arasında bire
bir bağlantı olmasıydı. Beyinlerinde daha fazla iyi-
leşme olan çocukların, okumalarında da daha fazla
iyileşme gözlenmişti. Daha önce yapılan çalışma-
larla bu son çalışma birlikte değerlendirildiğinde,
okumanın beyinde sadece gri maddeyi değil, sinir-
lerarası bağlantılar olan beyaz maddeyi de etkiledi-
ği ortaya çıkmış oldu. Bir diğer deyişle okuma be-
yinde yapısal değişikliklere neden olmuştu.

Özellikle gelişmekte olan ülkelerde yaşayan 80
milyon kadar çocuğun, okuma yazmayı öğreneme-
dikleri için fakir kalacağı ve okuryazar olamadık-
ları sürece bu fakirlikten kurtulamayacakları tah-
min ediliyor. Bu gerçeğin farkına varan çok ulus-
lu gönüllü kuruluşlar, gelişmekte olan ülke çocuk-
ları için okuma yazma kursları açmak ve onlar için
kitap toplamak üzere gönüllü faaliyetlerde bulunu-

>>>

25

Okuyan Beyin

yor. Okuma yazma bilmeyen kişilerin pek çoğu ile-
ri yaşlarda toplumsal soyutlanma problemi ile kar-
şılaşıyor. Bu problem sadece gelişmekte olan ülke-
lerle de sınırlı değil. Örneğin İngiltere’de 1970 do-
ğumlu kişilerle yapılan bir çalışmada, okuma yaz-
ma becerisi zayıf olan öğrencilerin toplumdan so-
yutlanma riskinin çok yüksek olduğu, 16 yaşına
girdiklerinde bir işe yaramadığı düşüncesi ile oku-
lu terk etme oranlarının yüksek olduğu, otuz yaş-
larına ulaştıklarında çoğunun işsiz olduğu ve “ne
yaparlarsa yapsınlar yaşamlarında hiçbir değişik-
lik olmayacağı” inancını taşıdıkları belirlendi. Ça-
lışmada ebeveynlerden herhangi birinin çocukları-
nın okuldaki durumunu öğrenmek üzere veli top-
lantılarına hiç katılmadığı da ortaya çıktı.

Okur yazar olmamanın, sosyal izolasyona yol
açma ve iş bulabilme becerisini olumsuz yönde et-
kilemenin ötesinde, çok daha derin etkileri devar.
Çocuk psikolojisi dalında yazılmış ünlü kitaplar-
dan biri olan “Çocukların Zihinleri” adlı kitabın,
Edinburg Üniversitesi Gelişim Psikolojisi’nde pro-
fesör olan yazarı Margaret Donaldson, doğrudan
tecrübe edilen şeylerle ilgili olmayan konular üze-
rinde düşünebilme becerisinin çocuğun “dil” ol-
gusunu kavramasıyla başladığını ve bu becerinin
okumanın öğrenilmesi ile kazanılıp geliştiğini be-
lirtiyor. Bu becerinin bir sonucu olarak da çocuğun
zihinsel olarak geliştiğini, kendini bilme ve kendi-
ni kontrol edebilme gibi üst düzey zihinsel faali-

yetlerinin geliştiğini öne sürüyor. Rus psikolog Lev
Vygotsky ise özel birtakım sistem, sembol ve işa-
retlerden oluşan yazım dilinin ustalıkla kullanıl-
masının bir çocuğun kültürel gelişiminde kritik
bir dönüm noktası olduğunu vurguluyor. Bu ko-
nuda çalışan Kanadalı bilim insanları Kieran Egan

26

<<<

ve Natalia Gajdamaschko ise, okuma yazmanın
çocukların sadece mantık gelişimini değil duygu-
sal gelişimini de sağladığını, hayal güçlerini, içgöz-
lem (kendi düşünce ve hislerini inceleme) beceri-
lerini geliştirdiğini, duygu ve düşüncelerine ilişkin
farkındalıklarını artırdığını belirtiyor.

Bütün bu sonuçlar, hem kendi kişisel gelişimi-
miz hem de çocuklarımızın gelişimi için okumanın
olağanüstü önemini gözler önünde seriyor. Üzerin-
de bilimsel bir çalışma yapılmamış olmakla birlik-
te, ABD’de çocukların henüz ana okulunda iken ki-
taplarla tanıştırılmasının, birinci sınıftan başlamak
üzere okuma ve yazmaya özel bir önem verilmesi-
nin, ilkokul ikinci sınıfı bitiren pek çok çocuğun
giriş, gelişme ve sonuç bölümlerini içerecek şekilde
kısa hikâyeler yazabilecek düzeye ulaşmasının ve
yaşam boyu süren okuma alışkanlığının aşılanma-
sının, ABD ile geri kalmış veya gelişmekte olan ül-
keler arasındaki farkta çok önemli bir rolü olduğu-
nu düşünüyorum. Çocuklarımız için yapabileceği-
miz en büyük iyiliklerden biri onlara okuma sev-
gisini aşılamaktır. Bunun için en etkin yöntem bu
konuda örnek olmak ve küçük yaşlarından itiba-
ren onlara kitap okumaktır. Kelime hazinesinin ge-
lişmesinin öğretim ile değil, büyük ölçüde çocuk-
ların yeni kelimelere maruz kalması sayesinde ger-
çekleştiği eğitim bilimciler arasında kabul gören
bir görüştür. Bu konuda araştırma yapan çok sayı-
da bilim insanı ise kelime hazinesinin konuşma sı-
rasında veya başkasından duyma ile değil, asıl çok
okuma sayesinde geliştiğini belirtiyor. Bunun geri-
sinde yatan nedenlerin başında yazılı metinlerin,
konuşma diline ve sözlü medya araçlarında kulla-
nılan dile kıyasla hem çok daha fazla sayıda keli-
me içermesi hem de kullanılan kelimelerin çeşitli-
liğinin çok daha fazla olması geliyor. Örneğin böy-
le bir çalışmada bilimsel makalelerin özet bölüm-
lerinde her bin kelime başına 128 seyrek kullanı-
lan kelime geçtiği belirlenirken, bu rakamın gaze-
teler için 68, televizyon dizileri için 22,7, çocuk ki-
tapları için 30,9, üniversite eğitimi almış arkadaş-
lar veya eşler arasında geçen konuşmalarda ise 17,3
olduğu bulunmuş. Bu rakamların ortaya koyduğu
çarpıcı gerçek şu: Konuşma dili yazı diline kıyasla
çok daha yoksul. Çocuk kitapları bile kelime çeşit-
liliği açısından yetişkinler arasında gerçekleşen ko-
nuşmalardan çok daha zengin.

Howard Engel hastanede geçirdiği iki hafta-
dan sonra bir rehabilitasyon merkezine aktarıldı ve
orada bir aydan uzun bir süre tedavi gördü. Bu sü-
rede merkezde çalışan sağlık personeli Howard’ın
hem fiziksel hem de zihinsel olarak iyileşmesi için

gayret sarfetti. Sabırla, bıkmadan usanmadan üze-
rinde durdukları konu, onun yeniden okuyabilme-
sini sağlamaktı. Fakat o yazmayı hiçbir zaman bı-
rakmadı. Yazdıklarını okuyamamak onu yıldırma-
dı. Zamanla sabır ve uğraşları meyvesini verdi ve
yavaş yavaş okumaya başladı. Başlangıçta yazdığı
bir cümleyi çok kısa bir süre için okuyabiliyor, bir
kaç saniye sonra aynı cümleye baktığında harfle-
ri tanıyamıyordu, ancak zamanla okuyabildiği sü-
re giderek uzadı. Yeni kitaplar yazmaya da başla-
dı. 2007’de kahramanı Benny Cooperman’in kafa-
sına aldığı bir darbe sonucu nasıl okuma yeteneği-
ni kaybettiğini ve sonrasında kendi yaşadıklarına
benzer şeyler yaşadığını anlattığı “Okumayı Unu-
tan Adam” adlı kitabını yayımladı. Son olarak yi-
ne Benny Cooperman’ın serüvenlerinden oluşan
“Süveyş’in Doğuşu” adlı kitabını yazdı.

Okumayı keşfetmek insanlık tarihinin en önem-
li dönüm noktalarından biri oldu, çünkü o saye-
de tür olarak ilk defa entelektüel açıdan gelişme-
ye başladık. Bu beceri sayesinde yaklaşık beş bin
yıllık bir sürede okuma yazmanın çok az raslanan
bir şey olduğu “basit toplumdan”, bizden on binler-
ce kilometre ötede yaşayan veya yüzyıllar öncesin-
de yaşamış insanların yazdıklarını ipad’imiz, No-
ok’umuz veya Kindle’ımızla okuyabildiğimiz “tek-
nolojik toplum” haline geldik. Geldiğimiz noktayı
borçlu olduğumuz okur yazarlığımız ise günümüz-
de artık iyi bir yaşam sürebilmenin en önemli ön
koşullardan biri haline geldi. Okuyan beyinde ne-
ler olup bittiğini ancak 2000’li yıllarda yapılan ça-
lışmalarla öğrenmeye başladık. Bu kısa sürede el-
de edilen bilgilere bakınca, okuyan beyin hakkında
öğreneceklerimizin eğitim düzenimiz için yol gös-
terici olacağını şimdiden tahmin etmek sanırım
abartı olmayacaktır.

Bilim ve Teknik Eylül 2011

Kaynaklar:
Dehaene, S., Pegado, F., Braga, L. W., Ventura, P.,
Nunes, F. G., Jobert, A., Dehaene-Lambertz, G.,
Kolinsky, R., Morais, J., Cohen, L.,
“How learning to read changes the cortical networks
for vision and language”, Science, Sayı 330,
s. 1359-1364, 2010.

Dehaene, S., Reading in the brain.
The Science and Evolution of a human Invention,
Viking, Penguin Group, ,2009.
Engel, Howard. The Man Who Forgot How to Read.
Harper Collins Publishers Ltd., Toronto, Ontario,
Canada, 2007.

Bahri Karaçay, Iowa
Üniversitesi Tıp Fakültesi
Pediatri Bölümü, Çocuk
Nörolojisi Kürsüsü
öğretim üyesidir. Ayrıca
aynı üniversitenin Gen
Tedavi Merkezi ve Holden
Kanser Merkezi üyesidir.
Nörolojik doğum kusurları
üzerinde genler düzeyinde
araştırmalar yürütüyor.
Beş yaş altındaki
çocuklarda görülen
sinir sistemi tümörü
nöroblastoma ve yine
sinir sistemini etkileyen
Alexander hastalığına gen
tedavisi geliştiriyor. Ayrıca
alkolün ve LCM virüsünün
fetüs beyni üzerindeki
etkilerini araştırıyor.
Karaçay’ın ilk kitabı
Yaşamın Sırrı DNA Aralık
2010’da TÜBİTAK Popüler
Bilim Kitapları arasında
yayımlandı.
www.bahrikaracay.com/blog

27

Belki ilk kez duydunuz bu kelimeyi, ama devamı var: Eğir mumu, arı mumu, arı yapışkanı,
eğer mumu, laden, eğil mumu, eğri mum, girabolu, kirebolu, pireboli halk arasında
propolise verilen adlardan bazıları. Yöresel isimlerinden de anlaşılacağı üzere propolis
arılarla ilgili bir terim. Propolis terimi bize bitkilerle bal arılarının müthiş bir
uyum içinde çalışarak ürettiği mucizevi bir ürünü anlatıyor.

Bal Arılarından Gelen Sağlık:

Propolis
* Dr, Hacettepe Üni. Arı ve Arı Ürünleri
Uygulama ve Araştırma Merkezi
* * Dr, Hacettepe Üni. Biyoloji Bölümü
Arı Sağlığı Laboratuvarı

Ömür Gençay Çelemli *

Aslı Özkırım **

28

Bitkilerin kendilerini korumak için salgıladığı reçi-
nemsi maddenin, bal arıları tarafından kendi çıkarları
için kullanılması sonucu oluşan propolis, insanlar için
de çok faydalı olmuş. İnsanlar bu üründen faydalan-
mış ve pek çok alanda bu değerli ürünü kullanmıştır.

Peki nedir propolis? Bitkilerin büyük bir bölümü
yapraklarını, çiçeklerini ve meyvelerini, mikrop üre-
mesine ve çürümeye karşı ürettikleri, su geçirmez ve
ısı yalıtımı sağlayan reçinemsi maddelerle korur.

Bal arıları bu antimikrobiyal (mikrop üremesi-
ni engelleyen) özellikli reçinemsi maddeleri ağaçların
gövdelerindeki çatlaklardan, tomurcuklardan ve yap-
raklardan toplar ve kovana getirir. Kovana getirilen
ve değişik miktarlarda mumla karıştırılan bu reçi-
nemsi madde propolis olarak adlandırılır ve kovan
içinde kullanıma hazırdır.

Olağanüstü bir yaşam disiplini ve iş bölümü
ile örnek almamız gereken bir yaşam sürdüren bal
arıları için topladıkları propolis, aslında kovanın

hem temizlik hem de yalıtım maddesidir. Kış mev-
simine hazırlanan arılar sonbaharda kovan girişi-
ni daraltmak, çatlakları ve gedikleri sıvamak, ko-
vanın soğuk ve nem girebilecek her türlü deliğini
onarmak amacıyla tüm bu alanları propolisle kap-
lar. Propolis böylelikle arıların en önemli barınağı
olan kovanlarını hem kışın soğuğundan hem de
dışarıdan gelebilecek mikroplardan korumuş olur.
İlkbaharda dışarı çıkmak için yine propolise ihti-
yaç vardır. Öncelikle eski propolisler sökülür, kovan
içinde hep birlikte aynı anda kanat çırparak kovan
havalandırılır ve ilkbaharla birlikte gelen yaşam se-
vincine katkıda bulunacak arı yavruları (larvalar)
için tüm petek gözleri propolisle temizlenir ve ci-
lalanır. Ana arı (kraliçe arı), yumurtalarını bu pe-
tek gözlere teker teker bırakacak ve her bir gözde,
büyüdüğünde yaz boyunca bal yapmak için çalışa-
cak genç, güçlü, çalışkan arıları meydana getirecek
yavrular oluşacaktır.

Bal arılarının çoğunlukla
propolis topladığı at kestanesi
bitkisinin reçineyle kaplı
tomurcuğu (solda ve üstte)

Propolis ile kaplanmış bir kovan

Bilim ve Teknik Eylül 2011

>>>

29

Doğadaki her canlı yavrusuna özenle bakar, bes-
ler, büyütür. Arılarda da bu bakım kusursuzdur. Ba-
kıcı arılar daha kraliçe arı yumurtlamadan, her bir
gözü propolisle siler, parlatır. Propolisin yoğun anti-
mikrobiyal özelliği arı larvalarını her türlü hastalık-
tan korurken, antioksidan ve hücre yenileyici özel-
likleri larvaların arı sütünün de yardımıyla çok hız-
lı büyüyüp gelişmesini ve sağlıklı kalmasını sağlar.
Petek gözlerin propolisle temizliği, sofralarımıza ge-
lecek, ağzımızı tatlandırırken sağlık da verecek başka
bir olağanüstü karışım olan balın depolanacağı, yu-
murta bırakılmayacak gözler için de geçerlidir. İşte
arının üşenmeden, yorulmadan topladığı ve kendine
özgü bir şekilde yoğurduğu bu mucize ürün, hem
balına hem de yavrusuna hijyenik bir ortam sağla-
mak ve tüm tehlikelerden korumak amacıyla kullan-
dığı müthiş bir adaptasyondur.

Bal arılarının propolis toplamak için tercih etti-
ği başlıca bitkiler arasında kavak, at kestanesi, kes-
tane, söğüt, akçaağaç, çam, meşe, huş, köknar, kızı-
lağaç, fındık, ökaliptus ve karaağaç sayılabilir. Ülke-
mizde yapılan çalışmalar sonucunda bal arılarının ço-
ğunlukla kavak, söğüt ve kestane ağaçlarından propo-
lis topladığı belirlenmiştir.

Ülkemizde kullanımı halen çok az olan propoli-
se dair bilgilerin tarihçesi aslında hayli eskiye, mi-
lattan öncesine dayanmaktadır. Ünlü Yunan filozof
Aristoteles, arıların çalışmasını saydam kovan kul-
lanarak incelemek istemiş, ancak kovanın saydamlı-
ğı koyu renkte mumsu maddeler ile kapatılmıştır. Bu
koyu renkli maddenin propolis olduğu tahmin edil-
mektedir.

Propolisin tarihçesi
Propolisin, insanlar üzerindeki olumlu etkileri

çok eskiden beri bilinmekte, halk arasında kullanımı
çok eski çağlara dayanmaktadır. İlk olarak milattan
önceki yıllarda Yaşlı Plinius’un Roma’daki okulunda
propolisin ağrı azaltıcı, yara iyileştirici özellikleri ta-
nımlanmıştır. Mısırlılar için ise daha erken dönem-
lerde bile arının dinsel bir önemi vardı, cesaret ve
güvenin sembolüydü. Eski çağlarda Mısırlılar pro-
polisi bazı hastalıkların tedavi edilmesinde, ölülerin
mumyalanmasında kullanmaktaydı.

Romalılar da arıya saygı duymuş ve propolisi
yaygın olarak kullanmıştır. Yazıtlarda, Roma tanrısı
Jüpiter’in güzel Melissa’yı arıya çevirdiği ve böylece
mucizevi, iyileştirici propolisi ürettiği anlatılır.

Hippokrates (MÖ 460-377) propolisin deri has-
talıkları, ülser ve sindirim sistemi rahatsızlıklarının
tedavisinde kullanıldığını belirtmiştir. Afrika’da ise
propolis ilaç olarak uzun zamandır kullanılmaktadır.

12. yüzyıla ait Avrupa kayıtlarında, propoli-
sin ağız, boğaz enfeksiyonları ve diş sağlığı için
kullanılan tıbbi preperasyonları tanımlanmıştır. Pro-
polisin eski zamanlara dayanan diğer bir kullanımı
da vernik olarak kullanılmasıdır. İtalya’da 17. yüz-
yılda Stradivari, propolisi telli enstrümanların cila-
lanmasında kullanmıştır. Bunların yanı sıra çok es-
ki çağlardan beri yapıştırıcı ve çatlakları kapatıcı ola-
rak, tahta ve başka yüzeyleri korumak için, özellikle
de antimikrobiyal özelliğinden dolayı sağlık koruyu-
cu olarak kullanılmaktadır.

Propolisin fiziksel özellikleri
Bu kadar değerli bir ürün olan propolisin görün-

tüsü aslında pek de hoş değildir, kokusu ise kimine
hoş gelen, kiminin de çok keskin bulduğu reçinem-
si bir kokudur. Propolisin standart bir rengi yoktur.
Sarıdan koyu kahverengiye, bazen de yeşile çalar. Bu
renk çeşitliği propolisin toplandığı bölgeye dolayısıy-
la bitkisel kaynağına bağlıdır. Örneğin ılıman iklime
sahip ülkelere ait örnekler, ülkemizde de olduğu gibi
aşağı yukarı belirgin bir kahverengiyken, tropik ikli-
me sahip ülkelerde ve Avusturalya’da propolisin ren-
gi siyahtır. Finlandiya propolisi turuncudur, Küba
propolisi ise koyu menekşe rengidir.

Propolisin yapışkan bir kıvamdadır. Bundan do-
layı arıcılar arasında arı yapışkanı olarak da adlan-
dırılır. Kovandan topladığınız zaman elinizde reçi-
nemsi bir koku ve sarı-kahverengi lekeler bırakır.

Bal Arılarından Gelen Sağlık: Propolis

30

Bilim ve Teknik Eylül 2011

Propolisin insanlar için önemi
Propolisi anlatıp durduk: Bitkiler salgılıyor, bal

arıları topluyor, onların kovanlarından da insanlar
alıp kullanıyor. Peki günümüzde propolis insanla-
rın ne işine yarıyor? İçeriğindeki çok sayıda etken bi-
leşik sayesinde propolisin bazı biyolojik etkileri var.
Ancak her propolis aynı etkilere sahip değil. Çünkü
her bölgede arıların propolis topladığı bitkiler fark-
lı. Bunun sonucunda da propolisin hem içeriğinde
hem de biyolojik etkilerinde çeşitlilik ortaya çıkıyor.
En önemli özelliği daha önce de değindiğimiz gibi
antimikrobiyal özelliği. Bunun yanı sıra iltihap ön-
leyici, ülser önleyici, lokal anestezik, karaciğer koru-
yucu, bağışıklık sistemini güçlendirici etkilerini sa-
yabiliriz. Üstelik propolisin her geçen gün yeni etki-
leri keşfediliyor.

Çok sayıdaki etkisinden dolayı propolisten el-
de edilebilecek ürün yelpazesi de hayli geniş. Propo-
lis tıpta, kozmetikte ve gıda sektöründe kullanılıyor.
Propolisli tabletler, pastiller,cilt kremleri, nemlen-
dirici kremler, şampuanlar, rujlar, diş macunları ve
ağız spreyleri gibi ticari ürünler var. Ülkemizde pro-
polisle ilgili çok az yerli ürün bulunmasına karşın
çok sayıda ithal ürüne ulaşılabiliyor. Propolis kul-
lanımında üzerinde durmamız gereken en önem-
li nokta propolisi kovandan alır almaz ham bir şe-
kilde tüketmemek olacaktır. Yaygın olmasa da bazı
kişilerde alerjik tepkilere neden olabilmektedir, bu
tepki genelde deri yangısı şeklinde gözlenmektedir.
Bundan dolayı propolisi mutlaka işlenmiş halde tü-
ketmek gerekir, çünkü işlenme sırasında alerjik etki-
si yüksek oranda yok olmaktadır.

Doğanın ve arının bu mucizevi ürününden en
verimli şekilde faydalanabilmemiz onu günlük ha-
yatımıza işlenmiş ürünler halinde dahil etmemiz-
le mümkün olacaktır. Bal arılarını propolis üretme-
ye teşvik etmek, sonrasında da ürettikleri propolisi
işleyip sadece insan sağlığını değil esas amacı olan arı
sağlığını da korumak amacıyla kullanmak, dünyada
ikinci sırada yer alan Türkiye arıcılığını bilimsel yön-
de destekleyecek, arıcılarımızın sadece bal değil in-
sanlığa ve arılara yararlı diğer arı ürünlerini de üret-
mesi ve değerlendirmesine katkı sağlayacaktır.

Kaynaklar
Münstedt , K., Zygmunt, M., “Propolis-current and
future medical uses”, American Bee Journal,
Sayı 141, s. 507-510, 2001.
Simone-Finstrom, M., Spirak, M., “Propolis and bee
health: the natural history and significance of resin use
by honey bees”, Apidologie, Sayı 41, s. 295-311, 2010.
Ghisalberti, E. L., “Propolis: A Review”,
Bee World, Sayı 60, s. 59-84, 1979.

Brown, R, Bee Hive Products Bible,1993.
Krell, R., Value-Added Products from Beekeeping,
(5. Bölüm), FAO Agricultural Services, 1996.
Jolly, V.G., Propolis varnish for violins, Bee World,
Sayı 59, s. 158-62,1978.
D’ Albore, G. R., “L’origine geographıque de la propolis”,
Apidologie, Cilt 10, Sayı 3, s. 241-267, 1979.

<<<

Sarı ham propolis

 Kahverengi ham propolis

31

Leuven’deki (Belçika) NERF Laboratuvarları’nda
araştırmacı olarak çalışan Dr. Emre Yaksi bu
soruyu şu şekilde yanıtlıyor: “Beynimizde ko-

ku ve tatları işleyen bölge beyin kabuğumuzun en de-
rindeki tabakasını oluşturan limbik sistem bileşenle-
rinin yanındadır. Limbik sistem duygularımızdan ve
davranışlarımızdan da sorumlu olan kısımdır.” Em-
re Yaksi ve ekibi beynin koku ve tat alma gibi duyu-

lara ait bilgileri tam olarak nasıl işlediğini ortaya koy-
mak istiyor. Araştırmalarının sonuçları gelecekte bir
gün koku alamayanlara, görme veya duyma yetersiz-
liği bulunanlara, hatta belki de saralı hastalara faydalı
olabilir. Dr. Yaksi’nin araştırmaları, vücudumuzun si-
nir sistemindeki sinir hücrelerinin biyolojik yapısını
taklit ederek çalışan nöromorfik bilgisayarların geliş-
tirilmesine de katkıda bulunabilir.

Beynimizin Gizemlerini
Çözmemize Yardım Eden
Küçük Balıklar
Belki her zaman farkında değiliz, ama sıradan bir günde ruh halimiz ve davranışlarımız
etrafımızdaki kokulardan etkilenir. Bu ilginç olgunun aslında günlük yaşamda
pek çok uygulaması var. Örneğin seyahat acenteleri, ofislerine güneş kremlerine özgü
hindistan cevizi kokusu sıkarak müşterilerinde fark ettirmeden bir seyahat
rezervasyonu yaptırma isteği uyandırmaya çalışır.

Peki, kokladığımız kokular ile hislerimiz ve karar alma aşamalarımız arasındaki
bu bağlantının kaynağı nedir? Bu süreç nasıl işler?

> <Els Parton

Halil Kükner

32

Zebra balıklarının da bir beyni var

Emre Yaksi beyindeki birçok gizemi çözmek için,
araştırmalarını bilimsel araştırmalarda yaygın olarak
kullanılan bir model organizma olan zebra balıkla-
rı (danio rerio) üzerinde yoğunlaştırmış. Zebra balığı,
tropik tatlısularda (örneğin Hindistan’daki pirinç tar-
lalarında) yaşayan ufak bir balık türü. Yetişkin bir zeb-
ra balığı yaklaşık 4 cm boyunda olur, kafasından kuy-
ruğuna kadar zebralardakine benzer çizgileri vardır.

Model organizma: Belirli bir biyolojik olguyla il-
gili genellenebilir bilgilere ulaşmak amacıyla üzerin-
de araştırma yapılan canlı türü

Emre Yaksi bu balıklarla ilgili olarak şunları söy-
lüyor: “Zebra balıklarının bir özelliği de, onlar etraf-
ta yüzmeye devam ederken, beyinlerinin işleyişini ve
gelişimlerini rahatlıkla inceleyebilmemiz. Bize kulla-
nımı kolay doğal bir laboratuvar ortamı sunuyorlar.”

İşin sırrı zebra balıklarının DNA’sına bazı özel
genler eklenmesinde. Bu genler zebra balığının bey-
ninin özel bölümlerinde, örneğin koku almayı dü-
zenleyen kısımda, bir takım özel proteinlerin oluş-
masını sağlıyor. Oluşan bu proteinler balığın beyni-
nin çalışmasını etkilemeden o kısımları görünür ha-
le getiriyor. Örneğin, parıldayan (fosforlu) protein-
ler beyin hücrelerinin etkinliğinin ve gelişiminin iz-
lenmesini mümkün kılıyor. Hatta bazı proteinlere
farklı renklerde ışık tutulduğunda bu proteinler, tıp-
kı devre anahtarının elektrik devresini açıp kapama-
sı gibi, bulunduğu beyin hücresinin etkinliğini dur-
durup tekrar başlatabiliyor. Zebra balıklarının larva-
ları şeffaf olduğundan hücrelerin etkinliği ve gelişimi
hiç bir cerrahi işlem gerektirmeden, sadece bir mik-
roskop yardımıyla gözlemlenebiliyor.

Emre Yaksi çalışmalarından birini şöyle özetliyor:
“Deneylerimizden birinde, bir kokuya zebra balığı-
nın beyninin hangi kısmının karşılık verdiğine ba-
kıyoruz ve balığa birbirinden kısmen farklı iki koku
verip bazı nöronları açıp kapadıktan sonra kokuları
ayırt edip edemediklerine bakıyoruz. Belirli bir koku-
yu ayırt edip edemediklerini gözlemlemek için onları
eğitiyoruz. Örneğin, A kokusuna gittiklerinde onla-
rı yiyecek vererek ödüllendiriyoruz, B kokusuna git-
tiklerindeyse dokunarak rahatsız ediyoruz. Eğer A ve
B kokularını ayırt edebiliyorlarsa, A’yı seçeceklerdir.”

İçimizdeki balık
Zebra balığı larvalarının beyinlerinde yaklaşık

10.000 nöron var, bu sayı insan beyni için 100 milyar
nöron civarında. Peki, bir balığın beyni çok daha kar-
maşık olan insan beyni hakkında bize ne öğretebilir ?

Bu sorumuzu Emre Yaksi şöyle cevaplıyor: “Za-
ten beynimizin koku ve tatları tanıyan kısımları-
nın gelişimi insan türünün gelişimindeki çok er-
ken bir dönemde tamamlanmıştır. Daha karmaşık
yapıların gelişimi esnasında bu kısımlar o halleri-
ni korumuştur. O yüzden koku ve tatların bir balı-
ğın beyninde işlenmesi hakkında öğrendiklerimiz,
insan beynindeki sürece ilişkin öğreneceklerimize
benzer.”

Dr. Yaksi bizzat yaşadığı bir tecrübe sonrasında,
beynin işleyişi hakkında edinilecek daha çok bilgi-
nin bazı hastalıkların daha iyi anlaşılmasını sağla-
yacağını düşünüyor. Yaksi bazı sonuçların beklen-
meyen bir şekilde ortaya çıktığını belirtiyor. “Dok-
toram sırasında, balıklarda hareketliliği azaltan in-
hibitör (engelleyici) nöronları engelleyen bir deney
yapmıştım. Sonrasında balığım sara krizleri geçir-
meye başladı. Tesadüfen gerçekleşen bu keşif sara-
nın nedenlerini açıklayabilir. Belki de saranın ne-
deni inhibitör nöronların gerektiği gibi çalışma-
masıdır.”

Emre Yaksi başka bir örnekle devam ediyor:
“NERF laboratuvarlarında, Leuven Üniversite
Hastanesi’ne bağlı bir laboratuvarla ortak çalışıyo-
ruz. Bu laboratuvarda bilinen ilaçların belirli sinir
sistemi hastalıklarına etkilerini gözlemliyoruz. Bu-
nu yaparken balıklarımızın yardımına başvuruyo-
ruz. Hastane bizim için yararlı olabilecek ilaçları se-
çiyor, biz de onların balıkların beyinlerindeki etki-
lerine bakıyoruz. Bu şekilde ilaçların etkilerini, bir
hastalığı nasıl önlediklerini, tedavi ettiklerini öğre-
niyoruz. Ayrıca, aslen belirli bir hastalık için kulla-
nılan bir ilacın bir başka hastalıkta daha etkili ol-
ması durumunda, yeni kullanım alanları keşfetme-
yi umuyoruz. Bu durumun yeni ilaçlar oluşturul-
masına kıyasla avantajlı yanı, mevcut ilaçların in-
sanlar üzerinde kullanımla ilgili testleri zaten geç-
miş olması nedeniyle bizi masraflı ve zaman alan
klinik deneylerden kurtarması.”

Asıl büyük soru ise şu: İnsan beyninin işleyişini
bir gün tam olarak anlayabilecek miyiz?

Emre Yaksi sorumuzu ihtiyatlı bir şekilde ce-
vaplıyor: “İnanıyorum ki duyulara ait bilgileri na-
sıl işlediğimizi aydınlatabiliriz. Bunlar görme, ses,
dokunma, koku ve tat. Ancak rüya, sosyal davra-
nışlar ve karar verme mekanizmalarımız gibi kar-
maşık süreçleri anlamak için daha çok zamana ih-
tiyacımız var. Ama bunlar için de şimdiden ufak
deneylere başlayabiliriz. Zebra balıklarının beyin-
lerinde mesela. Bu araştırmalar bizi insan beyni-
nin işleyişinin arkasındaki temel ilkeleri anlama-
ya götürecektir.”

Emre Yaksi’nin laboratuvarı,
insan beyninin detaylarını
ve sinir sistemimizi aydınlatmak
amacıyla kurulmuş bir ortak
araştırma merkezi olan
NERF laboratuvarlarının bir
parçası. NERF laboratuvarları,
Avrupa’nın nanoteknoloji
alanındaki bir numaralı
araştırma merkezi IMEC’te
(www.imec.be) bulunuyor.
www.yaksilab.com adresinden
Emre Yaksi’nin laboratuvarı
hakkında daha fazla bilgiye
ulaşılabilir.

Bilim ve Teknik Eylül 2011

> <

33

Koku Bilimine Doğru
Elektronik ve Fotonik Burunlar
Son 25 yıldır yapılan çalışmalarda kokunun ölçülmesi
konusunda bazı ilerlemeler sağlanmasına rağmen Ale-
xander Graham Bell’den bir yüzyıl sonra koku bilimi hâlâ
emekleme safhasında. İnsanoğlunun, burnundaki 400
civarındaki koku reseptörüyle on binden fazla kokuyu
nasıl ayırt edebildiği hâlâ tam olarak anlaşılamamıştır.
Canlılarda kokunun yüksek hassasiyette nasıl tespit edil-
diği, yorumlandığı ve hafızada tutulduğu üzerine yapılan
bilimsel çalışmalardaki bulgular, insanoğluna yeni kapılar
aralayacaktır. Belki bir gün sevdiğinize internet aracılığıyla
gül kokusu gönderebilecek, etrafınızdaki zehirli kimyasal
maddeleri yüksek hassasiyetle tespit edebilecek, dolabı-
nızdaki meyve ve sebzelerin bozulup bozulmadığını an-
layabilecek, nefesinizden hastalık tespiti yapabileceksiniz.
Koku alma duyusu hayvanlar aleminde beslenme, eş bul-
ma, arazi tanıma ve yön belirleme gibi temel biyolojik iş-

levleri yerine getirmesinin yanı sıra sosyal gruplar halinde
yaşayan hayvanlar, örneğin arılar ve karıncalar arasında
bir çeşit “konuşma” diyebileceğimiz, daha karmaşık ve üst
seviyede etkileşmeler için de kullanılmaktadır. Yaşamsal
açıdan en az görme ve işitme kadar önemli olan koku
alma duyusu, canlıların sahip olduğu duyular arasında en
karmaşık ve anlaşılması en güç olanıdır. Koku algılama ve
hafızada tutma mekanizmalarının nasıl işlediği günümü-
ze kadar tam olarak anlaşılamamıştır. Bir şeyi anlamanın
en etkili yolu onu inşa etmek olduğuna göre, canlılardaki
koku alma duyusunu taklit etmeye çalışan yapay burun ça-
lışmaları bize bu konuda ışık tutacaktır. Bu yazıda canlılar-
da kokunun nasıl algılandığını, çok farklı yapay sistemlerle
nasıl taklit edilmeye çalışıldığını ve yapay burun çalışmala-
rı ile neler hedeflendiğini okuyacaksınız.

“Herhangi bir kokuyu hiç ölçtünüz mü?
Bir kokunun diğerinden tam olarak iki kat kuvvetli koktuğunu söyleyebilir misiniz?
Bir cins koku ile diğeri arasındaki farkı ölçebilir misiniz?
Halbuki menekşeden güle, çok kötü kokan çadıruşağı otuna kadar pek çok koku var.
Fakat bu kokuların benzerlikleri ve farklılıkları ölçülünceye kadar kokunun bir bilimi olmayacak.
“Eğer yeni bir bilim keşfetmek için çok istekli iseniz bir kokuyu ölçünüz.”

Alexander Graham Bell (1914)

>>>Mehmet Bayındır

Mecit Yaman

Adem Yıldırım

34

Memelilerde koku alma sisteminin ilk elemanı
burun boşluğunun iç kısımlarında yer alan ve koku
alma epiteli olarak bilinen küçük bölgedir. Bu bölge
incelendiğinde iki çeşit hücre ile karşılaşılır. Bun-
lardan ilki en uçta bulunan ve dış dünya ile bağ-
lantıyı sağlayan sinir hücreleridir. Sayıları milyon-
ları bulan bu hücreler, koku alma sisteminde beyi-
ne iletilecek olan sinyali üretir. Elektrokimyasal sin-
yal, bu nöronların ucunda bulunan silia isimli, saça
benzeyen yapıdaki sensörler ile koku molekülleri-
nin etkileşmesiyle oluşur. Nöronların arkasında bu
hücrelerde üretilen sinyali beyine taşımakla görev-

li akson hücreleri bulunur. İnce iplik şeklindeki ak-
son hücreleri beyinde limbik sisteme kadar uzanır.

Koku alma epitelinde üretilen sinyal öncelik-
le koku alma soğanına iletilir. Bu bölge beynin ön
kısmındadır ve gelen sinyalin ilk olarak işlendiği
bölgedir. Koku alma soğanında işlenen sinyal bey-
nin koku alma bölgesine iletilir ve buradan da duy-
gu ve düşüncelerin oluştuğu beyin kabuğundaki
algılama merkezine iletilir. Bu şekilde koku mole-
küllerinin nöron hücrelerinin ucunda bulunan sili-
alarla etkileşmesiyle oluşan elektrokimyasal sinyal,
koku duyusuna dönüştürülmüş olur.

Koku algılama mekanizması

Mitral hücreler

Glomerulus

Koku alma
soğanı

Kemik

Reseptör
hücreler

Koku
molekülleri

Koku
reseptörü

4. Sinyalin beyne
iletilmesi

3. Sinyalin işlenmesi

2. Nöronların elektrik
sinyali üretmesi ve
göndermesi

1. Koku molekülünün
reseptöre bağlanması

Bilim ve Teknik Eylül 2011

>>>

35

Koku Bilimine Doğru Elektronik ve Fotonik Burunlar

Elektronik Burunlar
Elektronik burunlar memelilerin koku alma sistemini taklit ederek on

binlerce farklı kokuyu birbirinden ayıracak şekilde tasarlanmış elektronik

aygıtlardır. Elektronik burunlarda tıpkı koku alma sistemindeki reseptör

proteinler gibi her koku molekülüyle değişik şekilde etkileşen, birbirin-

den farklı sensör dizileri bulunmaktadır. Koku molekülleri elektronik bu-

runa ulaştığı zaman tüm sensör elemanlarının iletkenliğinde, ışımasında

veya kütlesinde bir değişim olur ve bu değişim elektrik sinyaline dönüş-

türülerek her koku için ayrı sinyal birleşimleri (desenler) elde edilir. Daha

sonra bu desenler istatistiki algoritmalarla çözümlenerek kokular birbi-

rinden ayrılabilir.

Elektronik burunlarla memelilerin burunları karşılaştırıldığında aslın-

da ancak arı gözüyle insan gözünün benzediği kadar benzedikleri söyle-

nebilir. Arılar insanların görebildiği bazı renkleri

görememekle birlikte insan gözünün algılayamadığı dalga boyların-

daki ışığı görebilir. Aynı bunun gibi, elektronik burunlar da insanların ko-

kusunu alabildiği bazı molekülleri ayırt edemez, ama bize göre kokusuz

olan doğal gaz ve karbon monoksit gibi gazları birbirinden ayırabilirler.

Ayrıca memeli burnuna göre daha az sensör elemanı kullanarak, az sayı-

da kokunun birbirinden ayrılmasını gerektiren kısıtlı alanlar için, örneğin

zehirli gazların tesbiti ve yiyeceklerin tazeliğinin ve kalitesinin belirlen-

mesi gibi işlemler için de tasarlanmaktadırlar.

Elektronik burun fikri ilk olarak 1982 yılında İngiltere’deki Warwick

Üniversitesi’nde ortaya atılmıştır. Hazırlanan ilk prototip elektronik burun

300 derece sıcaklıkta çalışan metal oksit sensör elemanlarından oluşmak-

taydı. 1990’lı yıllarda polimer teknolojisinde ortaya çıkan gelişmeler sonu-

cunda oda sıcaklığında çalışabilen elektronik burunlar geliştirilmeye baş-

lanmıştır. Burada polimerlerin koku moleküllerine maruz bırakıldıkların-

da iletkenliklerindeki değişme takip edilmektedir. Polimer tabanlı sistem-

lerin geliştirilmesi elektronik burunların gelişimi açısından önemli bir dö-

nüm noktası teşkil etmiş ve yüzyılın sonuna gelinmeden elektronik burun

sistemleri üreten pek çok şirketin kurulmasını sağlamıştır.

Ancak polimer tabanlı sistemler ucuz ve kolay uygulanabilir olsalar da

hassasiyetleri düşük olduğundan kullanım alanları sınırlı kalmıştır. Bu da

araştırmacıları, daha hassas elektronik burun sistemleri geliştirmek için ça-

lışmaya itmiştir. Daha sonraları optik sistemler kullanılarak yapay burun

sistemlerinin geliştirilebileceği de fark edilmiştir. Bunlardan ilki birkaç çeşit

floresan boya ile doldurulmuş çok sayıda mikro parçacığın, bir fiber optik

kablo ucuna yerleştirilmesi ile yapılmıştı. Koku molekülleri boyaların flore-

san özelliklerini farklı şekilde değiştirmekte ve bu değişim bir kamera yar-

dımıyla izlenerek her kokuya özgü renk desenlerinin çıkarılması mümkün

olmaktadır. Fakat buradaki desenler çok karmaşık olmakta ve dolayısıy-

la kokuların ayırt edilmesi zorlaşmaktadır. Daha basit bir başka optik bu-

run uygulamasında, farklı boyalar kullanılarak hazırlanan mürekkepler bir

kâğıdın üzerine damlatılarak diziler hazırlanmakta ve boyalar koku mole-

küllerine maruz bırakıldığında renklerde oluşan değişim bir tarayıcı yardı-

mıyla incelenmektedir. Koku molekülü gelmeden ve geldikten sonra el-

de edilen görüntüler bilgisayar ortamında birbirinden çıkarıldığında koku

molekülüne özgü desenlere ulaşılmaktadır. Bu çalışmada sonuçlar 2 daki-

ka gibi kısa bir sürede ve insan burnuna yakın bir hassasiyetle elde edilmiş-

tir. Bu gelişmelere karşın, yapay burun çalış-

maları nefesten hastalıkların teşhis edilmesi

ve patlayıcıların tespit edilmesi gibi çok da-

ha yüksek hassasiyet gerektiren uygulama-

larda yetersiz kalmıştır.

Köpekler çok hassas burunları sayesinde 200 binden fazla kokuyu yüksek hassasiyette ayırt edebilir.
Köpek burnu, günümüzde geliştirilen en hassas elektronik burundan çok daha yüksek
bir koku algılama teknolojisine sahiptir.

İnsan Burnu Elektronik Burun

Kokunun algılanması
Reseptör nöronlar Sensör / Hissedici eleman

10.000.000 reseptör 6-64 sensör (dizin halinde)

Kokunun tanımlanması
Gromerulus Sinyal işleme modülü

Kokunun yorumlanması ve hafızada tutulması Beyin Desen tanıma modülü

Hassasiyet (Ne kadar az miktardaki kokuyu ölçebildiği) Trilyonda bir birim (ppt) Milyonda bir birim (ppm)

Seçicilik (Kokuları birbirinden ayırt edebilme özelliği) 10.000-20.000 < 50

Elektronik burunların insan burnu ile karşılaştırılması

Hastalık Belirtici Kimyasal

Diyabet Aseton

Böbrek yetmezliği Amonyak

Akciğer kanseri Benzen, furan

Romatoid artrid Pentan

Göğüs kanseri Nonan, undekan
Nefes analizi yapılarak bazı hastalıkların tespiti mümkündür.
Tabloda hastalıklar ve bu hastalıkları elektronik veya fotonik burun
yardımıyla ölçebilen belirtici kimyasallar görülmektedir.

36

Bilim ve Teknik Eylül 2011

>>>

Son zamanlarda nanoteknolojinin gelişmesiyle birlik-

te, daha hızlı ve daha duyarlı elektronik burun sistemle-

ri geliştirmek için nano malzemeler de kullanılmaya baş-

lanmıştır. Karbon nanotüpler bu alanda kullanılan ilk na-

no malzemelerdir. Yüzeyleri değişik kimyasal maddelerle

değiştirilmiş karbon nanotüpler koku molekülleriyle et-

kileştikleri zaman iletkenliklerindeki değişim incelenerek

elektronik burun sistemleri yapılmıştır. Benzer bir mantığı

altın nanoparçacıklara da uygulamak mümkündür. Bun-

ların yanı sıra çok farklı, büyük potansiyel taşıyan bir tasa-

rım da yakın zamanda Bilkent Üniversitesi Ulusal Nano-

teknoloji Araştırma Merkezi’nde geliştirilen dijital fotonik

burundur. Bu çalışmada nano yapılı fiberler kullanılarak

küçük, taşınabilir ve yüksek seçicilikli bir opto-elektronik

burun sistemi üretilmiştir.

Elektronik burun alanında hızlı bir şekilde yaşanan bu

gelişmelerle hassasiyet, seçicilik, düşük enerji kullanımı

ve maliyet, taşınabilirlik, güvenirlilik gibi özelliklerin hep-

sini içeren bir sistem üretilmesi hedeflenmektedir. Nano-

teknoloji kullanılarak insan burnundan çok daha hassas

elektronik burun sistemlerinin, uygun maliyetle üretilme-

sinin mümkün olduğu gösterilmiştir. Bir gün taşınabilir,

hassas ve yeterince ucuz elektronik veya fotonik burunlar

üretildiğinde pek çok farklı kullanım alanı ortaya çıkacak-

tır. Hastalık teşhisi, gıda kalitesinin gerçek zamanlı olarak

kontrol edilmesi, patlayıcı ve mayın tespiti, uyuşturucu

trafiğinin önlenmesi, zehirli gazların tespit edilmesi elekt-

ronik burunların başlıca kullanım alanlarıdır. Bunlardan

belki de en önemlisi, kan tahliline benzer şekilde, hasta-

lıkların nefesten teşhis edilmesidir. Nanoyapılı elektronik

burunlar kullanılarak gerçekleştirilen çalışmalarda kanser

ve böbrek yetmezliği gibi hastalıkların, hastaların nefes-

lerinden örnekler alınarak tespit edilebileceği konusun-

da umut verici sonuçlar elde edilmiştir.

Elektronik burun konusunda yaşanan hızlı gelişmeler

yakın zamanda hayatımıza çok eğlenceli katkılarda bulu-

nabilir. Örneğin cep telefonlarındaki sayıları sürekli artan

sensörlere bir de kimyasal analiz yapabilen aygıt eklen-

diğini düşünelim; böylece video kayıtlarına görüntü, ses

ve yer bilgisinin yanı sıra koku bilgisi eklemek de müm-

kün olabilecektir. Sevdiğine internet aracılığıyla gül koku-

su göndermek eğlenceli olabilir, ancak daha önemli şey-

ler de yapılabilir. Mesela böyle bir sensörü olan bir akıl-

lı telefon, kullanıcısının sağlık durumunu sürekli dokto-

ruyla paylaşabilir, böylece doktor hastanın aldığı ilaçların

olumlu ya da olumsuz etkilerini takip edebilir veya has-

talıkların erken teşhisi sağlanabilir. Hatta bu sistemlerin

yaygınlaşması ile bütün bir ulusun sağlık seviyesi sürek-

li izlenebilir.

Nanoteknoloji, elektronik burun
teknolojilerine tamamen yeni bir bakış
kazandırmıştır. Yukarıda grafin (tek
katman grafit) üzerine üretilen DNA
tabanlı bir sensör platformu, elektronik
burun, görülmektedir (üstte). Silisyum
nanoteller kullanılarak üretilen elektronik
burun yüksek hassasiyette patlayıcı
tespiti yapabilmektedir (altta).

Yapay burun teknolojisi Sensör elemanı Üretildiği tarih

Elektronik
Metal oksit 1982

Polimerler 1991

Optik temelli
Floresan boyalar 1996

Kolorimetrik boyalar 2000

Nanoteknoloji temelli

Karbon nanotüpler 2001

Silikon nanoteller 2007

Altın nanoparçacık 2009

Fotonik temelli
Fotonik kristaller 2009

Kızılötesi fiberler 2010

Elektonik burunların
yaygın olarak kullanıldığı
alanlardan biri olan gıda
kalite kontrolünde önemli
olan, işlemlerin hızlı ve
etkin olmasıdır.

1975 yılında doğan Dr.
Mehmet Bayındır, doktora
derecesini 2002 yılında
Bilkent Üniversitesi’den
almıştır. 2002-2006 yılları
arasında Massachusetts
Teknoloji Enstitüsü’ndeki
(MIT) Elektronik Araştırma
Laboratuvarı’nda, Askeri
Nanoteknoloji Enstitüsü’nde
ve Malzeme Bilimi Merkezi’nde
araştırmacı olarak çalışmıştır.
Halen Bilkent Üniversitesi
Fizik Bölümü’nde öğretim
üyesi ve Ulusal Nanoteknoloji
Araştırma Merkezi (UNAM)
müdür yardımcısı olarak
çalışmaya devam etmektedir.
Dr. Bayındır’ın Nature, Nature
Materials, Advanced Materials
ve Physical Review Letters,
Journal of Materials Chemistry
gibi uluslararası dergilerde
ve hakemli konferans
kitapçıklarında basılmış 90’ın
üzerinde makalesi, tescillenmiş
3 patenti bulunmaktadır.

37

Koku Bilimine Doğru Elektronik ve Fotonik Burunlar

Peki, koku molekülleri insan burnuna ulaştığın-
da silialarla nasıl etkileşiyor ve sinyal nasıl oluşuyor?
ABD’li bilim insanları Linda Buck ve Richard Axel
2004 yılında Nobel Tıp veya Fizyolji Ödülü’ne layık
görülen çalışmalarında sensörlerin ucundaki algı-
layıcı proteinleri ortaya çıkarmıştır. Bunu yaparken
proteinleri doğrudan incelemek yerine bu protein-
lerin sentezinden sorumlu olan genleri incelemiş-
lerdir. Bilindiği gibi genler proteinlerin sentezi sı-
rasında kalıp görevi yapar, dolayısıyla öncelikle ko-
ku alma reseptörlerinden sorumlu genleri izole ede-
rek koku alma reseptörlerine ulaşmak mümkündür.
Bu çalışma ve daha sonrasında yapılan çalışmalar,
farelerde 1300 insanda ise 400 civarında koku alma-
da görev alan reseptör gen (dolayısıyla protein) bu-
lunduğunu ortaya koymuştur. Memelilerde yaklaşık
25 bin gen olduğu göz önüne alındığında koku al-
mada görevli genlerin oranının ne kadar yüksek ol-
duğu ortaya çıkmaktadır. Farelerde bulunan genle-
rin yaklaşık olarak %4’ünün koklamayla ilgili olma-
sı, kokunun bu hayvanlar için ne kadar önemli oldu-
ğunu göstermektedir. Ayrıca görme duyumuzda te-

mel renklere duyarlı sadece 3 çeşit fotoreseptör pro-
tein varken koku alma reseptör proteinlerin sayısı-
nın çokluğu, koklama duyusunun karmaşıklığı hak-
kında bir fikir vermektedir.

İnsanlar 400 reseptör proteini kullanarak on
binden fazla kokuyu hatırlamakta ve ayırt ede-
bilmektedir. Köpekler iki yüz binden fazla koku-
yu ayırt etme yeteneğine sahiptir. Reseptör ve ko-
ku miktarı karşılaştırıldığında, bir reseptör prote-
inin sadece bir kokudan sorumlu olmadığı açıkça
görülmektedir. Eğer her reseptör protein bir koku-
dan sorumlu olsaydı farklı her koku için o kadar
reseptör proteine ihtiyaç duyulacaktı. Bunun yeri-
ne canlılarda, her zaman olduğu gibi yine mühen-
dislik harikası bir çözümle karşılaşıyoruz: Bir ko-
ku molekülü tek bir reseptörle etkileşmek yerine
pek çok reseptörle etkileşerek her birisinden, fark-
lı sinyaller üretiyor. Bunun sonucunda, birikimli
olarak her bir koku molekülü için karmaşık, top-
lam sinyaller oluşturuluyor ve bu sinyaller beyin-
de işlenerek her molekülün kendine özgü kokusu
ortaya çıkıyor.

38

1970’lerin başından beri yapılan çalışmalar insan nefesinin vücut-
ta gerçekleşen biyolojik olaylar sonucunda oluşan pek çok kimyasal
molekülünü taşıdığını göstermiştir. Daha sonraki yıllarda, bir hastalık
olması durumunda nefeste bulunan moleküllerden bazılarının oran-
larının ciddi miktarda değiştiği veya bazı yeni metabolit molekülle-
rin oluştuğu gözlemlenmiştir. Bazen bu değişim her hastalık için fark-
lı olmaktadır. Son yıllarda gelişen analiz cihazları yardımıyla akciğer
kanseri, böbrek yetmezliği ve diyabet gibi pek çok hastalık için nefes-
te bulunan belirteç moleküller belirlenmiştir. Bu belirteç moleküller
tespit edilerek, yani koklanarak, hastalıkların kan, idrar testi ve biyop-
si gibi yöntemlere gerek kalmadan teşhis edilmesinin mümkün ola-
bileceği düşünülmektedir.

Son yıllarda nefesten hastalık tahlili üzerine yapılmış en dikkat çe-
kici çalışma 2009 yılında İsrail Teknoloji Enstitüsü’nden araştırmacılar
tarafından gerçekleştirilen, nanoteknoloji temelli elektronik burun
sistemi ile akciğer kanserinin teşhisi çalışmasıdır. Altın nanoparçacık-
ların kullanıldığı elektronik burun, kanserli insanların nefesi ile kan-
serli olmayan insanların nefesini yüksek bir doğruluk değeri ile ayırt
edebilmiştir. Aynı grup tarafından daha sonra gerçekleştirilen bir ça-
lışmada ise aynı elektronik burun sisteminin göğüs, bağırsak ve pros-
tat kanserlerine de uygulanabileceği gösterilmiştir. Nanoteknoloji
devriminin de etkisiyle elekronik ve fotonik burun teknolojilerinde-
ki gelişmeler, kanserin erken safhalarda tespitinin mümkün olabile-
ceği ümidini artırmıştır.

Sağlıklı akciğer Kanserli akciğerElektronik burun (sensör)

Nefes Tahlili: Koklayarak Kanser Tespiti Mümkün mü?

Bilim ve Teknik Eylül 2011

<<<

Kaynaklar
Yıldırım, A., Vural, M., Yaman, M. ve Bayındır, M.,
“Bio-inspired optoelectronic nose with nanostructured
wavelength scalable hollow-core infrared fibers”,
Advanced Materials, Cilt 23, s. 1262, 2011.
Yaman, M., Yıldırım, A. ve Bayındır, M., “High Selectivity
Boolean Olfaction Using Hollow Core Photonic Band
Gap Fibers”, Analytical Chemistry, 2011.
Axel, R., “The Molecular Logic of Smell”, Scientific
American, Cilt 16, s. 68, 2006.
Schmiedeskamp, M., “Plenty to Sniff At”, Scientific
American, Mart 2001.
Röck, F., Barsan, N. ve Weimar U., “Electronic Nose:
Current Status and Future Treds”, Chemical Review,
Cilt 108, s. 705, 2008.
Guo, D., Zhang, D., Li, N., Zhang, L. ve Yang J., “A Novel
Breath Analysis System Based on Electronic Olfaction”,

IEEE Trans. Biomedical Engineering, Cilt 57,
s. 2753, 2010.
Rinaldi, A., “The scent of life: The exquisite complexity of
the sense of smell in animals and humans”,
EMBO Reports, Cilt 8, s. 629, 2007.
Peng, G., Tisch, U., Adams, U., Hakim, M., Shehada, N.,
Billan, S., Abdah-Bortnyak, R., Kuten, A., Broza Y. ve
Haick, H. Nature, “Diagnosing lung cancer in exhaled
breath using gold nanoparticles”, Nature Nanotechnology,
Cilt 4, s. 669, 2009.
Bonifacio, D., Puzzo, D. P., Breslav, S., Willey, B. M,
McGeer, A., Ozin, G. O, “Photonic Sensors: Towards
the Photonic Nose: A Novel Platform for Molecule and
Bacteria Identification”, Advanced Materials,
Cilt 22, s. 1351, 2011.

Adem Yıldırım, 2007 yılında
Hacettepe Üniversitesi Kimya
Mühendisliği Bölümü’nden
mezun oldu. Halen Bilkent
Üniversitesi Malzeme Bilimi ve
Nanoteknoloji Enstitüsü’nde
dijital fotonik burun, fonksiyonel
nanokaplamalar ve nano-yapılı
sensörler üzerine doktora
çalışmalarına devam etmektedir.
Yıldırım’ın uluslararası dergilerde
yayınlanmış 5 makalesi
bulunmaktadır.

Yrd. Doç. Dr. Mecit Yaman,
1998’de Orta Doğu Teknik
Üniversitesi Fen Edebiyat
Fakültesi Fizik Bölümü’nden
mezun olduktan sonra
yüksek lisans ve doktora
çalışmalarına University of
Cape Town’da devam etti.
Mühendislik malzemelerindeki
mekanik stres üzerine yaptığı
çalışmalarla 2002’de yüksek
lisans, 2007’de doktora
derecesine layık görüldü.
2008-2011 yılları arasında
UNAM-Ulusal Nanoteknoloji
Araştırma Merkezi,
Bilkent Üniversitesi’nde doktora
sonrası araştırmacı olarak
fotonik sistemler, kimyasal
sensörler ve nanomalzemeler
üzerine çalışmalar yaptı.

39

Elektronik ve fotonik burun teknolojilerine Bil-
kent Üniversitesi, Ulusal Nanoteknoloji Araştırma
Merkezi’nde (UNAM) yapılan bir çalışmayla dijital foto-
nik burun teknolojisi eklendi. Advanced Materials der-
gisine kapak seçilen bu araştırmayı yürüten ekibin li-
deri Dr. Mehmet Bayındır, “nanoyapılı fiberler kullanı-
larak üretilen fotonik burun, benzerlerinden çok fark-
lı ve üstün özelliklere sahip” diyerek çalışmanın önemi-
ni vurguluyor.

Yapay dijital burun, burun deliklerine benzeyen içi
boş fiber dizinlerinden oluşmaktadır. Fiberlerin iç çe-
perlerinde bir saç telinin binde biri kalınlığında (50 na-
nometre) optik aynalar bulunmaktadır. Bu aynalar özel
yapıları sayesinde üzerlerine düşen kızılötesi ışığın %
99,9’unu kayıpsız olarak geri yansıtabilmektedir. Günü-
müzde Türkiye, çok farklı uygulama alanlarına sahip kı-
zılötesi fiber teknolojisine sahip ikinci ülke konumun-
dadır.

Fiber kulesinde üretilen kızılötesi dalga boyların-
da çalışan fiberler 30 cm uzunluğunda kesilerek di-
zin haline getiriliyor ve kızılötesi ışık yayan sıcak bir ci-
simden yayılan ışınlar fiberlerin içerisinden geçirile-
rek kimyasal maddelerin parmak izleri okunuyor. Araş-
tırmacılara göre bu şekilde çok sayıda farklı kimyasal
maddeden oluşmuş karmaşık bir kokunun sayısallaş-
tırılması da mümkün olmaktadır. Fotonik burun siste-
minin potansiyel ayırım gücünü modellemek için ya-
pılan bilgisayar simülasyonlarına göre, dizindeki fi-
ber sayısı 25’e çıkarılarak yüzlerce kimyasalın sayısal-
laştırılması mümkün görünmektedir. Fiber burunun,

elektronik ve fotonik burun araştırmasında “ayırım gücü
ve hassasiyeti” ile özel bir yer edinmesi beklenmektedir.

Dijital fotonik burun üzerine araştırmalara devam
eden doktora öğrencisi Adem Yıldırım ”Her şey sürpriz
bir gözlemle başladı” diyor. “Kanser tedavisinde kullanı-
lacak lazer neşter projesi için fiber üretirken, bu fiber-
leri aynı zamanda uçucu kimyasalların algılanmasında
kullanabileceğimizi de fark ettik. “Nanoyapılarının öl-
çeklenebilir olması sayesinde, fiberler sadece özel bir
kimyasal maddenin değil, tüm kimyasal maddelerin al-
gılanmasında kullanılabiliyor. Kimyasal maddelerin de
insanlar gibi parmak izi olduğunu söylen Yıldırım, op-
tik ve kimyayı fiberlerin içerisinde birleştirerek, 10 fark-
lı kimyasalın parmak izlerini ve dolayısıyla kokusunu sa-
yısallaştırarak ayırt edebildiklerini söylüyor: “Bu şekilde
herhangi bir kimyasal maddeyi ikilik sistemde bir sayı
ile temsil edilebiliyoruz, örneğin metanol 111011, eta-
nol 111001”. Çalışmayı değerlendiren bağımsız bir ulus-
lararası jürinin, sistemin “ticarileştirilmeye uygun ve ha-
zır” olduğu şeklinde bir değerlendirme yapmış olması,
fiber burunun potansiyeline dikkat çekiyor.

Dijital Fotonik Burun
Kızılötesi fiber dizinleri ile kokuların parmak izlerini dijital ortama aktarmak

UNAM’da geliştirilen dijital fotonik burun konsepti Advanced
Materials dergisine kapak seçildi. (solda)
Türk bilim insanları tarafından geliştirilen fotonik burun, kimyasalların ışığı
soğurma tayflarına göre her bir kimyasalı dijital olarak kodlayabilmektedir.
Prototipinin cep telefonlarına yerleştirilebilecek kadar küçük olması
beklenen dijital fotonik burnun, 100’den fazla kimyasalı ayırt edebilmesi
mümkündür. (altta)

Toplumbilim İçin
Yeni Bir Devir
Bilginin logaritmik olarak arttığı, bilgiye erişiminin kolaylaştığı, yeni teknolojilerin laboratuvarları zenginleştirdiği
bilgi çağında biyoloji, fizik gibi bilim dallarında büyük bir dönüşümün yaşandığına şahit olduk. Genlerin, atomaltı parçacıkların
ve gezegenlerin bilgileri kaydedildi, internet aracılığıyla dünyanın dört bir yanındaki bilim insanlarına ve ilgili kitlelere ulaştı,
bilgisayar programlarlarıyla analiz edildi. Verinin elektronik ortamda toplanma ve analiz edilme kapasitesinin artışı
fen bilimlerine özgü değil. Özellikle son yıllarda sosyal bilimlerde de benzer bir devrim yaşanıyor. Toplumbilimciler elektronik
cihazları, interneti ve sosyal paylaşım sitelerini kullanarak insan ilişkilerinden doğan toplumsal ağı tanımaya çalışıyor.
Bu süreçte bilgisayar mühendisleri ve istatistikçilerin katılımıyla “hesaplamalı sosyal bilimler” denen disiplinler arası bir alan
doğuyor. Doğru bir eğitim ve doğru ortaklarla, sosyal bilimcilerin alanlarında köklü değişiklikler yapabileceği belirtiliyor.
Ancak bu değişimin gerçekleşmesi için bazı engellerin aşılması gerekiyor.

Toplumbilimciler toplumsal ağı anlamak, eldeki
kuramları sınamak için soru cevap tarzında anket-
ler hazırlıyor, kişilerle mülakatlar yapıyor. Bu tür
anket ve görüşmelerde sonuç araştırmacının yoru-
muna göre şekillenebiliyor. Kişilerin ve grupların
davranışlarının zaman içindeki değişimini, sosyal
ilişkilerin dinamiğini tespit etmek bir defaya mah-
sus anket ve görüşmelerle pek mümkün olmuyor.
Sosyal bilimciler eldeki kuramlar ile uyumlu de-
neysel sonuçlar üretmekte fen ve doğa bilimciler
kadar başarılı bulunmuyor. Tabii bu sosyal bilimci-
lerin yetersizliğinden değil, eldeki problemin kar-
maşıklığından kaynaklanıyor.

Sosyal ilişkileri ve toplumsal ağı anlama konu-
sunda yakın zamanda başvurulan yöntemlerden
biri “sosyometre” denilen elektronik kimlik kartla-
rının kullanımı. Yakaya takılan bu kartlarla kişinin
coğrafi konumu, hareketleri izlenebiliyor. Bir ofis-
teki herkese sosyometre takılarak, grubun zaman
içindeki etkileşim deseni ortaya çıkarılabiliyor. Bu-
radan, örneğin hangi iletişim desenini gösteren ki-
şilerin ve grupların daha üretken olduğu gibi bir
sorunun cevabı araştırılabiliyor.

Güncel bir çalışmada yine insanlar arasında-
ki etkileşim, ama bu sefer bir alışveriş merke-
zindeki etkileşim irdeleniyor. Florida Teknolo-
ji Enstitüsü’nden Zeeshan-ul-Hassan Usmani’nin
2009 tarihli çalışması bir süpermarkette müşte-
ri davranışlarını inceliyor. O sırada sizinle birlikte
markette olan insanların alışveriş tercihlerinin, si-
zin ürün seçiminizi etkilediğini ortaya koyan çalış-
ma için akıllı kart teknolojisi kullanılıyor. Her ürün
üzerinde radyo dalgalarını algılayan ve ürünü siz-
den önce kaç kişinin aldığı bilgisini içeren barkod
etiketler, alışveriş arabalarının üzerinde ise tarayı-
cılar var. Ürünün yanından geçerken o ürünü siz-
den önce kaç kişinin aldığını öğrenebiliyorsunuz.
ABD’de ve İngiltere’de birkaç markette uygulanan
bu yöntem, sizden önce bir ürünü alan müşteri sa-
yısı fazla ise sizin o ürünü alma ihtimalinizin yük-
sek olduğunu gösteriyor.

Sadece geleneksel anketler mi? Elektronik kimlik kartları, barkodlar

>>>Zeynep ÜNALAN

40

Sosyal bilimciler için veri deposu:
Sosyal paylaşım siteleri
Sosyal etkileşimin etkili olduğu, tüketici olarak

yaptığımız tercihlerden fikri tercihlerimize kadar,
bizleri yönlendiren en geniş platformlardan biri
kuşkusuz sosyal paylaşım siteleri. Facebook, Twit-
ter gibi sitelerin geniş kitlelere ulaşma, etkili pro-
paganda platformu olarak kullanılma kapasite-
si yadsınamaz. Artık internette fikirlerin ve tartış-
maların nasıl yayıldığını, siyasi seçim dönemlerin-
de internet sitelerinin ne kadar etkili olduğu araş-
tırılıyor. Geçtiğimiz aylarda Hüsnü Mübarek’in gi-
dişinden sonra Mısır halkına Facebook üzerin-
den cumhurbaşkanı tercihlerini soran siteleri dü-
şündüğümüzde, toplumsal konular üzerinde çalı-
şan araştırmacıların Facebook anketlerini göz ardı
edemeyeceği ortaya çıkıyor. Sosyal paylaşım sitele-
rinin bir fikrin toplumda nasıl yayıldığını, sosyal
etkileşimin tercihlerimiz üzerindeki etkisini anla-
mamızı sağlamaktan öte, toplumsal ağı anlamak-

ta bizzat kullanılabileceği biliniyor. Bu sitelerdeki
muazzam miktardaki veriden yararlanmak isteyen
toplumbilimciler tabii ki güvenlik engeliyle karşı-
laşıyor. Zira sosyal paylaşım sitelerindeki profille-
rimizde kullandığımız bilgiler az buz değil: Arka-
daş ilişkilerimizden siyasi tercihlerimize, duygu ve
düşüncelerimizden müzik, kitap, film zevklerimi-
ze kadar her şey var. Haliyle bilimsel bir araştırma
için kullanılması durumunda bile iznimizin isten-
mesi gerekiyor.

Bilim ve Teknik Eylül 2011

>>>

41

Toplumbilim için Yeni bir Devir

Güvenlik sorunu çözülebilir mi?

Dedektörde iz bırakan atomaltı parçacıkları izle-
yerek evreni anlamaya çalışan bir fizikçiye, kuarkla-
rın “sırlarımızı ifşa ediyorsunuz” şikâyetinde bulun-
duğunu duymadık. Canlıları anlamak için hücrele-
ri mikroskop altında incelemek isteyen bir biyolo-
ğun hücrelerden izin aldığını da. Ancak toplumsal
ağı anlama çabasındaki bir sosyal bilimcinin birey-
leri izinsiz mercek altına alması hiç şüphesiz tepkiy-
le karşılanır.

Telefon şirketleri, müşterilerinin yıllar içinde be-
lirginleşen iletişim ağı desenini ortaya çıkarmak için
ellerindeki bilgiyi kullanabiliyor. Google, Yahoo gi-
bi internet şirketleri, kullanıcıların sitelerini kullan-
ma alışkanlıklarını görmek için dijital izlerimizi ta-
kip edebiliyor. Tabii bu şirketlerin bu tür çalışmaları,
kullanıcıların kimliklerini ifşa etmeden, veri anonim
hale getirildikten sonra yapması gerekiyor. Sosyal bi-
limciler de internetteki veri deposunu kullanabilmek
için benzer bir yönteme başvuruyor.

California, Los Angeles ve Harvard üniversitele-
rinden bir grup toplumbilimci, öğrencileri arasın-
da Facebook üyelik oranının yüksek olduğu özel bir
okuldan, dört sene süreyle öğrenci Facebook profille-
rini ve arkadaşlık ağlarını inceleme izni alıyor. Araş-
tırmadan haberdar edilen öğrencilerin bir kısmı ge-
nele açık olan Profillerini özele çevirerek araştırmaya
katılmıyor. Söz konusu araştırma için Facebook’tan
da izin alınıyor. Katılımcı öğrencilerin gizlilik hak-

ları, veri tabanından öğrenci isimleri kaldırılıp yeri-
ne sayısal tanımlayıcılar kullanılarak korunuyor. So-
nuçta kalabalık bir öğrenci grubunun sosyal ilişkileri
ve yaşantıları konusunda toplumbilimcilerin sağlam
ve doyurucu kavrayışlar geliştirebileceği, demogra-
fik, ilişkisel ve kültürel bilgiler içeren çok amaçlı bir
veri tabanı oluşturuluyor. Kevin Lewis ve meslektaş-
ları tarafından 2008 yılında Social Networks dergisin-
de detayları açıklanan çalışmanın verileri sosyal bi-
limcilerin kullanımına açılıyor.

Bu tür sosyal veri tabanları, araştırmacılara ve
halka açık gökbilim verileri sunan Sloan Digital Sky
Survey’i ve genetik veri kodlarını bulunduran büyük
genom veri tabanlarını anımsatıyor. ABD’de izinle-
ri alınan 60.000 küsur hastanın genetik profili ano-
nim hale getirilerek bilim insanlarının hizmetine su-
nulmuştu. ABD Ulusal Sağlık Enstitüleri (National
Institutes of Health-NIH) 2008 yılının Ağustos ayın-
da hastaların genetik bilgisine başka birkaç bilgi ek-
lenerek hastanın kimliğinin belirlenebileceği iddia-
larını soruşturmuş ve sonunda verilere herkesin eri-
şimi engellemişti.

Şimdilerde de benzer endişeler ve tartışmalar
sosyal bilimlerde yaşanıyor. VLDB (Very Large Da-
ta Bases-Çok Büyük Veri Tabanları) dergisinde ya-
yımlanan bir makalede sosyal bilimcilerin kullan-
ması için kimliklerinden arındırılmış ve anonim ha-
le getirilmiş verilerdeki güvenlik problemi irdeleni-
yor. Massachusetts, Amherst Üniversitesi Bilgisayar
Bölümü’nde yapılan çalışmada, anonim hale getiril-
miş verilerle kişilerin mahremiyetinin çok da koru-
namadığı savunuluyor. Örneğin isimler yerine sayı-
sal tanımlayıcılar kullanılan bir arkadaşlık ağı için-
deki A kişisinin arkadaşları ve arkadaşlarının arka-
daşları tespit edildiği an, A kişisinin kimliğinin sap-
tanabileceği belirtiliyor. Sosyal ağlardaki gizlilik so-
runu aleyhte görünse de, halledilmesi durumunda
anonim hale gelmiş verilerin toplumbilimcilere yep-
yeni bir çalışma alanı sunacağı öngörülüyor.

42

Bilim ve Teknik Eylül 2011

>>>

Bir toplumbilim profesörü olan ve Yahoo şir-
ketinin bünyesindeki araştırma laboratuvarın-
da çalışan Duncan Watts toplumsal ağlar üze-
rine çalışan bir bilim insanı. Watts’ın Columbia
Üniversitesi’nde olduğu yıllarda doktora öğrencisi
Matthew J. Salvanik ile yaptığı bir çalışma hayli il-
ginç. Veri toplamak için internet sitesi kuran araş-
tırmacılar, liste başı olan müzik parçalarının başa-
rısının arkasındaki sosyal sırrı çözmeye çalışıyor.
Bir müzik parçasının başarısını belirleyen etmen-
ler arasında ilk aklımıza gelenler şarkıyı seslendi-
ren kişi, bestesi ve stili. Ancak Watts ve Salvanik’in
araştırması bir müzik parçasının kaderini belirle-
mede kişisel düzeydeki etkileşimlerin en az bu et-
menler kadar, hatta daha da çok etkili olduğunu
ortaya koyuyor. Müzik laboratuvarı olarak adlan-
dırdıkları web sitesinde (http://www.princeton.
edu/~mjs3/musiclab.shtml) katılımcılar bilinme-

yen grup ve şarkıcılara ait 48 farklı müzik parça-
sını dinliyor, parçaları beğenisine göre numara-
landırıyor ve isterse yüklüyor. Katılımcılar, siteye
girdikleri an değişik gruplara atandıklarını bilmi-
yor. “Bağımsızlar” grubuna atanan katılımcı sade-
ce müzik parçalarını dinleyebiliyor. Diğer gruplara
atanan katılımcılar ise kendilerinden önceki katı-
lımcıların hangi şarkıyı ne kadar beğendiği, hangi
parçanın daha çok yüklendiği gibi bilgileri de göre-
biliyor. Araştırmacılar her grupta farklı parçaların
beğenildiğini, başlangıçta zaten popüler olan par-
çaların popülaritesinin gittikçe arttığını, az dinle-
nen ve az yüklenen parçalara olan ilginin ise gittik-
çe azaldığını gözlemliyor. 2004-2007 yılları arasın-
da 27.267 kişinin katılımıyla gerçekleşen bu çev-
rimiçi deney, kişisel etkileşimlerin kolektif düzey-
deki sonuçlarını gösterirken toplumsal ağların kar-
maşık yapısına da vurgu yapıyor.

İnternet sitesi verilerini kullanamıyorsan, kendi siteni kur.
Hangi müzik parçası liste başı olacak?

43

Toplumbilim için Yeni bir Devir

Brett Trajen’in Hollywood filmlerinde rol alan
800.000 kişiyle başlayan deneyini, Microsoft’un
180 milyon kişilik deneylerinin takip ettiğini gö-
rüyoruz. Bu tür deneylerde ortaya ne çıkıyor der-
siniz? Sadece 6 derecelik sosyal ayırım hipotezinin
onaylanması mı? Asıl ortaya çıkan toplumsal ağın
yapısı. Bu ağlar sosyal bilimciler, istatistikçiler ve
bilgisayar mühendisleri tarafından incelendiğinde
hayli ilginç bir organizasyon ilkesi ortaya çıkıyor.

İster toplumsal ağ, ister bir elektrik şebekesi-
ni oluşturan enerji santrallerinin oluşturduğu ağ, is-
ter hücre içindeki protein ağları, ister bilgisayar çip-
lerinin aralarında oluşan ağ, isterse Dünya’daki hava
yollarının ulaşım güzergâhlarının temsil edildiği ağ
olsun, tüm ağlar aynı organizasyon biçimini sergili-
yor. Hepsi de 1990’larda Macar fizikçi Albert-László
Barabási’nin üzerinde çalıştığı internet ağına benzi-
yor. Barabási internet siteleri ve her bir siteden diğer

Bazı sosyolojik çalışmalar için Watts ve Salvanik’in
çalışmasında olduğu gibi bilim insanlarının kendi
oluşturduğu görece küçük gruplar kullanılırken, da-
ha geniş çaptaki toplumsal ağları anlamada daha ge-
niş topluluklara ihtiyaç duyuluyor. Bu konuda top-
lumbilimcilere ilham kaynağı olmuş topluluklardan
biri de Hollywood camiası. “Kevin Bacon’ın Keha-
neti” adındaki deneyi belki duymuşsunuzdur. Holl-
ywood aktör ve aktrisleri arasındaki tanışıklık, 6 de-
recelik ayırım (6 degrees of seperation) hipotezinin
testi için kullanılmış. Bir kişi, örneğin siz, bu dün-
ya üzerindeki herhangi bir insana sadece 6 kişi uzak-
tadır diyen bu hipotez, ilk olarak 1969 yılında sosyal
psikolog Stanley Milgram ve Jeffrey Travers tarafın-
dan öne sürülmüş. Yani bir tanıdığının tanıdığının
tanıdığının tanıdığının tanıdığının tanıdığı aracılı-
ğıyla, yaşamakta olan bütün insanlarla bağımız ol-
duğu iddia ediliyor. Bu hipotez ilk önce 296 kişinin
katıldığı bir deneyle doğrulanmaya çalışılmış. Bu ki-
şilerin hepsine tanımadıkları bir hedef kişinin sade-
ce isim, meslek ve adres bilgisi verilmiş ve bir tanı-
dık aracılığıyla bu kişiye ulaşmaları istenmiş. Hedef
kişiye ulaşamayanlar olmuş, ama ulaşabilenlerin du-
rumunda katılımcı kişi ile hedef kişi arasında ortala-
ma 6 kişi var.

Halk arasında o dönem çok da bilinmeyen çalış-
manın bir benzeri, 1990’lı yıllarda bir grup yüksek
okul öğrencisi arasında oynanan bir oyuna dönüş-

müş. Hollywood’daki herhangi bir aktör ya da akt-
risi, kimin kiminle rol arkadaşı olduğu bilgisi üze-
rinden Kevin Bacon’a bağlamaya çalışan bu oyun-
da, bağlantıyı en az sayıda adım kullanarak bulan
oyunu kazanıyor.

Bu oyundan hareketle Virginia Üniversitesi Bil-
gisayar Bilimleri Bölümü’nden Brett Tjaden bir in-
ternet sitesi kuruyor. Birçok aktör ve aktristin ve
oynadıkları filmlerin bilgisini içeren bir programı
arka planda çalıştıran “Bacon’ın Kehaneti” adında-
ki siteye (http://oracleofbacon.org/), bir aktör/akt-
ris ismi giriyor ve bu kişinin Kevin Bacon’ın ka-
çıncı dereceden akranı olduğu bilgisine ulaşıyor-
sunuz. Ben kutucuğa Türkan Şoray ismini girdim.
Sultan’ın isminin veri tabanında yer almadığı bil-
gisi çıktı. Daha uluslararası bir isim düşünüp Ha-
luk Bilginer yazdım. Bilginer rol aldığı Buffola Sol-
diers filmiyle Bacon’ın ikinci dereceden akranı çık-
tı. Bu durumda Türkan Şoray, Bacon’ın 3. dere-
ceden akranı oluyor. Veri tabanındaki bazı isim-
ler Kevin Bacon’a 7-8 adımda (7-8 kişi aracılığıy-
la) ulaşsa da bu sayının ortalama 6 olduğu ve Milg-
ram ve Travers’ın hipotezinin doğrulandığı söy-
leniyor. Çok daha yakın tarihli bir doğrulama da
Microsoft’tan geliyor. 180 milyon MSN kullanıcı-
sının 30 milyar üzerindeki elektronik mesaj trafi-
ği incelendiğinde herhangi iki insanın birbirinden
ortalama 6,6 derece uzakta olduğu bulunuyor.

Toplumsal ağları anlamada zaman zaman kullanılan bir topluluk: Hollywood

Toplumsal ağın artan verilerle ortaya çıkan deseni

44

Bilim ve Teknik Eylül 2011

sitelere olan bağlantılardan oluşan ağı, matematiksel
olarak modellemeye çalışıyor. Birçoğumuz bağlan-
tı sayısının siteler arası dağılımının rastgele olduğu-
nu düşünürüz. Haliyle y ekseninin bağlantı sayısını, x
ekseninin ise site sayısını gösterdiği grafikte çan eğri-
sine benzeyen Gauss dağılımı görmeyi bekleriz. An-
cak Barabási grafiğe muazzam sayıdaki veriyi yerleş-
tirdiğinde beklenmedik bir sonuçla karşılaşıyor. Az
sayıda sitenin merkez üssü gibi davrandığı, bağlantı
sayısı artıkça site sayısının hızla düştüğü bir dağılım
elde ediyor. Gerçek ve sanal tüm ağlarda bulunan bu
özelliği içeren, Barabasi’nin de katkılarıyla geliştirilen
“ağ kuramı” istatistiksel fizikten ekonomiye, biyoloji-
den sosyolojiye birçok alanda kullanılıyor.

Toplumbilimin gelişmesinin
önündeki bir başka engel
Bir bilimsel kuramın birbirinden hayli farklı bi-

lim dallarında uygulama alanı bulması bir yandan
değişik disiplinleri birbirine yaklaştırırken bir yan-
dan da bilim insanlarını disiplinler arası çalışmalar
yapmaya teşvik ediyor. Atomaltı parçacıklar ara-
sındaki ilişkiyi inceleyen kuramsal parçacık fizik-
çisi Geoffrey West akademik hayatının bir kısmı-
nı biyolojik sistemlere ayırıyor. Moleküllerin adeta
örgütlenerek organizmaları ve ekosistemleri nasıl
meydana getirdiğini araştıran West, tüm bu dene-
yimlerini ilerleyen yıllarda çok daha farklı bir plat-
forma taşıyor. Şirket, şehir gibi sosyal organizas-
yonların biyolojik sistemlerle karşılaştırmasını ya-
parak bir şehrin, bir şirketin kaderini önceden tah-
min etmeye çalışıyor.

Karmaşık sosyal ve teknolojik problemlere çö-
züm getirmek için eldeki probleme disiplinler arası
yaklaşmak gerektiğini fark eden bilim insanları 21.
yüzyıla özgü değil. Londra’da 1850’lerde yaşanan
ve bir mahalledeki nüfusun onda birini bir hafta
içinde yok eden kolera salgının nedenini bulmaya
çalışan John Snow tıp doktoru olmasına rağmen o
yıllarda doktordan çok bir istatistikçi, bir toplum-
bilimci gibi çalışmış. İstatistikçi gibi veri toplamış,
toplumbilimci gibi halkın profilini çıkarmış.

Bilim insanlarının disiplinler arası çalışma-
lar yapması geleneği uzun yıllara dayansa da elde-
ki probleme John Snow, Geoffrey West gibi yakla-
şan bilim insanlarının sayısının fazla olduğu söy-
lenemez. Özellikle sosyal bilimler ve fen bilimle-
ri arasındaki mesafenin buna engel olduğu be-
lirtiliyor. Aralarında Massachusetts Teknolo-
ji Üniversitesi’nde öğretim üyesi Sinan Aral’ın da
bulunduğu sosyal bilimciler Computational Social
Science (Hesaplamalı Sosyal Bilimler) adlı maka-
lelerinde bu alanın gelişimini engelleyen faktörleri
sıralarken disiplinler arası mesafeye de yer veriyor.

Nörobiyologlar, felsefeciler ve bilgisayar mü-
hendislerinin ortak çalışmasıyla gelişen “bilişsel
bilimler” şimdilerde dünyanın bir çok üniversite-
sinde özel bölümü olan, disiplinler arası bir alan.
Sosyal bilimler ve fen bilimleri arasındaki mesafe-
nin azalması durumunda benzer bir başarının he-
saplamalı sosyal bilimler için de gerçekleşeceği ön-
görülüyor. Toplumbilimcilerin bir psikolog ya da
antropologla işbirliği yapması kolay, ama benzer
yakınlığı bir bilgisayar mühendisiyle kurması daha
güç görünüyor. Bu güçlüğün aşılması durumunda,
toplumu ve toplumsal ağları anlamada kat edilebi-
lecek mesafeyi tahmin etmek zor değil. Yazımızın
başında değindiğimiz mahremiyet sorunu çözülüp
internet ortamındaki veri toplumbilimcilerin hiz-
metine sunulursa geniş verilerin analizi daha da
önem kazanacak. Bu durumda disiplinler arası ça-
lışmaların gerekliliği daha net ortaya çıkacak.

>>>

Havayolları trafik ağını (üstte),
Maya hücreleri arasında proteinler
aracılığıyla sağlanan iletişim
ağını (ortada), İnternet blogları
arasındaki ağı (altta) gösteren
bilgisayrla üretilmiş haritalarİnternet ağı söz konusu olduğunda Amazon, Yahoo, Google gibi siteler,

Hollywood camiasında doğal olarak oyunculuğun yanı sıra yapımcılık ve senaristlik
yapan Dennis Hopper, Karen Black gibi ünlüler, havayolları ulaşım ağında Atlanta,
Pekin, Londra gibi havaalanları içinde bulundukları ağın merkez üsleri.

internet sitesi / kişi/ havaalanı sayısı

ba
ğl

an
tı

sa
yı

sı

Y

X

X

Y

Kaynaklar
Duncan J. Watts, “A twenty-first century science”,
Nature, Şubat 2007.
Aral, S. ve diğerleri, “Life in the network:
the coming age of computational social science”,
Science, 16 Eylül 2009.
Lewis, K., Kauffman, J., Gonzalez, M., Wimmer, A.,
Christakis, N., “Tastes, ties and time:
A new social network dataset uing Facebook.com”,
Social Networks, Cilt 30, s. 330-342, 2008.

David Jensen, Computational Social Science,
konferans konuşması, http://videolectures.net/
kdd2010_jensen_css/:
How Kevin Bacon Cured Cancer, Belgesel, Essential
Media and Entertainment

45

Toplumbilim İçin
Yeni Bir Devir
Bilginin logaritmik olarak arttığı, bilgiye erişiminin kolaylaştığı, yeni teknolojilerin laboratuvarları zenginleştirdiği
bilgi çağında biyoloji, fizik gibi bilim dallarında büyük bir dönüşümün yaşandığına şahit olduk. Genlerin, atomaltı parçacıkların
ve gezegenlerin bilgileri kaydedildi, internet aracılığıyla dünyanın dört bir yanındaki bilim insanlarına ve ilgili kitlelere ulaştı,
bilgisayar programlarlarıyla analiz edildi. Verinin elektronik ortamda toplanma ve analiz edilme kapasitesinin artışı
fen bilimlerine özgü değil. Özellikle son yıllarda sosyal bilimlerde de benzer bir devrim yaşanıyor. Toplumbilimciler elektronik
cihazları, interneti ve sosyal paylaşım sitelerini kullanarak insan ilişkilerinden doğan toplumsal ağı tanımaya çalışıyor.
Bu süreçte bilgisayar mühendisleri ve istatistikçilerin katılımıyla “hesaplamalı sosyal bilimler” denen disiplinler arası bir alan
doğuyor. Doğru bir eğitim ve doğru ortaklarla, sosyal bilimcilerin alanlarında köklü değişiklikler yapabileceği belirtiliyor.
Ancak bu değişimin gerçekleşmesi için bazı engellerin aşılması gerekiyor.

Toplumbilimciler toplumsal ağı anlamak, eldeki
kuramları sınamak için soru cevap tarzında anket-
ler hazırlıyor, kişilerle mülakatlar yapıyor. Bu tür
anket ve görüşmelerde sonuç araştırmacının yoru-
muna göre şekillenebiliyor. Kişilerin ve grupların
davranışlarının zaman içindeki değişimini, sosyal
ilişkilerin dinamiğini tespit etmek bir defaya mah-
sus anket ve görüşmelerle pek mümkün olmuyor.
Sosyal bilimciler eldeki kuramlar ile uyumlu de-
neysel sonuçlar üretmekte fen ve doğa bilimciler
kadar başarılı bulunmuyor. Tabii bu sosyal bilimci-
lerin yetersizliğinden değil, eldeki problemin kar-
maşıklığından kaynaklanıyor.

Sosyal ilişkileri ve toplumsal ağı anlama konu-
sunda yakın zamanda başvurulan yöntemlerden
biri “sosyometre” denilen elektronik kimlik kartla-
rının kullanımı. Yakaya takılan bu kartlarla kişinin
coğrafi konumu, hareketleri izlenebiliyor. Bir ofis-
teki herkese sosyometre takılarak, grubun zaman
içindeki etkileşim deseni ortaya çıkarılabiliyor. Bu-
radan, örneğin hangi iletişim desenini gösteren ki-
şilerin ve grupların daha üretken olduğu gibi bir
sorunun cevabı araştırılabiliyor.

Güncel bir çalışmada yine insanlar arasında-
ki etkileşim, ama bu sefer bir alışveriş merke-
zindeki etkileşim irdeleniyor. Florida Teknolo-
ji Enstitüsü’nden Zeeshan-ul-Hassan Usmani’nin
2009 tarihli çalışması bir süpermarkette müşte-
ri davranışlarını inceliyor. O sırada sizinle birlikte
markette olan insanların alışveriş tercihlerinin, si-
zin ürün seçiminizi etkilediğini ortaya koyan çalış-
ma için akıllı kart teknolojisi kullanılıyor. Her ürün
üzerinde radyo dalgalarını algılayan ve ürünü siz-
den önce kaç kişinin aldığı bilgisini içeren barkod
etiketler, alışveriş arabalarının üzerinde ise tarayı-
cılar var. Ürünün yanından geçerken o ürünü siz-
den önce kaç kişinin aldığını öğrenebiliyorsunuz.
ABD’de ve İngiltere’de birkaç markette uygulanan
bu yöntem, sizden önce bir ürünü alan müşteri sa-
yısı fazla ise sizin o ürünü alma ihtimalinizin yük-
sek olduğunu gösteriyor.

Sadece geleneksel anketler mi? Elektronik kimlik kartları, barkodlar

>>>Zeynep ÜNALAN

40

Sosyal bilimciler için veri deposu:
Sosyal paylaşım siteleri
Sosyal etkileşimin etkili olduğu, tüketici olarak

yaptığımız tercihlerden fikri tercihlerimize kadar,
bizleri yönlendiren en geniş platformlardan biri
kuşkusuz sosyal paylaşım siteleri. Facebook, Twit-
ter gibi sitelerin geniş kitlelere ulaşma, etkili pro-
paganda platformu olarak kullanılma kapasite-
si yadsınamaz. Artık internette fikirlerin ve tartış-
maların nasıl yayıldığını, siyasi seçim dönemlerin-
de internet sitelerinin ne kadar etkili olduğu araş-
tırılıyor. Geçtiğimiz aylarda Hüsnü Mübarek’in gi-
dişinden sonra Mısır halkına Facebook üzerin-
den cumhurbaşkanı tercihlerini soran siteleri dü-
şündüğümüzde, toplumsal konular üzerinde çalı-
şan araştırmacıların Facebook anketlerini göz ardı
edemeyeceği ortaya çıkıyor. Sosyal paylaşım sitele-
rinin bir fikrin toplumda nasıl yayıldığını, sosyal
etkileşimin tercihlerimiz üzerindeki etkisini anla-
mamızı sağlamaktan öte, toplumsal ağı anlamak-

ta bizzat kullanılabileceği biliniyor. Bu sitelerdeki
muazzam miktardaki veriden yararlanmak isteyen
toplumbilimciler tabii ki güvenlik engeliyle karşı-
laşıyor. Zira sosyal paylaşım sitelerindeki profille-
rimizde kullandığımız bilgiler az buz değil: Arka-
daş ilişkilerimizden siyasi tercihlerimize, duygu ve
düşüncelerimizden müzik, kitap, film zevklerimi-
ze kadar her şey var. Haliyle bilimsel bir araştırma
için kullanılması durumunda bile iznimizin isten-
mesi gerekiyor.

Bilim ve Teknik Eylül 2011

>>>

41

Toplumbilim için Yeni bir Devir

Güvenlik sorunu çözülebilir mi?

Dedektörde iz bırakan atomaltı parçacıkları izle-
yerek evreni anlamaya çalışan bir fizikçiye, kuarkla-
rın “sırlarımızı ifşa ediyorsunuz” şikâyetinde bulun-
duğunu duymadık. Canlıları anlamak için hücrele-
ri mikroskop altında incelemek isteyen bir biyolo-
ğun hücrelerden izin aldığını da. Ancak toplumsal
ağı anlama çabasındaki bir sosyal bilimcinin birey-
leri izinsiz mercek altına alması hiç şüphesiz tepkiy-
le karşılanır.

Telefon şirketleri, müşterilerinin yıllar içinde be-
lirginleşen iletişim ağı desenini ortaya çıkarmak için
ellerindeki bilgiyi kullanabiliyor. Google, Yahoo gi-
bi internet şirketleri, kullanıcıların sitelerini kullan-
ma alışkanlıklarını görmek için dijital izlerimizi ta-
kip edebiliyor. Tabii bu şirketlerin bu tür çalışmaları,
kullanıcıların kimliklerini ifşa etmeden, veri anonim
hale getirildikten sonra yapması gerekiyor. Sosyal bi-
limciler de internetteki veri deposunu kullanabilmek
için benzer bir yönteme başvuruyor.

California, Los Angeles ve Harvard üniversitele-
rinden bir grup toplumbilimci, öğrencileri arasın-
da Facebook üyelik oranının yüksek olduğu özel bir
okuldan, dört sene süreyle öğrenci Facebook profille-
rini ve arkadaşlık ağlarını inceleme izni alıyor. Araş-
tırmadan haberdar edilen öğrencilerin bir kısmı ge-
nele açık olan Profillerini özele çevirerek araştırmaya
katılmıyor. Söz konusu araştırma için Facebook’tan
da izin alınıyor. Katılımcı öğrencilerin gizlilik hak-

ları, veri tabanından öğrenci isimleri kaldırılıp yeri-
ne sayısal tanımlayıcılar kullanılarak korunuyor. So-
nuçta kalabalık bir öğrenci grubunun sosyal ilişkileri
ve yaşantıları konusunda toplumbilimcilerin sağlam
ve doyurucu kavrayışlar geliştirebileceği, demogra-
fik, ilişkisel ve kültürel bilgiler içeren çok amaçlı bir
veri tabanı oluşturuluyor. Kevin Lewis ve meslektaş-
ları tarafından 2008 yılında Social Networks dergisin-
de detayları açıklanan çalışmanın verileri sosyal bi-
limcilerin kullanımına açılıyor.

Bu tür sosyal veri tabanları, araştırmacılara ve
halka açık gökbilim verileri sunan Sloan Digital Sky
Survey’i ve genetik veri kodlarını bulunduran büyük
genom veri tabanlarını anımsatıyor. ABD’de izinle-
ri alınan 60.000 küsur hastanın genetik profili ano-
nim hale getirilerek bilim insanlarının hizmetine su-
nulmuştu. ABD Ulusal Sağlık Enstitüleri (National
Institutes of Health-NIH) 2008 yılının Ağustos ayın-
da hastaların genetik bilgisine başka birkaç bilgi ek-
lenerek hastanın kimliğinin belirlenebileceği iddia-
larını soruşturmuş ve sonunda verilere herkesin eri-
şimi engellemişti.

Şimdilerde de benzer endişeler ve tartışmalar
sosyal bilimlerde yaşanıyor. VLDB (Very Large Da-
ta Bases-Çok Büyük Veri Tabanları) dergisinde ya-
yımlanan bir makalede sosyal bilimcilerin kullan-
ması için kimliklerinden arındırılmış ve anonim ha-
le getirilmiş verilerdeki güvenlik problemi irdeleni-
yor. Massachusetts, Amherst Üniversitesi Bilgisayar
Bölümü’nde yapılan çalışmada, anonim hale getiril-
miş verilerle kişilerin mahremiyetinin çok da koru-
namadığı savunuluyor. Örneğin isimler yerine sayı-
sal tanımlayıcılar kullanılan bir arkadaşlık ağı için-
deki A kişisinin arkadaşları ve arkadaşlarının arka-
daşları tespit edildiği an, A kişisinin kimliğinin sap-
tanabileceği belirtiliyor. Sosyal ağlardaki gizlilik so-
runu aleyhte görünse de, halledilmesi durumunda
anonim hale gelmiş verilerin toplumbilimcilere yep-
yeni bir çalışma alanı sunacağı öngörülüyor.

42

Bilim ve Teknik Eylül 2011

>>>

Bir toplumbilim profesörü olan ve Yahoo şir-
ketinin bünyesindeki araştırma laboratuvarın-
da çalışan Duncan Watts toplumsal ağlar üze-
rine çalışan bir bilim insanı. Watts’ın Columbia
Üniversitesi’nde olduğu yıllarda doktora öğrencisi
Matthew J. Salvanik ile yaptığı bir çalışma hayli il-
ginç. Veri toplamak için internet sitesi kuran araş-
tırmacılar, liste başı olan müzik parçalarının başa-
rısının arkasındaki sosyal sırrı çözmeye çalışıyor.
Bir müzik parçasının başarısını belirleyen etmen-
ler arasında ilk aklımıza gelenler şarkıyı seslendi-
ren kişi, bestesi ve stili. Ancak Watts ve Salvanik’in
araştırması bir müzik parçasının kaderini belirle-
mede kişisel düzeydeki etkileşimlerin en az bu et-
menler kadar, hatta daha da çok etkili olduğunu
ortaya koyuyor. Müzik laboratuvarı olarak adlan-
dırdıkları web sitesinde (http://www.princeton.
edu/~mjs3/musiclab.shtml) katılımcılar bilinme-

yen grup ve şarkıcılara ait 48 farklı müzik parça-
sını dinliyor, parçaları beğenisine göre numara-
landırıyor ve isterse yüklüyor. Katılımcılar, siteye
girdikleri an değişik gruplara atandıklarını bilmi-
yor. “Bağımsızlar” grubuna atanan katılımcı sade-
ce müzik parçalarını dinleyebiliyor. Diğer gruplara
atanan katılımcılar ise kendilerinden önceki katı-
lımcıların hangi şarkıyı ne kadar beğendiği, hangi
parçanın daha çok yüklendiği gibi bilgileri de göre-
biliyor. Araştırmacılar her grupta farklı parçaların
beğenildiğini, başlangıçta zaten popüler olan par-
çaların popülaritesinin gittikçe arttığını, az dinle-
nen ve az yüklenen parçalara olan ilginin ise gittik-
çe azaldığını gözlemliyor. 2004-2007 yılları arasın-
da 27.267 kişinin katılımıyla gerçekleşen bu çev-
rimiçi deney, kişisel etkileşimlerin kolektif düzey-
deki sonuçlarını gösterirken toplumsal ağların kar-
maşık yapısına da vurgu yapıyor.

İnternet sitesi verilerini kullanamıyorsan, kendi siteni kur.
Hangi müzik parçası liste başı olacak?

43

Toplumbilim için Yeni bir Devir

Brett Trajen’in Hollywood filmlerinde rol alan
800.000 kişiyle başlayan deneyini, Microsoft’un
180 milyon kişilik deneylerinin takip ettiğini gö-
rüyoruz. Bu tür deneylerde ortaya ne çıkıyor der-
siniz? Sadece 6 derecelik sosyal ayırım hipotezinin
onaylanması mı? Asıl ortaya çıkan toplumsal ağın
yapısı. Bu ağlar sosyal bilimciler, istatistikçiler ve
bilgisayar mühendisleri tarafından incelendiğinde
hayli ilginç bir organizasyon ilkesi ortaya çıkıyor.

İster toplumsal ağ, ister bir elektrik şebekesi-
ni oluşturan enerji santrallerinin oluşturduğu ağ, is-
ter hücre içindeki protein ağları, ister bilgisayar çip-
lerinin aralarında oluşan ağ, isterse Dünya’daki hava
yollarının ulaşım güzergâhlarının temsil edildiği ağ
olsun, tüm ağlar aynı organizasyon biçimini sergili-
yor. Hepsi de 1990’larda Macar fizikçi Albert-László
Barabási’nin üzerinde çalıştığı internet ağına benzi-
yor. Barabási internet siteleri ve her bir siteden diğer

Bazı sosyolojik çalışmalar için Watts ve Salvanik’in
çalışmasında olduğu gibi bilim insanlarının kendi
oluşturduğu görece küçük gruplar kullanılırken, da-
ha geniş çaptaki toplumsal ağları anlamada daha ge-
niş topluluklara ihtiyaç duyuluyor. Bu konuda top-
lumbilimcilere ilham kaynağı olmuş topluluklardan
biri de Hollywood camiası. “Kevin Bacon’ın Keha-
neti” adındaki deneyi belki duymuşsunuzdur. Holl-
ywood aktör ve aktrisleri arasındaki tanışıklık, 6 de-
recelik ayırım (6 degrees of seperation) hipotezinin
testi için kullanılmış. Bir kişi, örneğin siz, bu dün-
ya üzerindeki herhangi bir insana sadece 6 kişi uzak-
tadır diyen bu hipotez, ilk olarak 1969 yılında sosyal
psikolog Stanley Milgram ve Jeffrey Travers tarafın-
dan öne sürülmüş. Yani bir tanıdığının tanıdığının
tanıdığının tanıdığının tanıdığının tanıdığı aracılı-
ğıyla, yaşamakta olan bütün insanlarla bağımız ol-
duğu iddia ediliyor. Bu hipotez ilk önce 296 kişinin
katıldığı bir deneyle doğrulanmaya çalışılmış. Bu ki-
şilerin hepsine tanımadıkları bir hedef kişinin sade-
ce isim, meslek ve adres bilgisi verilmiş ve bir tanı-
dık aracılığıyla bu kişiye ulaşmaları istenmiş. Hedef
kişiye ulaşamayanlar olmuş, ama ulaşabilenlerin du-
rumunda katılımcı kişi ile hedef kişi arasında ortala-
ma 6 kişi var.

Halk arasında o dönem çok da bilinmeyen çalış-
manın bir benzeri, 1990’lı yıllarda bir grup yüksek
okul öğrencisi arasında oynanan bir oyuna dönüş-

müş. Hollywood’daki herhangi bir aktör ya da akt-
risi, kimin kiminle rol arkadaşı olduğu bilgisi üze-
rinden Kevin Bacon’a bağlamaya çalışan bu oyun-
da, bağlantıyı en az sayıda adım kullanarak bulan
oyunu kazanıyor.

Bu oyundan hareketle Virginia Üniversitesi Bil-
gisayar Bilimleri Bölümü’nden Brett Tjaden bir in-
ternet sitesi kuruyor. Birçok aktör ve aktristin ve
oynadıkları filmlerin bilgisini içeren bir programı
arka planda çalıştıran “Bacon’ın Kehaneti” adında-
ki siteye (http://oracleofbacon.org/), bir aktör/akt-
ris ismi giriyor ve bu kişinin Kevin Bacon’ın ka-
çıncı dereceden akranı olduğu bilgisine ulaşıyor-
sunuz. Ben kutucuğa Türkan Şoray ismini girdim.
Sultan’ın isminin veri tabanında yer almadığı bil-
gisi çıktı. Daha uluslararası bir isim düşünüp Ha-
luk Bilginer yazdım. Bilginer rol aldığı Buffola Sol-
diers filmiyle Bacon’ın ikinci dereceden akranı çık-
tı. Bu durumda Türkan Şoray, Bacon’ın 3. dere-
ceden akranı oluyor. Veri tabanındaki bazı isim-
ler Kevin Bacon’a 7-8 adımda (7-8 kişi aracılığıy-
la) ulaşsa da bu sayının ortalama 6 olduğu ve Milg-
ram ve Travers’ın hipotezinin doğrulandığı söy-
leniyor. Çok daha yakın tarihli bir doğrulama da
Microsoft’tan geliyor. 180 milyon MSN kullanıcı-
sının 30 milyar üzerindeki elektronik mesaj trafi-
ği incelendiğinde herhangi iki insanın birbirinden
ortalama 6,6 derece uzakta olduğu bulunuyor.

Toplumsal ağları anlamada zaman zaman kullanılan bir topluluk: Hollywood

Toplumsal ağın artan verilerle ortaya çıkan deseni

44

Bilim ve Teknik Eylül 2011

sitelere olan bağlantılardan oluşan ağı, matematiksel
olarak modellemeye çalışıyor. Birçoğumuz bağlan-
tı sayısının siteler arası dağılımının rastgele olduğu-
nu düşünürüz. Haliyle y ekseninin bağlantı sayısını, x
ekseninin ise site sayısını gösterdiği grafikte çan eğri-
sine benzeyen Gauss dağılımı görmeyi bekleriz. An-
cak Barabási grafiğe muazzam sayıdaki veriyi yerleş-
tirdiğinde beklenmedik bir sonuçla karşılaşıyor. Az
sayıda sitenin merkez üssü gibi davrandığı, bağlantı
sayısı artıkça site sayısının hızla düştüğü bir dağılım
elde ediyor. Gerçek ve sanal tüm ağlarda bulunan bu
özelliği içeren, Barabasi’nin de katkılarıyla geliştirilen
“ağ kuramı” istatistiksel fizikten ekonomiye, biyoloji-
den sosyolojiye birçok alanda kullanılıyor.

Toplumbilimin gelişmesinin
önündeki bir başka engel
Bir bilimsel kuramın birbirinden hayli farklı bi-

lim dallarında uygulama alanı bulması bir yandan
değişik disiplinleri birbirine yaklaştırırken bir yan-
dan da bilim insanlarını disiplinler arası çalışmalar
yapmaya teşvik ediyor. Atomaltı parçacıklar ara-
sındaki ilişkiyi inceleyen kuramsal parçacık fizik-
çisi Geoffrey West akademik hayatının bir kısmı-
nı biyolojik sistemlere ayırıyor. Moleküllerin adeta
örgütlenerek organizmaları ve ekosistemleri nasıl
meydana getirdiğini araştıran West, tüm bu dene-
yimlerini ilerleyen yıllarda çok daha farklı bir plat-
forma taşıyor. Şirket, şehir gibi sosyal organizas-
yonların biyolojik sistemlerle karşılaştırmasını ya-
parak bir şehrin, bir şirketin kaderini önceden tah-
min etmeye çalışıyor.

Karmaşık sosyal ve teknolojik problemlere çö-
züm getirmek için eldeki probleme disiplinler arası
yaklaşmak gerektiğini fark eden bilim insanları 21.
yüzyıla özgü değil. Londra’da 1850’lerde yaşanan
ve bir mahalledeki nüfusun onda birini bir hafta
içinde yok eden kolera salgının nedenini bulmaya
çalışan John Snow tıp doktoru olmasına rağmen o
yıllarda doktordan çok bir istatistikçi, bir toplum-
bilimci gibi çalışmış. İstatistikçi gibi veri toplamış,
toplumbilimci gibi halkın profilini çıkarmış.

Bilim insanlarının disiplinler arası çalışma-
lar yapması geleneği uzun yıllara dayansa da elde-
ki probleme John Snow, Geoffrey West gibi yakla-
şan bilim insanlarının sayısının fazla olduğu söy-
lenemez. Özellikle sosyal bilimler ve fen bilimle-
ri arasındaki mesafenin buna engel olduğu be-
lirtiliyor. Aralarında Massachusetts Teknolo-
ji Üniversitesi’nde öğretim üyesi Sinan Aral’ın da
bulunduğu sosyal bilimciler Computational Social
Science (Hesaplamalı Sosyal Bilimler) adlı maka-
lelerinde bu alanın gelişimini engelleyen faktörleri
sıralarken disiplinler arası mesafeye de yer veriyor.

Nörobiyologlar, felsefeciler ve bilgisayar mü-
hendislerinin ortak çalışmasıyla gelişen “bilişsel
bilimler” şimdilerde dünyanın bir çok üniversite-
sinde özel bölümü olan, disiplinler arası bir alan.
Sosyal bilimler ve fen bilimleri arasındaki mesafe-
nin azalması durumunda benzer bir başarının he-
saplamalı sosyal bilimler için de gerçekleşeceği ön-
görülüyor. Toplumbilimcilerin bir psikolog ya da
antropologla işbirliği yapması kolay, ama benzer
yakınlığı bir bilgisayar mühendisiyle kurması daha
güç görünüyor. Bu güçlüğün aşılması durumunda,
toplumu ve toplumsal ağları anlamada kat edilebi-
lecek mesafeyi tahmin etmek zor değil. Yazımızın
başında değindiğimiz mahremiyet sorunu çözülüp
internet ortamındaki veri toplumbilimcilerin hiz-
metine sunulursa geniş verilerin analizi daha da
önem kazanacak. Bu durumda disiplinler arası ça-
lışmaların gerekliliği daha net ortaya çıkacak.

>>>

Havayolları trafik ağını (üstte),
Maya hücreleri arasında proteinler
aracılığıyla sağlanan iletişim
ağını (ortada), İnternet blogları
arasındaki ağı (altta) gösteren
bilgisayrla üretilmiş haritalarİnternet ağı söz konusu olduğunda Amazon, Yahoo, Google gibi siteler,

Hollywood camiasında doğal olarak oyunculuğun yanı sıra yapımcılık ve senaristlik
yapan Dennis Hopper, Karen Black gibi ünlüler, havayolları ulaşım ağında Atlanta,
Pekin, Londra gibi havaalanları içinde bulundukları ağın merkez üsleri.

internet sitesi / kişi/ havaalanı sayısı

ba
ğl

an
tı

sa
yı

sı

Y

X

X

Y

Kaynaklar
Duncan J. Watts, “A twenty-first century science”,
Nature, Şubat 2007.
Aral, S. ve diğerleri, “Life in the network:
the coming age of computational social science”,
Science, 16 Eylül 2009.
Lewis, K., Kauffman, J., Gonzalez, M., Wimmer, A.,
Christakis, N., “Tastes, ties and time:
A new social network dataset uing Facebook.com”,
Social Networks, Cilt 30, s. 330-342, 2008.

David Jensen, Computational Social Science,
konferans konuşması, http://videolectures.net/
kdd2010_jensen_css/:
How Kevin Bacon Cured Cancer, Belgesel, Essential
Media and Entertainment

45

Gökbilim Müzik
İnsanoğlu, tarih boyunca güzel ve ulaşılamaz bulduğu her şeyi “kutsallaştırmayı” yeğlemiştir.
Kutsallaştırma çoğu zaman kültür olarak yerleşmiş ve izleri kalmıştır. Bunun birçok örneği gökbilimde karşımıza çıkar.
Özellikle yıldızların birbirleriyle ilişkilendirilmesi ve isimlendirilmesi, insanların o dönemde gökyüzünü ulaşılamaz
ve anlaşılamaz bulmasındandır.

Geçmişte anlatılan mitolojik hikâyelerin so-
nucu olarak takımyıldızlara “Büyük Ayı”
veya “Oğlak” gibi isimler verilmiştir. Doğal

olarak insanların en çok dikkatini çeken, gezegenler
olmuştur. Gezegenlere, birbirlerine göre “sabit” görü-
nen yıldızların üstünde başıboş “geziyor” gibi görün-
düklerinden “gezegen” denmiş ve bu cisimlerin ne-
den gezindiği hep bir soru olarak kalmıştır. Cevap-
lanamayan bu sorular gezegenlerin tanrılaştırılması-
na neden olmuş, Mars kırmızı göründüğü için “sa-
vaş tanrısı” ilan edilmiş, Venüs de çok parlak ve gü-
zel göründüğü için “güzellik tanrıçası” olarak kabul
edilmiştir.

Gökcisimlerine duyulan bu saygı, insanların gün-
lük yaşamını da çok etkilemiştir. Örneğin haftanın 7
gün olması tamamen buradan kaynaklanır. İnsanlar,
haftayı o dönemde bilinen kutsal 7 gökcismiyle, ya-

ni 7 gezegen ile adlandırmak istemiş, her günü bir
“tanrı”ya adamıştır. Pazartesi’ye İngilizcede Monday
(Moon-Day, Ay Günü) denmesi, Pazar gününe ise
Sunday (Sun-Day, Güneş Günü) denmesi bunun en
belirgin örneklerindendir. Bilindiği üzere Batı’da haf-
tanın ilk günü Pazar günüdür. Bu aslında çok eski ta-
rihlerden kalan bir gelenektir, sebebi de haftanın ilk
gününün tanrıların en büyüğüne yani Güneş’e adan-
masıdır. Dolayısıyla haftanın ilk gününe Güneş gü-
nü, ikinci gününe de ikinci büyük tanrı olan Ay gü-
nü (Monday, Pazartesi) denilmiştir. Salı günü Mars,
Çarşamba günü Merkür, Perşembe günü Jüpiter, Cu-
ma günü de Venüs gezegenlerine adanmıştır. O dö-
nemlerde, en dıştaki gezegenin Satürn olduğu, he-
men sonrasında yıldızlar olduğu düşünüldüğünden,
haftanın son gününe de Satürn günü denmiştir (Sa-
turday, Cumartesi).

>>>Emre Aydın

46

MÖ 5. yüzyılda yaşamış Pythagoras, tam bir ma-
tematik âşığıydı ve doğada her şeyin matematik ile
gösterilebileceğine inanıyordu. Birçok öğrenci ye-
tiştirdi ve okullar kurdu. Bu okullarda matematik ve
felsefe eğitimi gören kişilere “Pythagorasçılar” deni-
yordu. Pythagorasçılar, dönemlerine göre iyi mate-
matik bilmelerine karşın, sıfır ve negatif sayıları bil-
miyorlardı.

Pythagoras, doğadaki her şey gibi müziğin de ma-
tematikle ifade edilebileceğine inanıyordu. Söylenti-
lere göre, bir gün demir işçilerinin çalıştığı yerden
gelen seslerdeki değişim dikkatini çeker. Kullanılan
çekicin ağırlığı ve dövülen metalin boyu, çıkan sesin
perdesini değiştirmektedir. Bu durumu dikkatle göz-
leyen Pythagoras evine gider ve basit bir düzenek ku-
rar. Duvara bir tahta asar ve bu tahtaya eşit aralıklarla
aynı uzunlukta ve aynı maddeden yapılmış 4 tel asar.

Bu tellerin uçlarına da sırasıyla 12, 9, 8 ve 6’şar ağırlık
birimlerinde cisimler asar. Hikâye çok net bilinmedi-
ğinden, Pythagoras’ın deneyleri sırasında kullandığı
ağırlıklar (ve birimleri) ifade edilmemektedir, ancak
bu sayıları seçmesinin sebebi, işçilerin kullandığı çe-
kiçlerin büyüklükleriyle aynı oranlarda olmalarıdır.

Johannes Kepler, gezegenlerin
eliptik yörüngelerde
dolanıyor olması gerektiğini
söyleyen ilk kişiydi.
Buna bağlı olarak, her gezegenin
çıkardığı sesin, dış merkezliğiyle
eşleşecek şekilde notalardan
oluşması gerektiğini düşünüyordu

Acaba Müzikte 7 Nota Olmasının Bununla Bir İlişkisi Olabilir mi?

Bilim ve Teknik Eylül 2011

>>>

47

Gökbilim Müzik

Astığı teller ile çeşitli deneyler yapan Pythagoras,
çok önemli bir şey keşfeder. 1. ve 4. tellerden çıkan
sesler birbirleriyle aynı tondaydı, ama biri diğerin-
den daha inceydi. Ağırlığı iki katına çıkarmak ile te-
lin uzunluğunu yarıya indirmek arasında bir fark ol-
muyordu. Böylelikle sonradan “oktav” adını alacak
ses aralığının 1:2 oranına sahip olduğunu fark etmiş-
ti. Latince “okta” “sekiz” anlamına gelir. Bugün mü-
zik notalarını 7 tam ses ile (do, re, mi ...) ifade ede-
riz. Bir sesten sonraki (veya önceki) 8. tam ses, o se-
sin incesi (veya kalını) olduğundan, ilgili notanın
“oktavı” adını alır, yani 8. ses. Öyleyse “oktav” deme-
mizdeki neden, 7 müzik notası olmasıdır. Pythago-
ras döneminde buna “oktav” denmiyordu. Latince-
de “diapason” (diyapazon) sözcüğü “tamamını kap-
sayan” demektir. Bu yüzden bir oktavlık aralığa o dö-
nemde “diapason” denmiştir. Zamanla anlam deği-
şikliğine uğrayan sözcük, piyanodaki notaların her
birini ifade etmek için kullanılmıştır. Bugünse mü-
zisyenlerin akort amacıyla kullandığı, genellikle
440Hz tınlayarak la notasının sesini veren küçük ça-
tallara denmektedir.

Peki neden 7 nota var? Bunun da sorumlusu
Pythagoras. Yaşadığı dönemde genel kanı, Dünya’nın
evrenin merkezinde olduğu, gezegenlerinse Dün-
ya çevresinde küreler üzerinde yüzdüğü şeklindey-
di. Dünya’nın çevresinde sırasıyla Ay, Merkür, Venüs,
Güneş, Mars, Jüpiter ve Satürn’ün yer aldığı düşünülü-
yordu. Satürn’ün yer aldığı kürenin hemen dışındaysa,
yıldızların bulunduğu küre yer alıyordu. Pythagoras’a
göre müzik de bu kürelerle temsil edilmeliydi. Dünya
ile yıldızlar arasındaki bütün küreler “diapasonun” bi-
rer parçasıydı. Bu yüzden “diapasonu” 7 parçaya böl-
dü. Ancak bu parçaları eşit yapmadı: Dünya ile Ay
arasındaki küre bir perde, Ay ile Merkür arasında ya-
rım perdelik, Merkür ile Venüs arasında yarım perde-
lik, Venüs ile Güneş arasında bir buçuk perdelik, Gü-
neş ile Mars arasında bir perdelik, Mars ile Jüpiter ara-
sında yarım perdelik, Jüpiter ile Satürn arasında yarım
perdelik, Satürn’le yıldızlar arasındaysa yarım perde-
lik ses aralıkları olduğunu düşündü. Bu oranlar ilerle-
yen tarihlerde sürekli tartışıldı, değişti ve sonunda gü-
nümüzdeki “diyatonik dizi” halini aldı.

Pythagoras’tan sonra, müziğe deneysel anlam-
da en ciddi yaklaşımı gösteren kişi, teleskopla gök-
yüzüne ilk kez bakan meşhur gökbilimci Galile-
o Galilei’nin babası, Vincenzo Galilei olmuştur. Bir
müzisyen olan Vincenzo, çeşitli deneyler yaparak bir
telin gerginliği ile çıkardığı sesin hangi oktavdan ol-
duğu arasındaki bağıntıyı araştırdı. Bu çalışmaların
sonuçları, bazı bilim tarihçilerince fizikteki bilinen
en eski “lineer olmayan” ilişki olarak anılır.

Vincenzo’nun bütün deneyleri, o dönem-
de kabul gören Pythagorasçı düzende yapılmıştı.
Pythagoras’ın düzenine göre, bütün notalar birbir-
lerinin oranları olan tam sayılar ile ifade edilebi-
lirdi. Ancak Vincenzo, Pythagoras’ın bu ifadesinin
insan sesinde gözlemlenmediğini, perdeli enstrü-
manlardaki perde aralıklarını tam olarak açıklaya-
madığını fark etmişti. Vincenzo, matematiğin du-
yularda hiçbir rolü olmadığını, renklerin, tatların
ve kokuların sayılarla ilişkili olmaması gibi sesle-
rin, dolayısıyla notaların da sayılarla açıklanama-
yacağını savunmuştu. Ancak Galileo Galilei ileri-
de babasının aksine, doğadaki her şeyin matema-
tik ile açıklanabileceğini ifade etmiş ve “Tanrı’nın
dili matematiktir” demiştir.

Vincenzo’nun deneysel yaklaşımının oğlu
Galileo’nun yetişmesine hayli katkısı olmuştur. Bu
yaklaşım sayesinde Galileo doğanın deney, gözlem
ve kayıtla açıklanabileceğini düşünmüş, doğa bi-
limlerinde bir devrim yaratmıştır.

Bir diğer önemli gökbilimci olan Johannes Kep-
ler, gezegenlerin eliptik yörüngelerde dolandığını
söyleyen ilk bilim insanıdır. Özellikle gezegenlerin
Güneş’e uzaklıkları ile dolanma süreleri arasında
kurduğu ilişkilerden çıkardığı yasalar, bugün bile
gökbilimcilerin en sık başvurduğu yasalardır. Kep-
ler de aynı Pythagoras gibi, gezegenlerin konumla-
rı ile müzik arasında bir ilişki aramış ve çalışmala-
rını Harmony of Spheres (Kürelerin Uyumu) ismini
verdiği bir kitap olarak yayımlamıştır. Doğal ola-
rak böyle bir uyum bulamamış, ancak aynı Galile-

Sir William Herschel (sağda)

48

Bilim ve Teknik Eylül 2011

>>>

o gibi o da Tanrı’nın dilinin matematik olduğunu
düşündüğünden bir gün bu açıklamanın yapılaca-
ğı inancını taşımıştır. Stephen Hawking’in On The
Shoulders of Giants (Devlerin Omuzlarında) isim-
li derleme kitabında ayrıntılı bir önsözle Harmony
of Spheres kitabı yer almaktadır.

18. yüzyılda yaşamış gökbilimcilerden Sir Willi-
am Herschel ise obua çalan, senfoni ve oda müziği
eserleri besteleyen bir isimdir. Senfonileri düzenle-
nerek Chandos Plak Şirketi tarafından CD halinde
yayımlanmıştır . Ayrıca ABD’deki Ulusal Uzay ve
Havacılık Müzesi’nin teleskoplar bölümünün giri-
şinde devamlı olarak Herschel’in obua konçertola-
rından biri çalmaktadır.

Günümüzde de müzisyenlerin gökbilime ya-
kınlığı ve yıldızlardan esinlendiği çok açık. Bunun
en çarpıcı örneklerinden biri müziğe yaklaşımı ve
yaratıcılığıyla dinleyicilerini sürekli şaşırtan John
Cage’dir. John Cage Atlas Eclipticas isimli yapıtı-

nı farklı bir yolla bestelemiştir. Nota kâğıtlarını es-
ki gök atlaslarının üzerine yerleştirmiş, yıldızların
kâğıt üzerine denk geldiği noktalarla notaları ve
zaman ölçeklerini belirlemiştir. Ayrıca bir yıldızın
ne kadar parlak olduğu o yıldızın belirlediği nota-
nın hangi şiddette çalınacağını belirleyecek şekilde
düzenlenmiştir.

Hayal gücümüzün çizebildiği romantik tablo-
ların olmazsa olmazı Ay da, tüm sanatçıları etki-
lediği gibi müzisyenleri de etkilemiştir. Özellik-
le meşhur bir caz standardı olan, Bart Howard’ın
1954’te yazdığı In Other Words (Diğer Bir Deyişle)
adlı parça, açılış mısrası “Fly me to the moon” (Be-
ni Ay’a Uçur) adı ile anılmaya başlayınca plak şir-
keti parçanın adını resmen o şekilde değiştirmiştir.
Aynı parçanın Frank Sinatra için düzenlenen yoru-
mu son derece popüler olmuş ve NASA’nın Ay’a in-
sanlı uçuş düzenlediği görevlerde Buzz Aldrin ta-
rafından çalınmıştır.

49

Gökbilim Müzik

Rock müziğin efsane grubu Pink Floyd’un Shine
On You Crazy Diamond şarkısı, yıldızların yaşam-
larının son aşamalarını tasvir etmektedir. Grubun
kurucusu Syd Barrett’ın sağlık sorunları nedeniy-
le gruptan ayrılışı ve “sönüşü”, şarkıda Güneş’in bir
beyaz cüceye dönüşmesiyle özdeşleştirilir.

Bir diğer efsane grup Queen ise aslında gökbi-
lim ile hayli iç içedir. Grubun gitaristi Brian May
gökbilimcidir ve grubun herkesçe tanınmaya baş-
ladığı dönemde de gökbilim çalışmalarını sürdür-
müştür. Özellikle ilk dönemlerde çalışmalarının
ve gözlemlerinin çok yoğun olması nedeniyle gru-
ba pek zaman ayıramadığından gökbilime ara ve-
rip tüm zamanını müziğe ayırmıştır. Brian May bu
kararını “O dönemde uyumaya bile vakit bulamı-
yordum, Queen tutulacak gibiydi, ben de bir seçim
yaptım” şeklinde anlatmaktadır. Grubun vokalis-
ti Freddie Mercury’nin ölümünün ardından yarım
kalan “Zodyak toz bulutundaki dikine hızlar” baş-
lıklı doktora tezini 2007 yılında bitirmiş ve öğre-
tim görevlisi olmuştur, bugün de İngiltere’deki Li-
verpool John Moores Üniversitesi’nde rektör ola-
rak görevine devam etmektedir.

Brian May’in gökbilimci tarafı Queen’in bazı
şarkılarına da yansımıştır. Grubun 39 isimli şarkısı
ışık hızına yakın hızlarda bir uzay gemisinde görev
yapan mürettebat hakkındadır. Şarkı, ekibin uzay
boşluğunda duyduğu yalnızlığı ve Dünya’ya dön-
düklerinde bütün arkadaşlarının ölmüş olacağını
bilmenin yarattığı hüznü anlatır.

Çağdaş müzikte benzer ilişkilendirmeler çokça
görülüyor. Örneğin Amanda Lear Black Holes şar-
kısında sevgilisini bir karadeliğe benzetiyor, Epi-
demic adlı grup Factor Red şarkısında kırmızı dev
yıldızlardan söz ediyor.

Çağdaş gökbilim, Dünya dışına fırlatılan uydu-
ların araştırmalarıyla hızla gelişmiştir. Bu uydu-
lardan müzik yayını yapmak ve evrene insanlığın
imzasını bırakmak kimi zaman bilim insanlarının
yaptıkları işleri insanlara tanıtmakta da kullandığı
bir yöntemdir. Örneğin Carl Sagan ve Frank Dra-
ke, Voyager uydusu gönderileceği zaman bir mü-
zik grubu oluşturmuştur. Kaydedilecek müzikle-
ri olabildiğince Dünya’daki tüm kültürleri yansıta-
cak şekilde seçmeye çalışmışlardır. Ancak kimile-
rince hâlâ seçilen müziklerin yanlış olduğu vurgu-
lanmaktadır.

Avrupa Uzay Ajansı da (ESA) Satürn’ün uydusu
Titan’a gönderdiği uzay aracı için bir müzik proje-
si başlatmıştır. Music2Titan isimli proje kapsamın-
da dört parça bestelenmiş ve 1997 yılında Huygens
aracıyla uzaya yollanmıştır.

1961’de Yuri Gagarin’in uzaya çıkışından bu
yana her yıl 12 Nisan’da, bütün dünyada “Yuri’s
Night” adı altında düzenlenen etkinliklerle insan-
lığın uzaya çıkışı kutlanmaktadır. Yuri Gagarin’in
uzaya çıkışının 50. yıl dönümünde, Jethro Tull gru-
bundan Ian Anderson ve ABD’li astronot Catheri-

NASA’nın 50. yıldönümü
galasında Fly Me to the
Moon parçasının en popüler
düzenlemesini yapan
Quincy Jones, Ay’a ilk ayak
basan kişi Neil Armstrong
ile birlikte (solda)

Queen grubunun gitaristi
Brian May, Sir Patrick Moore’un
teleskobunu incelerken (solda),
2007 yılında astronomi
doktorasını tamamladığında.
(sağda)

50

Bilim ve Teknik Eylül 2011

ne Coleman bir düet yapmıştır. Bu düetin en gü-
zel tarafı Ian Anderson flütünü Rusya’da çalar-
ken, Catherine Coleman’ın ona Uluslararası Uzay
İstasyonu’ndan eşlik etmesiydi.

Ian Anderson ve Catherine Coleman düe-
ti, planlanan ilk uzay düeti değildi aslında. 1986
Challenger Uzay Mekiği kazasında hayatını kay-
beden astronot Ron McNair saksafon çalıyordu ve
Fransız müzisyen Jean Michel Jarre ile benzer bir
düet yapmayı planlamıştı.

Kuruluşunun 50. yıl dönümünde NASA, uzaya
The Beatles’ın Across the Universe isimli şarkısını
yayımladı. Bu tarih aynı zamanda şarkının beste-
lenmesinin 40. yıl dönümüdür ve şarkı, bizden 431
ışık yılı uzaktaki Kutup Yıldızı doğrultusunda ya-
yımlanmıştır. Yayın radyo dalgaları ile yapılmıştır.

Aslında gökbilimciler, radyo dalgaları yayım-
layarak değil yıldızlardan gelen radyo yayımlarını
dinleyerek gözlem yapar. Bu şekilde yapılan çalış-
malar radyoastronominin konusudur. İtalyan ast-
rofizikçi Fiorella Terenzi, galaksilerden gelen rad-
yo yayınlarını müzik yapacak şekilde düzenlemiş
ve Music from the Galaxies (Galaksilerden Gelen
Müzik) isimli bir albümde yayımlamıştır.

1960’lı yılların başında yapılan radyo gözlem-
lerde ilginç bir cisim bulundu. Nikolai Kardas-
hev, 1963 yılında bu cismin Dünya dışı akıllı can-
lılar tarafından gönderilmiş olabileceğini ileri sür-
dü. Gennady Sholomitski cismi gözlemeye devam
ederek, 1965 yılında yayımda değişimler olduğunu
fark etti. Bu durum medyada çok ciddi yankı uyan-
dırdı ve herkes bir anda yayımın Dünya dışı akıllı
canlılar tarafından yapılıp yapılmadığını merak et-
meye başladı. Ancak kısa süre sonra cismin aslında
bir kuasar olduğu anlaşıldı. Bu olayların ardından
The Byrds C.T.A. 102 isimli bir şarkı besteledi. Şar-
kıda insanların, başka gezegenlerde de yaşam ola-
bileceği ümidini taşıdığından söz ediliyor. Radyo-
astronomi araştırmaları yapan Eugene Epstein ise
Astrophysical Journal’da yayımlanan bir makale-
sinde The Byrds’in bu şarkısından söz edince, gru-

bun vokalisti Roger McGuinn ile Epstein arasında
bir dostluk başlamış ve McGuinn, radyoastronomi
çalışmalarına mali destek sağlamıştır.

İnsanoğlunun gökyüzüne olan merakı hafta-
nın günlerinden mimariye, deyimlerden hasat za-
manlarına kadar pek çok şeyi etkilemiştir. Bu açı-
dan bakıldığında, müzisyenlerin de gökyüzünden
ilham almasına şaşırmamalı. Her ne kadar günü-
müzde büyük şehirlerin ışık kirliliğinden etkilen-
mesi sonucu gökyüzünün tadına tüm güzelliğiyle
varamasak da, çağdaş müzikte de izlerini görmek
ümit verici. En azından Pink Floyd’un The Dark
Side Of The Moon (Ay’ın Karanlık Yüzü) albümü-
nü her dinlediğimizde kendimizi Dünya’ya sırtını
dönmüş bir uydunun yüzeyinde düşleyebiliyor, bu
soğuk atmosferden kurtulmak istediğimizde The
Beatles’dan Here Comes The Sun (İşte Güneş Geli-
yor) adlı parçasına geçip içimizi ısıtabiliyoruz.

<<<

Pythagoras, notaları gökyüzündeki kürelere göre bölmüş, aralıklarını da merkezde
en büyük gökcismi olan Güneş olacak şekilde matematiksel oranlarla ifade etmişti.

2002 yılından bu yana
gökbilim çalışmalarına görüntü
işleme yöntemleri ve
gözlemevi veritabanları
konularında çalışarak
devam eden Emre Aydın,
Ankara Üniversitesi Astronomi
ve Uzay Bilimleri Bölümü’nde
yüksek lisans eğitimine
devam ediyor. Uzun zamandır
klasik gitar çalıyor.
Ayrıca bir blues grubuyla
birlikte bas gitar çalıyor.

Kaynaklar
http://www.chandos.net/News/Mar03/
NewreleasesMar03.asp#CHAN10048
http://music2titan.com/
http://aer.noao.edu/cgi-bin/article.pl?id=193
http://www.nasa.gov/topics/universe/features/

across_universe.html
http://www.sacred-texts.com/eso/sta/sta19.htm
http://www.brianmay.com/ Hawking, S. , On the
Shoulders of Giants, Running Press

51

Küresel İklim
Değişikliği
Ekosistemlere
Ne Yapar?

Küresel iklim değişikliği doğrudan ve dolaylı sonuçlarıyla doğal
ekosistemleri her geçen gün daha fazla etkiliyor. Buysa sayısız insan
etkinliğinden dolayı zaten hassas durumda olan pek çok canlı türünün
ve ekosistemin sürdürülebilirliğini tehlikeye sokuyor. Ekosistemlerin
tehlikede olması aynı zamanda insanların ekosistemlerin sağladığı
hizmetlere sıkı sıkıya bağlı olan, yaşamsal ve ekonomik her türlü
etkinliğinin ve varlığının sürdürülebilirliğini de ilgilendiren bir sorun.
Bu yüzden de küresel iklim değişikliği başta iklimbilim ve koruma
biyolojisi olmak üzere pek çok alandan araştırmacının ve
strateji uzmanının gündemindeki en
önemli konular arasında.

İlay Çelik

52

Dünya’nın iklimi hiçbir zaman du-
rağan olmadı, yaşamın evrimi ve
tarihi boyunca yaşanan değişim-

ler en hafifleriydi. Örneğin son buzul ça-
ğında küresel sıcaklıklar bugünkünden
4-5°C daha düşüktü, buzul ara dönemle-
rindeyse belki 1-2°C daha sıcaktı. Çok kü-
çük nüfuslu ilkel insan topluluklarının ya-
şadığı bir gezegendeki bu değişimler bariz
biçimde doğal kaynaklıydı. Aslında geze-
genimizin günlük ya da mevsimlik dön-
güleri, iklimin tanımlanabileceği çeşit-
li ölçeklerde, yıllar arasında, on yıllık ve
bin yıllık dönemler arasında hep çeşitlilik
gösteriyordu. Ekosistemler ve türlerse bu
değişimlere karşılık olarak genellikle ser-
bestçe göç edebiliyor ve bu iklimsel tarih
boyunca evrim geçiriyordu.

Günümüzdeki ve gelecekteki iklim de-
ğişimleri, bu değişimlerin hızı ve ekosis-
temler ve insanlık için önemi ise, tarihte
ve tarih öncesinde gerçekleşenlerden be-
lirgin biçimde farklı. Günümüzde kar-
şı karşıya olduğumuz iklim değişimi bü-
yük ölçüde insan etkilerinden kaynak-
lı, küresel ısınma, son 10.000 yılda yaşa-
nan bütün değişimlerden daha hızlı. İn-
sanlık tarihinde yaşanan bu en hızlı deği-
şim altı milyarın üstündeki nüfusumuzun
Dünya’ya etkileri düşünüldüğünde, önce-
ki iklim değişimlerine göre ayrı bir önem
taşıyor.

Bilim ve Teknik Eylül 2011

>>>

53

Küresel İklim Değişikliği Ekosistemlere Ne Yapar?

Küresel İklim Değişikliği

Yirmi yıldan uzun bir süredir hükümetler, iklim değişimi,
etkileri ve iklim değişimiyle başa çıkmaya yönelik yaklaşımlar
konusundaki bilimsel bilgi birikiminin, güvenilir olarak değer-
lendirilmesini talep ediyor. Bu değerlendirmeyse tek bir elden,
Hükümetler Arası İklim Değişikliği Paneli (IPCC) adlı kuru-
luş tarafından yapılıyor. IPCC her 5-7 yılda bir eldeki bilgi bi-
rikimini ortaya koymak amacıyla binlerce bilim insanının gö-
nüllü katkısı ile toplanan verileri kullanıyor. IPCC’nin ulaştı-
ğı sonuçlar bilim camiası ve hükümetler tarafından titiz biçim-
de gözden geçirilip değerlendiriliyor ve sonuçta tüm ülkelerin
resmen kabul ettiği sonuç raporuna ulaşılıyor. Böylece IPCC
raporu defalarca gözden geçirilmiş oluyor ve bu rapor iklim
değişikliğinin durumu hakkında en güvenilir kaynak olarak
kabul ediliyor.

IPCC’nin 2007 raporunda Dünya’nın ortalama sıcaklığının
açık biçimde artmakta olduğu belirtildi. Çok sayıda bilimsel
kanıt Dünya’nın ortalama yüzey sıcaklığının 1850’den (dünya
çapında standart bir termometre ağının oluşturulduğu tarih)
bu yana 0,75°C yükseldiğini gösteriyor. Dünya’nın her yeri aynı
hızda ısınmıyor. Özellikle karalardaki bazı bölgeler daha hız-
lı ısınıyor ve birkaç bölgede de (örneğin Antarktika’daki) ha-
fif soğuma görülüyor. Ancak toplamda daha fazla bölge ısınma
eğiliminde. NASA’nın Goddard Uzay Çalışmaları Enstitüsü’ne
göre son yüzyıldaki en sıcak 8 yıl 1998’den sonra yaşandı.

54

Bilim ve Teknik Eylül 2011

>>>

İklim değişikliği deniz seviyesinde yükselmele-
re de sebep oluyor. Sadece buzulların ve kara buz-
larının erimesi değil ısınan deniz suyunun hacmen
genişlemesi de bu yükselmeye katkıda bulunuyor.
Küresel ortalama deniz seviyesi 20. yüzyıl boyun-
ca yılda 2 mm’nin altında bir hızla yükseldi. An-
cak uydu ölçümlerinin başlatıldığı 1992’den bu ya-
na yükselme hızı yılda 3,1 mm oldu. Deniz seviye-
sinin yükselmesi sadece kıyı şeridinin içeri çekil-
mesine değil aynı zamanda haliçlerdeki ve koylar-
daki tuzluluk ve su akıntılarında da değişikliklere
sebep oluyor.

Küresel iklim değişikliği su döngülerinde de
önemli değişimlere sebep oluyor. Baharda karın
erken erimesi, nehirlerin azami debilerine daha er-
ken ulaşması, dağ buzullarının erimesi, kutuplar-
da yazın buz miktarındaki çarpıcı düşüş bunlar-
dan bazıları. Kış yağışları kar değil de yağmur ola-
rak düşer ve dağlardaki kar yükü daha erken erirse,
doğal yaşamın ve tarımsal etkinliklerin suya en çok
ihtiyaç duyduğu yaz boyunca yavaş biçimde salı-
nabilecek, kar şeklinde depolanmış su miktarı da-
ha az olur.

Uzun süreli ve şiddetli kuraklıklar, aşırı şiddet-
li yağışlar ve kasırgalar gibi uç hava olaylarının sık-
lığının artması da yine küresel iklim değişikliğiyle
ilişkilendirilen olgular arasında.

Küresel iklim değişikliği Kuzey Kutbu buzulla-
rını da etkiliyor. Kış aylarında genişleyip yaz ayla-
rında çekilen kutup buzullarının yıllık asgari yüz
ölçümü yirminci yüzyılın birinci yarısında 10-11
milyon km2 civarında iken 2007 yılında yüzey ala-
nının 4,1 milyon km2’ye kadar düştüğü bir gün ya-
şandı. Yüzey alanındaki azalmanın yanında bu-
zul kalınlığında da azalma görülüyor. Kuzey Kut-
bu’ndaki buzulların ortalama kalınlığı 1975 ile
2000 arasında 3,7 m’den 2,5 m’ye düşerek % 33’lük
bir azalma gösterdi.

55

Küresel İklim Değişikliği Ekosistemlere Ne Yapar?

İnsan etkinliklerinden kaynaklı olarak
salınan karbondioksitin yaklaşık üçte bi-
ri çoktan okyanuslar tarafından emildi, bu
atmosferdeki karbondioksit oranındaki
yükselmeyi ve küresel ısınmayı hafifletti.
Ancak karbondioksit suda çözününce su-
yu asitleştirme, yani suyun pH’sını düşür-
me etkisine sahip karbonik asit oluşuyor.
Bu da okyanus sularının kimyasal özelli-
ğinin değişmesi anlamına geliyor. Böyle
bir değişimin deniz ekosistemleri üzerin-
de kapsamlı etkileri olacağı düşünülüyor.

Ekolojik Etkiler
İklim değişikliği şimdiden pek çok

bitki ve hayvan türünün dağılımında de-
ğişiklik yarattı, bazı türlerin yayılış ala-

nında ciddi daralmalar oluştu, bazı tür-
ler de yok oldu. IPCC’nin 2007 raporu-
na göre tüm kıtalardan ve çoğu okyanus-
tan elde edilen gözlemsel veriler, türle-
rin bölgesel iklim değişimlerinden, özel-
likle sıcaklık artışlarından etkilenmekte
olduğunu gösteriyor. Kara ve deniz eko-
sistemlerinde fenolojik değişimler (ör-
neğin yaprak açma, çiçek verme zaman-
larında, göç etmede ve üreme zamanla-
rında), türlerin dağılımındaki, yaşama
birliklerinin yapısındaki, türlerin etki-
leşimlerindeki, ekosistemlerin işleyişi ve
üretkenliğindeki değişimler gibi pek çok
değişim gerçekleşiyor. Bazı türler yete-
rince hızlı yer değiştiremedikleri ya da
uyum sağlayamadıkları için karşı karşı-
ya kaldıkları yok olma riski daha yüksek

oluyor. Sonuçta bulut ormanları ve mer-
can resifleri gibi ekosistemler, bütün ola-
rak, mevcut durumlarındaki işlevlerini
sürdüremez hale gelebiliyor.

Küresel iklim değişimi türleri, dağı-
lım ve popülasyon özellikleri açıların-
dan, çeşitli şekillerde etkiliyor.

Dağılımdaki Değişiklikler
Sıcaklık ve yağış gibi iklimsel özellik-

ler, belirli bir tür için uygun olan habitatı
belirleyen unsurlar. Bu yüzden iklimsel
koşullardaki hızlı değişimler büyük ih-
timalle türün coğrafi dağılımını da etki-
liyor. Türlerin yayılış alanında enlem ya
da rakım değişimleri ya da daralmalar
meydana gelebiliyor.

56

Bilim ve Teknik Eylül 2011

Türler üzerinde gözlemlenmiş etkilere ilişkin
çalışmalar, yakın geçmişte yayılış alanlarında ku-
tuplara doğru kaymalar olduğunu gösteriyor. Son
yıllarda yapılan araştırmalarsa bitkilerin, omurga-
sızlar ve omurgalıların da dâhil olduğu daha fazla
sayıda tür için enlemsel kaymalar olduğunu doğ-

ruluyor. Geleceğe yönelik modelleme çalışmala-
rı kuzey yarımkürede, ağırlıklı olarak Kuzey Ame-
rika ve Avrupa’da bitkiler, böcekler, kuşlar ve me-
meliler için Kuzey Kutbu’na doğru çeşitli ölçekler-
de kaymalar olacağını öngörüyor. İklim değişik-
liğinin sınırlı koşullarda yaşayabilen ve küçük bir
yayılış alanına sahip canlılar için daha çarpıcı so-
nuçlar doğuracağı tahmin ediliyor. İklim değişimi
sonucunda böyle türler için zaten kısıtlı olan uy-
gun habitat bölgelerinin yok olması ya da daralma-
sı, olası bir durum ve bu da bu türlerin yol olma
riskini artırabilir.

Gözlemlerden elde edilen güncel veriler sıcak-
lık artışıyla birlikte türlerin daha yüksek rakımlı
yerlere doğru göçme eğiliminde olduğunu gösteri-
yor. Avrupa’da ve Kuzey Amerika’da bitkilerin yayı-
lışında yüksek yerlere doğru kaymalar gözlemlen-
di. İspanya’da kelebeklerin, sıcaklık değişimiyle tu-
tarlı biçimde 30 yıl içinde 200 metre kadar yükseğe
göçtüğü görüldü. Dağlardaki ve çayırlık habitatlar-
daki türlerin diğer türlere göre rakımsal olarak da-
ha fazla yer değiştirdiği gözlemleniyor.

Eğer bir türün mevcut yayılış alanı ile modeller-
le öngörülen yayılış alanı hiç örtüşmüyorsa ve tür
göç edemiyorsa, o zaman türün yayılış alanı dara-
labilir. İklim değişikliği ve arazilerdeki değişimle-
rin etkileşimi, yayılış alanlarında daralmaya ve po-
tansiyel tür kayıplarına neden olabilir. İngiltere’de-
ki ve İskandinavya’daki kelebeklerin yayılış alanla-
rında, Kuzey Buz Denizi’nin doğal bir engel oluş-
turmasından dolayı daralmalar görüldü.

Dağılımlardaki değişmeler, türler üzerinde-
ki doğrudan etkilerinin yanı sıra, etkileşen türle-
rin ısınmaya farklı tepki vermesi durumunda tür-
ler arasındaki biyolojik etkileşimlerin ve ilişki ağla-
rının bozulmasına da neden oluyor. Bu durum da
önemli ekolojik ve evrimsel sonuçlar doğuruyor.
Bu şekilde oluşacak yeni biyolojik etkileşimlerin
gelecekte biyoçeşitliliği azaltacağına dair tartışma-
lar olduysa da, modellerde biyolojik etkileşimler
pek hesaba katılmadığı için, bu konuda net bir ön-
görü yok. IPCC’nin 2007 raporundan sonra bu et-
men modellere daha fazla dâhil edilmeye başlandı.

Popülasyonların Durumu
2100 yılına gelindiğinde iklim değişikliğinin bi-

yoçeşitliliği ciddi biçimde etkilemiş olacağı öngö-
rülüyor. IPCC’nin 2007 raporunda şu anki sıcak-
lıkların sadece 1,5-2,5°C artmasıyla, gelişmiş bitki
ve hayvan türlerinin % 30’u bulan bir kısmının yok
olma tehlikesi yaşayacağı belirtiliyor.

>>>

57

Küresel İklim Değişikliği Ekosistemlere Ne Yapar?

Pek çok türe ait popülasyonlar, iklim
değişikliğinden kaynaklandığı düşünü-
len nedenlerle küçüldü. Buna karşılık
bazı türler de hem çokluk hem de dağı-
lım açısından artış gösterdi. İklim deği-
şikliği türleri çeşitli yollarla etkiliyor.

Sıcaklık: Bazı türler sıcaklıktan doğ-
rudan etkileniyor. Örneğin 42°C’yi aşan
sıcaklıklar 3500 Avustralya uçan tilkisi-
nin ölümüne yol açtı. İklim değişikliği-
nin etkileriyle ilgili bir modelleme çalış-
ması da dağ nehirlerinde yaşayan Tay-
van alabalığı popülasyonunun 1612 bi-
reyden 146 bireye düşeceğini öngörüyor.

Yağışlar: Yağışlardaki ve yağışla-
rın mevsimselliğindeki değişimlerin ve
özellikle de kuraklığın, memeli ve kuş
popülasyonlarında azalmaya sebep ol-
duğu görüldü. Yağışların, Avustralya’nın
tropikal yağmur ormanlarındaki kuşla-
rın sayıca çokluğunun alansal dağılımı-
nı açıklayabildiği gösterildi. Yağmur ve
bireylerin sayıca çokluğu arasındaki sı-
kı ilişki, yağmurun Afrika savan toynak-
lılarının dinamikleri üzerinde belirle-
yici olduğunu ve yağıştaki küresel ısın-
madan kaynaklı değişimlerin bu meme-
lilerin çokluğunu ve çeşitliliğini belir-
gin biçimde değiştireceğini düşündürü-
yor. Kuraklıkların Avustralya’daki tropi-
kal kuşlar için kaynak darboğazları yara-
tabileceği öngörülüyor.

Aşırı Hava Olayları: Aşırı sıcaklık ve
yağış olayları türler üzerinde aşamalı ik-
lim değişikliklerinden daha ciddi etkiler
yaratabilir. Fizyolojik sınırlarını aşan sı-
cak hava dalgalarına maruz kalan türlere
ait popülasyonlar büyük kayıplara uğra-
yabiliyor. İklim değişikliğinden kaynak-
lı sellerin çöl kemirgenlerinde yıkıcı ve
türe özel ölümlere yol açtığı gözlemlen-
di. ABD’de Colorado’daki Rocky Moun-
tain Biyoloji Laboratuvarı’nın sahip ol-
duğu doğal alanlarda yapılan gözlemler,
yükselen sıcaklıklarla birlikte çiçek açma
döneminin erkene çekildiğini ve bu yüz-
den tomurcukların dona maruz kalarak
ölme oranının arttığını ortaya koydu.

Rekabet: Farklı işlevsel grupların ik-
lim değişikliğine farklı şekilde tepki gös-
termesi, ekosistemdeki rekabeti artırma
potansiyeline sahip. Bu da popülasyon-

ların durumunu etkileyebilir. Deneysel
çalışmalar karbondioksit oranındaki ar-
tışın, çimenler ve ağaç fidanları arasın-
daki rekabet ilişkisi sonucu çayırlıkların
ağaçsı bitkiler tarafından istila edilmesi-
ne destek olduğunu gösterdi. Alpin sis-
temlerinde sıcaklığın deneysel olarak ar-
tırılması, yerleşik tür çeşitliliği ile yeni
türlerin yerleşmesi arasındaki ters ilişki-
yi ortaya koydu.

Patojenler, Parazitler ve Zararlılar:
İklim değişiminin konaklar, patojen-
ler ve çevre arasındaki karmaşık ilişki-
leri ne şekilde etkilediği konusunda çok
az şey biliniyor. Yine de iklim değişimi-
nin, hastalıkların dağılımını ve şidde-
tini değiştirerek, daha yüksek sıcaklık-
larda strese giren türleri etkileyebildiği-
ne ilişkin kanıtlar var. Atmosferdeki kar-
bondioksit ve ozon oranlarındaki deği-
şimlerin bazı bitkilerin belirli hastalık-
lara karşı hassasiyetini artırdığı görüldü.
Paleontolojik kanıtlar iklim değişimleri-
nin bitkiler üzerindeki baskıyı artırabile-
ceğini düşündürüyor. Artan sıcaklıklarla
birlikte Avrupa bitki örtüsü üzerindeki
böcek etkilerinin artacağı düşünülüyor.

 Besin Kaynağı: İklim değişikliği-
nin canlıların besin kaynakları üzerinde
doğrudan etkileri olabildiği gibi yangın-
lar yoluyla dolaylı etkileri de olabilir. Bir
türün yayılışındaki kaymalar, birey sayı-

sındaki ve hatta çevresel koşullarındaki
değişmeler, o türe besin kaynağı olarak
ihtiyaç duyan başka türler üzerinde zin-
cirleme etkiler yaratabilir. Örneğin bir
modelleme çalışmasında, Avrupa’da be-
lirli bir bitki türü üzerinde yaşamak üze-
re özelleşmiş bir kelebek türünün yayı-
lış alanının, 2080 itibariyle konak bitki-
sinin yayılış alanıyla daha az örtüşeceği-
ni, bunun da besin kaynağı olan bitki ile
kelebeğin üremesi arasındaki senkroni-
zasyonu bozarak kelebek yavruları için
açlık sorunu yaratabileceği öngörülüyor.

Zamanlama Sorunu: Canlıların ya-
şam döngüleriyle ilgili zamanlamaların da
iklim değişikliğinden etkilendiğini göste-
ren kanıtlar var. Çok sayıda araştırma bit-
kilerin daha erken yaprak vermeye, çiçek
açmaya ve meyve vermeye başladığını,
buna karşılık sonbaharda yaşanan olayla-
rın geciktiği yönünde bulgular ortaya ko-
yuyor. Bitkiler çevrelerindeki mevsimsel
döngüye hassas biçimde bağlı olduğu için,
bitkilerin yaşam döngüsündeki zamanla-
ma değişimleri, iklim değişiminden etki-
lenmekte olduklarının en ikna edici kanıtı
olarak kabul ediliyor. Böceklerin, kuşların
ve amfibilerin üreme dönemlerinin ilkba-
hardaki sıcaklıklardan etkilendiği yönün-
de de yeterince kanıt var. Bu tür zamanla-
ma değişimlerinin popülasyonlarda azal-
maya sebep olduğu düşünülüyor.

58

İklim değişikliğinin göçmen kuşların göç za-
manları üzerinde de etkili olduğu düşünülüyor.
Hem Kuzey Amerika’daki hem de Avrupa’daki
kuşlar arasında bahar göçlerinde erken varış ta-
rihleri kaydedildi. Varış tarihlerindeki değişimle-
rin kuş türlerinin üreme başarısı üzerinde etkisi
olacağı düşünülüyor. Varılan yerde hava koşulları
uygun olduğu sürece, erken varmak daha az reka-
bet, daha fazla kaynağa erişim ve daha fazla yavru
verme imkânı açılarından daha avantajlı.

Küresel ısınma sonucu yaşam döngülerindeki
zamanlamaların öne çekilmesinin en olası sonuç-
larından biri de, üreyen hayvanların besin kay-
naklarına en çok ihtiyaç duyduğu dönem ile kay-
nakların en çok bulunabildiği dönemin örtüşmez
hale gelmesi. Göçmen otçullar, örneğin ren geyik-
leri için beslenmeyle ilgili bir zamanlama uyuş-
mazlığının oluşması mümkün görünüyor, çün-
kü bu hayvanların yavru verdikleri yazlık bölgele-
re göçme zamanları gündüz uzunluğundaki deği-
şimlere bağlıyken, aynı bölgede bitkilerin büyüme
mevsimi yerel sıcaklık koşulları tarafından belir-
leniyor. Ortalama sıcaklıklar yükselince hayvan-
lar yazlık bölgelerine, bitkilerin kendileri için en
faydalı olacak olan büyüme evresi geçtikten son-
ra gelmiş oluyor.

Büyüme: İklim değişikliğinin türlerin büyü-
mesinde etkili olabileceğine ilişkin kanıtlar da var.
Yetişkin Avrupa kayınları yayılış alanlarının gü-
ney kıyısında kuzey kıyısına göre daha kısa boy-
lu, ayrıca sayıları son 25 yıl içinde azaldı. Yağış ve
sıcaklık değişimleri ağaçların biyokütlelerinde de
değişime sebep oldu.

Doğurganlık ve Üreme: Doğurganlığın da ik-
lim değişiminden etkilendiğini düşündüren bul-
gulara rastlandı. Madagaskar’da soyu tehlike altın-
daki bir lemur türünün doğurganlığı El Niño yıl-
ları süresince % 65’in üstünde düştü. El Niño olay-
ları aynı sıklıkta devam ederse popülasyon için
olumsuz sonuçlar doğabilir. Makaroni penguen-
lerinin üreme başarısında da düşüş gözlemlendi.

Cinsiyet Oranları: Yumurtlayan pek çok sü-
rüngende yavrunun cinsiyeti embriyonik gelişi-
min kritik bir dönemindeki sıcaklık tarafından
belirleniyor. Hava sıcaklıklarındaki artışın, can-
lılar bir şekilde uyum sağlayamazsa yavrularda-
ki cinsiyet dağılımında dengesizlikler oluşturma-
sı muhtemel görünüyor. Örneğin bir modelleme
çalışmasında, 2080’de iklim değişmesi sonucu tu-
ataraların (bir tür kertenkele) yuva sahalarındaki
yumurtalardan tamamen erkek yavrular çıkacağı
öngörülüyor.

İklim Değişimine Dayanmak

Kapsamı, şiddeti, gidişatı ve etki mekanizmala-
rı konusunda çok sayıda belirsizlik bulunsa da iklim
değişiminin ekosistemler üzerinde geri dönüşü olma-
yan etkiler yaratma potansiyeli olduğu biliniyor. İşin
kötüsü tek tehlike küresel ısınma değil, ekosistemler
üzerinde hâlihazırda insan etkinliklerinden kaynaklı
büyük baskılar var. Ekosistemlerin iklim değişikliği-
ne rağmen sürdürülebilir olması, büyük ölçüde eko-
sistemlerin ve barındırdıkları türlerin uyum sağlama
yeteneklerine bağlı. Doğal varlıklar üstündeki fazla-
dan baskılar uyum sağlama yeteneklerini olumsuz
yönde etkiliyor. İklim değişiminin ekosistemler üze-
rindeki etkileriyle mücadele etmek için zaman kay-
betmeden bir şeyler yapılması gerekiyor. Ancak ön-
celikle tehlikenin büyüklüğünün ve niteliğinin an-
laşılması için daha fazla araştırma yapılması lazım.
Özellikle ekosistemlerin ve ekosistem unsurlarının
iklim değişikliğine karşı dayanma ve uyum sağlama
yeteneklerinin anlaşılması, hassas unsurların belir-
lenmesi ve önceliklere göre koruma stratejileri oluş-
turulması gerekiyor. Ayrıca geleceğe yönelik öngörü-
lerin daha isabetli hale getirilmesi için modelleme ça-
lışmalarının geliştirilmesi, daha önce modellerde yer
almayan önemli bazı etmenlerin bu modellere dâhil
edilmesi önem taşıyor. Görünüşe göre iklim değişi-
minin ekolojik etkileri insan neslinin geleceği açısın-
dan en öncelikli konulardan biri.

Bilim ve Teknik Eylül 2011

<<<

Kaynaklar
“Reviewof the Literature on the Links Between
Biodiversity and Climate Change”, United Nations
Environment Programme World Conservation
Monitoring Centre (UNEP-WCMC),, 2009.

“Ecological Impacts of Climate Change”, Committee on
Ecological Impacts of Climate Change, 2008.
Green, R. E., Harley, M., Miles, L., Scharlemann, J.,
Watkinson, A., Watts, O., Global Climate Change and
Biodiversity, 2003.

Bilgisayarda üretilen bu model
gündoğumu sırasında Kuzey
ve Güney Amerika’daki
net ekosistem değiş-tokuşunu
(NEE) gösteriyor. Net ekosistem
değiş-tokuşu karbondioksitin
(CO2) fotosentez yoluyla
alımı ve solunum yoluyla
salımı arasındaki farkı ifade
ediyor. Kırmızı negatif NEE,
yani fotosentez yapan bitkiler
tarafından atmosferden çok
miktarda CO2 alımını, yeşilse
pozitif NEE, yani bitkiler ve
toprak mikroorganizmaları
tarafından CO2 salımını temsil
ediyor. NEE araştırmacılara
iklim değişimini modellemede
yardımcı oluyor.

59

“Ofis Ergonomisi”
 Şirketlerin Yeni Gözdesi

Dalgalanan bir sandalye, titreyen bir fare, masanın üzerinde hareketli bir kola asılmış monitör.
Veya bir kattan diğerine inen kaydıraklar... Artık şirketler, çalışma ortamlarını birçok etkeni göz önünde bulundurarak
tasarlıyor. Şirketlerin son yıllarda keşfettiği “ergonomi” çalışanların sağlığını koruyor, verimi ve kârlılığı artırıyor,
ayrıca sağlık sigortası giderlerini azaltıyor.

2008 yılının başlarında Google Zürih’teki yeni
ofislerini tanıttı. Mini mutfaklarıyla, restoranlarıy-
la, akvaryumlu dinlenme odalarıyla bu yeni ofis, ça-
lışanların katılımıyla tasarlandı. Bir kattan diğerine
inerken kullanılan alüminyum kaydırakların, yoğun
iş temposunda çalışan yazılım mühendislerinin din-
lendikleri farklı temalara göre düzenlenmiş odala-
rın, masaj koltuklarının yer aldığı Google ofisleri, ilk
bakışta çalışma ortamından çok bir eğlence merke-
zini çağrıştırıyordu. Tüm bu detayların tasarımı sı-

rasında öncelikle çalışanların ihtiyaçlarını ve fikirle-
rini göz önünde bulunduran Google yöneticileri, ra-
hat bir çalışma ortamının yaratıcılığı ve verimi ar-
tıracağını düşünmüş olsa gerek. Google ofisi sade-
ce bir örnek. Artık pek çok şirket, çalışma ortamla-
rını birçok etkeni göz önünde bulundurarak tasarlı-
yor. Bu şekilde, çalışanların sağlığını korumak, veri-
mi ve dolayısıyla da şirketin kazancını artırmak ve
sağlık sigortası giderlerini azaltmak amaçlanıyor. Bu
amaca ise “ergonomi” bilimi hizmet ediyor.

>>>Özlem Ak İkinci

60

Amaç İş Güvenliğini ve
Verimliliği Artırmak
“İş yasası” anlamına gelen ergonomi Yunanca

kökenli bir sözcük. Maksimum iş güvenliği ve ve-
rimlilik sağlamak amacıyla kişilerin anatomik, fiz-
yolojik, psikolojik, sosyolojik ve bilişsel özellikleri-
nin çalıştıkları ortam ile uyumunu inceleyen disip-
linler arası bir bilim dalı olarak tanımlanıyor.

Pek çok kişinin yakındığı boyun, bel ağrısı, göz-
lerde ve eklemlerde yorgunluk aslında ergonomik
olmayan çalışma koşullarının sonucu. Ofislerde
kullanılan araçlardan gün boyu oturulan sandal-
yeye, bilgisayarın konumundan çalışanın bilgisa-
yar ekranına uzaklığına, ofisin sıcaklığına, nemine,
aydınlatmasına kadar pek çok etmen çalışanların
sağlık sorunlarının kaynağı olabiliyor. Bu noktada
uygun ve sağlıklı çalışma ortamlarının tasarlanma-
sı için ergonomi bilimi devreye giriyor.

Ofisten Fabrikalara
Ergonomik İyileştirmeler
İyi tasarlanmış bir ofis sayesinde çalışanın sağ-

lığı ve güvenliği korunuyor, başarı artıyor. İşveren
açısından bakıldığında da kazanç artıyor, sağlık gi-
derleri azalıyor. İşte tüm bu nedenlerle ergonomi,
şirketler hatta ülkeler için büyük önem kazanmış
durumda. Çünkü çalışma ortamı koşullarının in-
celenmesi, araştırılması, iş veriminin artırılması,
işçinin sağlığının korunması, güvenliğinin ve mut-
luluğunun sağlanması, mesleki etkilenmelerin ve
iş kazalarının azaltılması doğrultusunda yapılacak
çalışmalar şirketlerin hatta ülkelerin gelişimlerine
katkı sağlıyor. Bunun farkına varan ülkeler ergo-
nomi bilimi ışığında, çalışma ortamları ve koşulla-
rı ile ilgili yasal düzenlemeler yapıyor, standartlar
oluşturuyor. Ülkemizde de 10 Haziran 2003’te yü-
rürlüğe giren 4857 Sayılı İş Yasası’nda iş sağlığı ve
güvenliği ile ilgili önemli değişiklikler yapılmış. Bu
değişiklik kapsamında işverenin, çalışanın sağlığı-
nı ve güvenliğini korumak amacıyla, kas ve iskelet
hastalıkları risklerinin belirlenmesi ve önlenmesi
için ergonomi eğitimi verme, ergonomik iyileştir-
meleri yapma ve her türlü önlemi alma zorunlu-
luğu yönetmeliğe dâhil edilmiş. Şirketler çalışanla-
rına uyguladığı, çalışma koşulları ile ilgili anketle-
rin sonuçlarına ve geri bildirimlerine göre ofis ta-
sarımlarında değişiklikler yapıyor. Yapılan araştır-
malarda da, örneğin bilgisayar kullanan çalışanla-
ra, ergonomi eğitimi ve ergonomik iyileştirmeleri
kapsayan ergonomi programları uygulandığında,
kas ve iskelet sistemiyle ilgili şikâyetlerin ve sağlık
giderlerinin azaldığı dolayısıyla yatırımın hızlı bir
şekilde geri döndüğü görülmüş.

Teknoloji ve iletişim sistemlerindeki gelişme-
ler ve bilgisayarların günlük yaşamımıza neredey-
se tamamen girmiş olması, bir yandan yaşam stan-
dardımızı yükseltirken diğer yandan birçok sağlık
sorununu da beraberinde getiriyor. Ofis ortamla-
rında sıkça karşılaşılan bel, boyun, bilek rahatsız-
lıkları ergonomik olmayan ortamlarda çalışma so-
nucunda artıyor. Genellikle kaslar, bağ dokuları,
diskler ve sinirler etkileniyor. Bu sağlık problemle-
ri çalışılan işe bağlı olarak ortaya çıktığında, mesle-
ki kas ve iskelet sistemi hastalıkları olarak tanımla-
nıyor. İş yerinde tekrarlamalı, zorlamalı hareketler,
vücudun sağlıksız pozisyonlarda kalması ve diğer
ergonomik eksikler, bu hastalıkların en başta ge-
len sebeplerinden. Hatta bu fiziksel koşulların yanı
sıra kullanılan bilgisayar yazılımlarının bile kişiye
uyumlu olması önemseniyor.

Dalgalanan bir sandalye, titreyen bir fare,
masanın üzerinde hareketli bir kola asılmış
bir monitör. Tüm bunlar Cornell Üniversitesi’nde
ofis ergonomisi konusunda çalışmalar yapan,
tasarım ve çevresel analiz profesörü
Alan Hedge tarafından, sürekli bilgisayarla çalışan
ve bu nedenle bazı sağlık sorunları yaşayan
kişiler için tasarlanmış ürünler.
Önceleri ağır kaldırmak gibi etkinlikler
sonucunda ortaya çıkan kas ve
iskelet sistemi hastalıklarına artık uzun süre
bilgisayar başında oturan kişilerde de
rastlandığını belirten Hedge, bu tür
sağlık sorunlarının önlenebilmesi için Ergonomi
Araştırma Grubu ile yeni tasarımlar yapıyor.
Örneğin uzun süre fare kullanan kişilerin
el, bilek ve kollarında meydana gelecek hasarları
önlemek amacıyla fareyi bırakması gerektiğinde
kullanıcıya titreşimli sinyal gönderecek bir fare
tasarlamışlar. Başka bir çalışmada ayarlanabilir
bir hızda dalga hareketiyle masaj yapan
bir sandalyenin, sırt ağrısını azaltıp azaltmadığını
araştırmışlar. Hareketli bir kola bağlı olan
bilgisayar ekranını hareket ettirebilme şansının,
çalışanların rahatlığı ve vücutlarının pozisyonu
üzerindeki etkisini incelemişler. Bu tip tasarımlar
geliştirmeye devam edeceklerini belirten
Hedge tüm çabalarının amacını da bir cümleyle
özetliyor: “İyi ergonomi eşittir büyük ekonomi”.

Bilim ve Teknik Eylül 2011

>>>

61

Şirketlerin Yeni Gözdesi “Ofis Ergonomisi”

Ergonominin sadece ofis çalışanları, bilgisayar
kullanıcıları için değil tüm sektörlerde uygulan-
ması gerekiyor. Diş hekimlerinden fizik tedavi uz-
manlarına, fabrika çalışanlarından otomotiv ve in-
şaat sektörü çalışanlarına kadar tüm iş kollarında
çalışanlar için ergonomi kurallarının göz önünde
bulundurulması şart.

İşyerinde Psikolojik Düzenleme
Aslında çalışma ortamı dediğimizde aklımıza

ilk anda bir ofiste yer alan araç, gereç ve donanım
geliyor. Oysa çalışma ortamı aslında, ortamın sı-
caklığının, aydınlatmasının, gürültüsünün ve çalı-
şanın kişisel alanının oluşturduğu fiziksel çevre ile
işgücü talebi, iş memnuniyeti, iş yükü, iş sorum-
luluğu, kişisel ilişkiler, iş ilişkileri, çalışanların fi-
ziksel ve psikolojik özellikleri gibi sosyal ve psiko-
lojik faktörlerden oluşuyor. Bu nedenle bir ofis ta-
sarlanırken çalışana işyerinde rahat edebileceği bir
atmosferin hazırlanması, bazı psikolojik düzenle-
melerin yapılması gerektiğini vurguluyor uzman-
lar. Böylece başarı ve üretkenlik artışında önemli
bir etken olan çalışan moralinin yükseltilmesi sağ-
lanmış oluyor. New Jersey Üniversitesi’nde yapılan
bir araştırmada çalışanlara çiçek hediye etmenin,
takdir edildiklerini göstermenin en iyi yolu oldu-
ğu görülmüş. Başka bir çalışmada ise ofiste çiçek
bulunmasının problem çözme yeteneğini artırdığı
ve daha iyi fikir üretilmesini sağladığı tespit edil-
miş. Çiçeklerin iş stresini azalttığını ortaya koyan
diğer bir araştırmada ise çiçek bulunan bir oda-
da çalışanlarla, çiçek bulunmayan odada çalışan-
ların iş verimleri karşılaştırılmış ve çiçeklerin işe
yönelik dikkati % 12 oranında artırdığı görülmüş.
İş yerlerinde spor karşılaşmalarının ve turnuvaları-
nın düzenlenmesinin, çalışanların kendi araların-
da spor karşılaşmaları ve sonuçları hakkında ko-
nuşmasının iletişim becerilerini ve takım ruhunu
geliştirdiği, verimliliği ve üretkenliği artırdığı, ça-
lışanların daha sağlıklı bir ruh haline sahip olma-
larını sağladığı da yapılan başka bir çalışmanın so-
nucunda ortaya çıkmış.

Bir araç üretim fabrikasının ofis çalışanlarıyla yapı-
lan araştırmada, kas ve iskelet sistemi hastalıkları-
nın yaygınlığı ve bu hastalıkların ortaya çıkmasın-
da etken faktörler incelenmiş. Çalışanların yakla-
şık % 86’sının katılımıyla gerçekleşen araştırmanın
sonucunda katılımcıların yaklaşık % 81’inde kas ve
iskelet sistemi hastalıklarının birden fazla belirtisi-
nin olduğu tespit edilmiş. En sık rastlanan şikâyet
sırt ve boyunda gerginlik, ağrı ve bunu takiben de
bel ve omuz ağrısı. Masa başında 5 saatten faz-
la çalışan kişilerde omuz, boyun ve sırt ağrısıyla,
parmaklarda ağrı ve uyuşmanın daha fazla oldu-
ğu tespit edilmiş. Ayrıca, dirsek ve dizlerde ağrı
şikâyetleri hariç, diğer tüm şikâyetlerin kadınlarda
daha yaygın olduğu tespit edilmiş. Tüm şikâyetler
ve bu şikâyetlere sebep olabilecek risk faktörleri
analiz edildiğinde ise bunların çalışma saatleri ve
cinsiyet ile doğrudan ilişkili olduğu görülmüş. Son
bir yıl içinde kas ve iskelet sistemi hastalıkları ne-
deniyle izin kullanan çalışan oranının da % 11,7 ol-
duğu tespit edilmiş. Sonuç olarak çalışma saatle-
rinin süresinin, verilen molaların sıklığının ve cin-
siyetin bilgisayar kullanan çalışanlar arasında kas
ve iskelet sistemi hastalıklarının gelişmesi açısın-
dan en önemli risk etkenleri olduğu tespit edilmiş.

62

Bilim ve Teknik Eylül 2011

<<<

Görüldüğü gibi çalışma ortamının hem psiko-
lojik hem de fiziksel koşullar açısından kalitesinin
artırılması, çalışan ile işi arasındaki uyumun en üst
seviyede olması için ergonomi biliminin ve uygu-
lamalarının işverenlerce göz önünde bulundurul-
ması gerekiyor. Ergonominin ihmal edilmesi duru-
munda düşük kalitede üretim, yüksek zaman kay-
bı, sağlık sorunlarından doğan yüksek maliyet ve
çalışanlarda memnuniyetsizlik gibi problemlerle
karşılaşılıyor.

İş Kazaları ve
Meslek Hastalıklarında Azalma
Ülkemizin 2009 yılı iş kazaları ve meslek hasta-

lıkları istatistiklerine baktığımızda 64.316 kişinin iş
kazası geçirdiğini, 429 kişinin meslek hastalığına ya-
kalandığını görüyoruz. 2008 yılı sonuçları ile karşı-
laştırma yapıldığında meydana gelen iş kazalarında
% 12’lik, meslek hastalıklarında da % 20’lik azalma
olduğu görülüyor. Bu oranların azalmasını sağlamak
için uzmanlar topluma iş güvenliği, iş sağlığı ve ergo-
nomi konusunda gerekli bilgilerin verilerek farkın-
dalık yaratılmasının çok önemli olduğunu vurgulu-
yor. Bu nedenle ergonomi programlarının yaygınlaş-
tırılması için çalışmalar yapılıyor. Örneğin İstanbul

Tıp Fakültesi Fiziksel Tıp ve Rehabilitasyon Anabi-
lim Dalı Kas İskelet Hastalıkları ve Ergonomi Biri-
mi çalışanları tarafından, kas ve iskelet hastalıkların-
dan korunmak, üretkenliği artırmak, bu hastalıkla-
rın maliyetini azaltmak amacıyla farklı iş kollarında
çalışan kişilere eğitim programları uygulanıyor ve er-
gonomi eğitimleri veriliyor.

Kaynaklar
Finna, H., Forgacs, T., “Enhancement Of Human
Performance with Developing Ergonomic Workplace
Environment And Providing Work-Life Balance”,
Perspectives of Innovations, Economics & Business,
Cilt 5, s. 59-61, 2010.
Baran, G.¸ Doğan, A., Akdur, R.,
“The Musculoskeletal System Complaints of Office
Workers at a Vehicle Production Factory”,
Human Factors and Ergonomics in
Manufacturing & Service Industries, s. 1-10, 2011.

Dul, J., Neumann, W. P., “Ergonomics contributions to
company strategies”, Applied Ergonomics,
Cilt 40, s. 745–752, 2009.
http://www.sgk.gov.tr
http://www.csgb.gov.tr
http://www.itf.istanbul.edu.tr
http://www.physorg.com/news116696195.html

İsrail’deki Negev Ben-Gurion Üniversitesi’nden
araştırmacılar, bilgisayar başında oturan çalışanla-
ra gerektiğinde doğru duruş ve oturuş konusunda
uyarıda bulunabilen yeni bir eğitim yöntemi geliş-
tirdi. Bu yeni eğitim yönteminde video kamera ile
görüntüledikleri kişinin yanlış oturması durumun-
da fotoğrafı çekilerek doğru oturma pozisyonu ile
karşılaştırılıyor ve kişiye uyarıda bulunuluyor. Üni-
versite ve hastane çalışanları üzerinde uygulama-
lı olarak yapılan altı haftalık bu çalışma sonucun-
da, araştırmacılar fotoğraflı eğitim yönteminin ge-
leneksel eğitim yöntemlerine göre doğru otur-
ma pozisyonunu öğrenme konusunda daha kalı-
cı alışkanlıklar kazandırdığı sonucuna ulaşmışlar.

63

Temelde askeri istihbarat için geliştirilen ve
kullanılan yapay açıklıklı radarlar zamanla
şehir planlamada, orman yangınları ve tsu-

namiler gibi afetlerin izlenmesinde, kaçak ağaç ke-
simlerinin belirlenmesinde, gemi trafiğinin izlene-
rek yasadışı işlerin takibinde kullanılmalarının ya-
nı sıra küresel ölçekte okyanusların ve denizlerin

incelenmesinde de vazgeçilmez oldu. ABD tarafın-
dan 1978 yılının Haziran ayında fırlatılan SEASAT
uydusu sivil amaçla yapay açıklıklı radar kullanılan
ilk uydudur. Bu uydunun fırlatılmasındaki amaç
okyanusların incelenmesi idi. Bu uydu fırlatıldı-
ğı ayın sonundan, güç sistemlerinde oluşan bir kı-
sa devre yüzünden aynı yılın Ekim ayı başında bo-
zuluncaya kadar yer istasyonlarına birçok veri ak-
tardı. Daha sonra yine ABD tarafından 1981 yılın-
da SIR-A ve 1984 yılında SIR-B radarları yeryüzü-
nü görüntülemek üzere kullanıldı. 1990-2000 yılla-
rı arasında Dünya’yı gözetlemek amacıyla beş tane
yapay açıklıklı radar taşıyan uydunun uzaya fırla-
tılmasına şahit olduk. Bunlar 1991 yılında Sovyet-
ler Birliği tarafından fırlatılan ALMAZ, 1991 yılın-
da Avrupa Birliği tarafından fırlatılan ERS-1, 1992
yılında Japonya tarafından fırlatılan JERS-1, 1995
yılında Kanada tarafından fırlatılan RADARSAT-1
ve yine 1995 yılında Avrupa Birliği tarafından fır-
latılan ERS-2 uydularıdır. Daha sonra 2000 yılın-
da ABD ve Almanya ortaklığıyla SRTM ve 2004 yı-
lında Avrupa Birliği tarafından ENVISAT uydula-
rı uzaya yollandı. Türkiye de 2000’lerin başından
itibaren uluslararası ortaklıklarla deneyim kazana-
rak ilk uydularını üretmeyi başardı, ancak uzaya
fırlatma işlemi için hâlâ uluslararası ortaklığa ih-
tiyaç duymaktadır. BİLSAT, RASAT ve İTÜpSAT1
bu uydulara örnektir.

Denizlerin İncelenmesinde
Elektromanyetik Dalgalar
Radarlar, elektromanyetik dalgalarla hedef saptamaya ve hedefi takip etmeye yarayan cihazlardır.
Bir sinyal üretici tarafından üretilen elektromanyetik dalgalar çeşitli işlemlerden geçirildikten sonra bir anten aracılığıyla
gökyüzüne gönderilir. Hedefe çarptıktan sonra dönen sinyaller aynı veya başka bir anten aracılığıyla toplanarak
işlenir ve hedefin özellikleri, yeri, yönü ve hızı hakkında bilgi edinilir ve bu bilgi görüntüye çevrilir.
Günümüzde uzaya fırlatılan veya uçaklara kurulabilen radarlar içinde en sık kullanılan radar türü, yapay açıklıklı
radarlardır. Yapay açıklıklı radarlar bir hedefi gözleyip güzergâhında bir miktar ilerledikten sonra tekrar aynı hedefe
antenini döndürmek suretiyle ikinci bir gözlem yapan radarlardır. Bu iki gözlem noktası arasındaki mesafe
yapay açıklık olarak adlandırılır. Bu teknik, görüntü kalitesi bakımından bilinen diğer yöntemlere göre daha iyidir.
Ayrıca antenin küçük olması nedeniyle hasar görme olasılığının düşük olduğu düşünüldüğünde daha da ekonomiktir.

>>>Cihan Bayındır

Araştırma Görevlisi
İnşaat Mühendisliği, Hidrolik ABD.
Elektronik ve Bilgisayar Mühendisliği,
Sinyal İşleme ABD. Georgia
Teknoloji Ens. Atlanta, Georgia, ABD

64

Yapay açıklıklı radar ile okyanuslar ve denizler incelenerek
su dalgalarının kırılması ve dönmesi, deniz derinlikleri, akın-
tılar, petrol kirliliği, gemilerin oluşturduğu dalgalar, rüzgâr hı-
zı ve yönü, buz ve buzdağları, tsunami tahribatları, ortalama
yağış miktarları ve fırtınalar başarıyla tespit edilmektedir. Ay-
rıca deniz sıcaklığı, su buharı yoğunluğu ve plankton mikta-

rı gibi biyolojik canlılık açısından önem teşkil eden değişken-
ler de başarıyla gözlemlenmektedir. Ay’a ve bazı gezegenlere
yönlendirilen elektromanyetik dalgaların soğurulmasını te-
mel alan bazı çalışmalar, Ay’daki toprağın nemliliği hakkında
doğru tahminler yapmamızı sağlamakta ve NASA başta olmak
üzere uzay ve havacılık kurumları tarafından kullanılmaktadır.

IKONOS uydusuyla çekilen tsunami baskını öncesi ve sonrası fotoğraflar, 2004 Sumatra

Sualtında oluşan içsel dalgaların ERS-1 uydusuyla çekilen fotoğrafı, Cebelitarık Boğazı

10 Ocak 2003 29 Aralık 2004

Bilim ve Teknik Eylül 2011

>>>

65

<<<Denizlerin İncelenmesinde Elektromanyetik Dalgalar

Radarlar tarafından gönderilen elektro-
manyetik dalgaları soğuran malzemey-
le yapılmış veya o özelliğe sahip boyalar-
la boyanmış gemilerin arkalarında olu-
şan girdaplar ve Kelvin dalgaları kullanı-
larak o tip gemiler radarda görünür kı-
lınmıştır.

Uzaya fırlatılan uyduların teknik özel-
likleri gelişip uydular ucuzlaştıkça riskli
bölgeler için kesintisiz veri toplanması
sağlanabilir ve böylece alternatif bir tsu-
nami erken uyarı sistemi oluşturulabilir.
Okyanusların ilgi çekici bir diğer özelliği
ise içsel dalgalardır. İçsel dalgalar deniz
yüzeyinde değil de sualtında, farklı tuz-
luluk oranlarından dolayı özkütlesi fark-
lı olan derinliklerde oluşan dalgalardır.
Bu dalgalar sualtı ses iletimi ve denizaltı
iletişimi için büyük önem taşır.

Tayfun ve fırtınalar doğrudan verdik-
leri zararlar ve yol açtıkları su baskınları
nedeniyle doğanın en yıkıcı güçlerinden
biridir. Bu yüzden tahmin edilmeleri ve
oluştuktan sonra takip edilmeleri hayati
önem taşır. Uydu fotoğrafları bu amaç-
larla da başarıyla kullanılmaktadır.

Deniz yüzeyine yayılan petrol ve tü-
revi maddeler suyun yüzey gerilimini ve
akmazlığını etkileyerek elektromanye-
tik dalgaları en çok yansıtan su dalgaları
olan çok kısa yüzey kılcal dalgalalarının
sönümlenmesine neden olur. Bu nedenle
petrol kirliliğine maruz kalan bölge uydu
fotoğraflarında koyu renkli görülür.

Yine bu tür fotoğraflar kullanılarak
petrolün kaynağından yayılma hızı tespit
edilebilir. Bu bilgiler okyanus dalga, akın-
tı ve rüzgâr verileriyle harmanlandığında
kirlilik için olası senaryolar ve risk harita-
ları üretilebilir. Bu senaryolar çevre kirlili-
ği çalışmaları ve dolayısıyla bu felaketlerin
ekonomik boyutuyla ilgilenen sigortacılık
sektörü için vazgeçilmezdir.

Radarlar uydu veya uçaklar dışında
başka araçlara da takılarak elektromanye-
tik dalgaların okyanusbilimi ve denizcilik
için kullanılması sağlanmıştır. SeaSonde
yüksek sıklıklı radar sistemi, elektroman-
yetik dalgalar üretip okyanus üzerine yol-
layarak ve dönen sinyalleri toplayıp kay-
dederek 200 km’ye kadar mesafedeki ok-
yanus akıntıları ve dalgalarının geliş yön-
leri, dalga yükseklikleri ve yönlü tayfla-
rı gibi temel bilgileri saptamada başarıy-
la kullanılmaktadır.
Ayrıca bu sistemlerin
tsunami erken uyarı
sistemi olarak da kul-
lanılmasını öngören
çalışmalar yapılmak-
tadır. Bu sisteme ben-
zer diğer sistemlerden
bazıları Oscr, Pisces,
C-Core, Cosrad, We-
ra yüksek sıklıklı kıyı
radarlarıdır.

Elektromanyetik dalgalar aracılığıyla
denizlerin incelenmesinde kullanılan bir
diğer radar türü olan Miros SM-050 dalga
ve akıntı radarı şekil 7’de görülmektedir.
Bu radar genellikle açık deniz platformla-
rına kurularak deniz ve akıntı verisi top-
lamak, açık deniz platformları için tehli-
keli olabilecek dev dalgalar saptandığında
uyarı vermek üzere
kullanılmaktadır. Ayrıca benzer radarlar
gemilere de kurularak seyrüsefer esnasın-
da oluşan dalgalarla, akıntı durumuyla il-
gili veriler toplanmaktadır. Buna ek ola-
rak soğuk bölgelerde geminin rotası üze-
rindeki buzdağları için uyarı sistemi ola-
rak kullanılabilirler.

Bilim tarihinin en eski yöntemlerinin
başında gelen görüntüleme yöntemi na-
no ölçekten gezegenlerarası ölçeğe kadar
geniş bir yelpazede kullanılmaktadır. Gö-
rüntülemenin temel cihazlarından olan
elektromanyetik dalgaları kullanan radar
sistemleri, diğer işlevlerinin yanı sıra ok-
yanusbilimi ve denizcilik çalışmaları için
de görevlerini sürdürerek doğal felaket-
lerin ve çevre koşullarının incelenmesine
yardımcı olmaktadır.
Kaynaklar
Synthetic Aperture Radar Marine User’s Manual, U.S.
Department of Commerce, National Oceanic and
Atmospheric Administration, Washington, DC, 2004.
http://www.stanford.edu/group/radar/group.html
http://oceanmotion.org/html/gatheringdata/hfradar.htm
http://ifmaxp1.ifm.uni-hamburg.de/PAPER_
EUROMAR99.PDF
http://imistorage.blob.core.windows.net/
imidocs/0120p005%20sm-050%20wave%20radar%20
brochure%20db_101%20rev1%20compressed.pdf
http://www.imionline.no/supplier/products2.
aspx?company=0120
http://www.spaceref.com/news/viewpr.html?pid=30735
http://www.physorg.com/news174307904.html
http://pages.csam.montclair.edu/~chopping/rs/CCRS/
chapter5/chapter5_26_e.html
http://soundwaves.usgs.gov/2005/03/

Codar okyanus algılayıcıları: SeaSonde yüksek sıklıklı radar sistemi
(solda) Miros SM-050 dalga ve akıntı radarı. (sağda)

ENVISAT uydusuyla çekilen Melor tayfunu fotoğrafı,
Pasifik Okyanusu 6 Ekim 2009

ENVISAT uydusuyla çekilen
Meksika Körfezi petrol kirliliği
fotoğrafı, 2 Mayıs 2010

66

Türkiye’de
Hortumlar Artıyor mu?

İnsan faktörünün başrolde olduğu iklim değişikliği.
Etkilenen su ve enerji döngüsü.
Şiddetli yağışlar, fırtınalar ve seller derken, şimdi de hortumlar.

Deniz Bozkurt

Araştırma Görevlisi,
İstanbul Teknik Üniversitesi
Avrasya Yer Bilimleri Ens.

68

Geçtiğimiz aylarda ABD’nin orta ve
güneydoğu kesimlerini deyim ye-
rindeyse yerle bir eden hortumlar,

birçok yerleşkeyi etkileyerek milyarlarca do-
larlık hasara ve yüzlerce kişinin ölümüne ne-
den oldu. ABD’de de bile bu kadar büyük bir
hasar bırakan bir doğal afet söz konusu olun-
ca bu doğa olayı ister istemez gündemde yer
tuttu. ABD’de hortum oluşma sıklığı ve sayı-
sı diğer ülkelere göre bir hayli fazla: Her yıl
yaklaşık 800-1000 hortum ABD’yi etkiliyor
ve ortalama 60 kişi daha çok uçan cisimler ve
kırılan enkaz parçalarından dolayı hayatını
kaybediyor. Bu doğa olayı ABD’ye özgü de-
ğil tabii ki, özellikle ılıman coğrafyalar baş-
ta olmak üzere dünyanın birçok bölgesinde
gözlemlenmiş ve kaydedilmiş hortum vaka-
ları var. Fransa’da 24 Haziran 1967’de mey-
dana gelen şiddetli hortum, olayı yaşayan bir
kişi tarafından şöyle tanımlanmış: “İki Dün-
ya Savaşını da yaşadım ve henüz böylesine
birşey görmedim. Dünyanın sonu gibi gö-

rünüyordu; çatıların üzerinde uçan arabala-
rı, yerlerinden kalkmış evlerin göletlerin içi-
ne batmasını ve saman demetleri gibi hava-
lanan kirişleri gördüğünüzde daha fazla ne
söyleyebilirsiniz ki... Bu kâbusu asla unuta-
mayacağım.” Her ne kadar hortumlara alış-
kın olmasak da, Türkiye’de meydana gelen
hortumlar da ilgi çekici. Örneğin kış mev-
siminde özellikle Akdeniz kıyısındaki şehir-
leri etkileyen deniz kökenli hortumları sıkça
duymaya başladık. Bunların dışında, en il-
ginç ve en fazla hasar veren hortum, 18 Ha-
ziran 2004’te deniz etkisinden hayli uzaktaki
Ankara’nın Çubuk ilçesinin Sünlü Köyü’nde
meydana gelen ve 4 kişinin ölümüyle sonuç-
lanan hortumdur. Ayrıca 29 Mart 2010’da ge-
ne deniz etkisinden uzak Şanlıurfa Siverek’te
meydana gelen hortum, hayli panik yarat-
mış ve maddi hasara neden olmuştur. Türki-
ye’deki hortum oluşumlarını ayrıntılı olarak
ele almadan önce hortumların nasıl oluştu-
ğunu kısaca anlatmakta fayda var.

Bilim ve Teknik Eylül 2011

>>>
th

ink
sto

ck

69

Doğa’nın hiddetli süpürgesi: Hortumlar
Basitçe güçlü hava akımlarıyla oluşan şiddetli

rüzgârların neden olduğu siklonal girdap olarak ta-
nımlayabileceğimiz hortum (tornado) kelimesinin
kökeni, İspanyolca’da sırasıyla gökgürültülü fırtına
ve dönüş anlamına gelen “tronada” ve “tornar” ke-
limelerine dayanıyor. Saatte yüzlerce kliometrelik
hıza ulaşabilen hortumların, oluşma mekanizma-
sı henüz tamamen çözülebilmiş değil. Bir hortum
meydana gelmesi için nemli bir ortamda ani olarak
değişen sıcaklıkla beraber fırtına bulutlarının oluş-
ması gerekiyor. Bu da atmosferin yüzeye yakın yer-
lerinde sıcak ve nemli bir hava kütlesi ile atmosfe-
rin üst kısımlarında soğuk ve kuru bir hava kütle-
sinin var olduğu anlamına geliyor. Alttaki nemli ve
sıcak hava kütlesi yükselip üst seviyelerdeki soğuk
hava kütlesi ile karşılaştığında türbülanslı (çalkan-
tılı) rüzgârlar oluşur ve bu iki kütle arasındaki ha-
va, şiddetli rüzgârlar eşliğinde dönmeye başlar. Sı-
cak ve nemli havanın enerjisi bu akıma sürekli ola-
rak pompalandığı için, kısa zaman içinde çok güç-
lü bir dönme hareketi ile birlikte sıcak hava yuka-
rıya doğru taşınır ve bu esnada yukarıdaki soğuk
hava batmaya başlar. Oluşan bu vorteksin momen-
tumu yeterince büyük olduğunda, huni şeklindeki
oluşum bulut tabanından yere doğru iner.

Hortum oluşumu ve hortum şiddetinin sınıflandırılması
(Görselleştirme ve bilgiler, ABD Ulusal Hava Servisi (National Weather Service)
kaynağı kullanılarak hazırlanıp Türkçeleştirilmiştir.)

Yer ile atmosfer
arasındaki sıcaklık
büyük ölçüde değiştiği
zaman, yerdeki nemli
ve sıcak hava kütlesi
hızlıca yükselerek
yoğunlaşır ve fırtına
bulutlarını oluşturur.

Yükselen bu sıcak hava
kütlesi daha
yukarılardaki soğuk
hava kütlesi ile
çarpışarak etrafında
çalkantılı rüzgârlar
oluşturur.

Vorteksin
(veya mezosiklonun)
momentumu,
bulut tabanından yere
doğru huni oluşturacak
yeterli gücü üretir.
Huni, yolundaki toz
ve parçaları yerden
kaldırarak muazzam
hızlarda döner.

HORTUM OLUŞUMU

FIRTINA BULUTU

YERYER YER

SICAK HAVA

SOĞUK HAVA

YÜKSELEN
SICAK HAVA

SICAK HAVA

YÜKSELEN
SICAK HAVA

BULUT TABANI

MEZOSİKLON

Sınıf Rüzgâr Hızı Hasar

EF0 105-137 km/h Ağaçlara ve mobil evlere zarar verir.

EF1 138-178 km/h Mobil evleri temellerinden hareket ettirir, çatı padavralarını soyar.

EF2 179-218 km/h Çatıları söker, mobil evleri yıkar, büyük ağaçları köklerinden söker.

EF3 219-266 km/h Çatı ve duvarları yıkar, arabaları yerlerinden fırlatır.

EF4 267-322 km/h İyi inşa edilmiş evleri tesviye eder, zayıf temelli evler kımıldatır, arabaları fırlatır.

EF5 > 322 km/h Evler temellerinden kaldırıp süpürür, arabaları 90 m. uzağa fırlatır.

EF= Geliştirilmiş Fujita Ölçeği
Hortum şiddeti T. Theodore Fujita tarafından 1971 yılında ortaya konulan bir ölçeğe göre belirlenir

<<<Türkiye’de Hortumlar Artıyor mu?

th
ink

sto
ck

70

Türkiye’deki hortumlar
Maalesef Türkiye’de hortum olaylarının sayısı

ve sıklığı konusunda referans alabileceğimiz bir ve-
ri tabanı yok. Merkezi Almanya’da bulunan Avrupa
Şiddetli Fırtınalar Laboratuvarı’na (European Seve-
re Storms Laboratory) ulusal kurumlardan, gönüllü
gözlemci ağlarından ve yazılı haberlerden/raporlar-
dan gelen bilgiler, güvenilir bir şekilde yer ve zaman
tespiti yapılmış fotoğraf ve video gibi görsel malze-
meler, yazılı medya haberleri ve meteorolojik bilgi-
ler aracılığıyla kalite kontrolünden geçiriliyor. Bu ve-
ri sistemindeki güvenilir kaynaklar tarafından doğ-
rulanmış veriler ışığında Türkiye’de 2000-2010 arası
oluşan hortum sayısının, her ne kadar seyrek olsalar
da, özellikle son birkaç yılda arttığı görülüyor.

Meydana gelen bu hortumların büyük bir kıs-
mının yıl içindeki oluşumuna ve coğrafi dağılımı-
na baktığımız zaman, hortumların daha çok Akde-
niz kıyılarında oluştuğunu görüyoruz. Bununla be-
raber Karadeniz kıyılarında ve Anadolu Platosu’nda
da hortumlar oluşabiliyor. Akdeniz kıyılarındaki
hortumlar ekim-mart döneminde oluşurken, Kara-
deniz kıyılarında ise daha çok yaz sonunda ve eylül-
de oluşuyor. Anadolu Platosu’nda oluşum mayıs ve
haziran aylarında fazla. Bu coğrafi dağılımı berlirle-
yen en önemli faktörler deniz etkisi, siklonlar ve to-
poğrafya. Ekim-mart arası Akdeniz civarında sik-
lonların en yoğun olduğu dönem ve bu dönemde
Akdeniz’in yüzey sıcaklığı nispeten daha ılık oldu-
ğu için, üst seviyelerdeki soğuk hava akımıyla be-
raber deniz yüzeyinden pompalanan sıcak ve nem-
li hava hortum oluşumunu kolaylaştırıyor. Benzer
durum, deniz yüzey sıcaklığının ağustos ve eylül ay-
larında en yüksek olduğu Karadeniz kıyıları için de
geçerli. Bu aylarda başlayan siklonik aktiviteler ile
yukarı enlemlerden taşınan soğuk hava akımı, bu
civarlarda da daha çok deniz kökenli hortum olu-
şumlarını tetikleyebiliyor. Anadolu Platosu’nda ise
durum biraz farklı. Mayıs ve haziran aylarında yü-

zeye gelen güneş enerjisinin artmasıyla beraber, za-
ten yüksek bir plato olan yerler çabucak ısınıyor.
Daha öncesinden eriyen karların etkisiyle, yüksek
olan toprak neminden ötürü açığa çıkan buharlaş-
ma enerjisi de yüksek oluyor. Bu enerji ve atmosfe-
rin üst kısımlarındaki serin hava neticesinde mey-
dana gelen güçlü konvektif bulutlar, küçük alanlar-
da hortumlar yaratabiliyor. Buna ek olarak, yük-
sek topoğrafyaya rağmen, güçlü Akdeniz siklonla-
rının getirdiği nemli ve sıcak hava, yukarı enlemler-
den inen soğuk havayla karşılaştığında da Anadolu
Platosu’nda hortumlar oluşabiliyor.

Hortumlar “küresel ısınmadan” veya “dünyanın
dengesinin bozulmasından” dolayı oluşmuyor. İklim
değişikliği diğer aşırı doğa olaylarının birçoğunda
olduğu gibi, hortumların sıklaşmasında da ak-
la gelen ilk nedenler arasında. Ancak yeteri kadar
belgelenmiş olmamaları ve küçük alanlarda, saniye
ve dakika kadar kısa zaman ölçeklerinde oluşmaları,
hortumlar ile iklim değişikliği arasında bir ilişki
kurmayı güçleştiriyor.

Avrupa Şiddetli Fırtınalar
Laboratuvarı (European Severe
Storms Laboratory) verilerine
göre 2000-2010 yılları arasında
Türkiye’deki hortumların
aylara göre coğrafi dağılımı

Kaynaklar
Bozkurt, D. ve Şen, O. L., “Precipitation in the
Anatolian Peninsula: sensitivity to increased SSTs in the
surrounding seas”, Climate Dynamics, Cilt 36,
Sayı 3-4, s. 711-726, 2011.
Bozkurt, D. ve Göktürk, O. M., “Suyumuz Isınıyor mu?”,
Bilim ve Teknik Dergisi, Kasım 2009.

European Severe Storms Laboratory
(www.essl.org/eswd)
NOAA National Severe Storms Laboratory
(http://www.nssl.noaa.gov/)

Avrupa Şiddetli Fırtınalar Laboratuvarı (European Severe Storms Laboratory) verilerine
göre 2000-2010 yılları arasında Türkiye’deki hortum sayısı değişimi

Ekim Kasım Aralık Ocak Şubat Mart
Mayıs Haziran
Temmuz Ağustos Eylül

Bilim ve Teknik Eylül 2011

<<<

th
ink

sto
ck

71

Kozalaklar, iğne yapraklı ağaçların tohum-
larının bulunduğu organlardır. Her ne ka-
dar ait oldukları ağaç türüne göre şekilleri

ve makro yapıları değişse de içyapıları ve oluştukla-
rı malzeme hemen hemen aynıdır. Kozalaklar genel
olarak odunsu bir malzemeden oluşur. Odun, ağaç
ve çalıların gövdesini ve köklerini oluşturan lifli ve
sert bir malzemedir. Günümüzde bilim ve teknoloji-
nin ilerlemesiyle geliştirilen yeni malzemeler olma-
sına rağmen, hem kendine özgü yapısı taklit edilerek
hem de hammadde olarak odundan hâlâ geniş bir
yelpazede faydalanılmaktadır.

Çam kozalaklarını ilginç kılan ise pullarının çev-
redeki nem değişimine göre şekil değiştirmesidir.
Çevresindeki nemlilik oranının değişimine büzüşe-
rek ya da genişleyerek tepki veren nesnelere birçok
örnek verebiliriz: Islandıktan sonra kurudukça bü-
züşen bir kâğıt, kurudukça kıvrılan ağaç yaprakla-
rı gibi. Kozalaklar da ağaç üzerindeyken kapalıdır.
Zamanla kuruyarak bulunduğu daldan düşer. Nem-
li ortamda bulunduğunda kapanır, kuru ortamda ise
açılır. Bunu basit bir deneyle gözleyebilirsiniz. Açık
bir kozalağı ıslatıp kapalı bir alanda (örneğin
bir torbada) bekletirseniz kısa bir sürede ka-
pandığını, aynı kozalağı açık ve kuru bir
ortama bıraktığınızda da açıldığını gö-
rebilirsiniz. (Bazı kapalı kozalaklar he-
nüz gelişimlerini tamamlamamış ola-
bileceğinden, kuru bir ortamda olsa-
lar da açılmayabilirler.) İşte bu du-
rumu fark eden araştırmacılar, ko-
zalak pullarını hücre, doku ve or-
gan bazında inceleyerek bunun ne-
denini bulmaya çalışmışlar.

Kozalağın İlham Veren Özelliği

Kozalağın pullarının kuru ortamda açılıp nemli
ortamda kapanmasına neden olan mekanizma, pul-
ların farklı hücre dizilimlerine sahip iki katmanlı bir
yapıda olmasına dayanıyor. Pulların dış katmanı, sıkı-
ca örülmüş uzun ve kalın duvarlı hücrelerden oluşur-
ken; iç katmanı daha kısa ve üçgen hücrelerden olu-
şuyor. Nemli ortamda dış katmandaki hücreler daha
çok genişlerken iç katmadaki hücreler onların yanın-
da pasif kalıyor. Bu durum kuru ortamda tam tersi
şekilde gerçekleşerek pulların açılmasına neden olu-
yor. Kısaca bu mekanizmanın ardında, sıcaklık deği-
şimine farklı tepkiler gösteren bitişik iki katman var.

Mühendisler kozalağın bu yapısını taklit ederek
yeni malzemeler geliştirmeye çalışıyor. Kozalak pul-
larının bu özelliğini ilk olarak bir katmanı polimer
diğer katmanı odunsu bir malzeme ya da kâğıt olan
iki katmanlı bir malzemeyle denemişler. Bu malze-
meyi nemli ve kuru ortamlarda incelediklerinde ko-
zalak pullarındaki davranışı gözlemlemişler. Bu ör-
nekte nem değişimine en çok tepki gösteren kâğıt, en

az tepki gösteren de polimerdir. Nemli ortam-
da kâğıt daha fazla genişlerken polimer bu

nem değişimine kâğıdın gösterdiği kadar
tepki göstermiyor. Böyle bir mekaniz-

maya ve yapıya sahip çift katlı malze-
meleri geliştirmeye yönelik çalışma-
lar devam ediyor. Ayrıca bu örnek-
teki kâğıda çeşitli katkı malzemele-
ri eklenerek nemin kâğıda daha faz-
la ve hızlı nüfuz etmesini sağlama-
ya yönelik çeşitli malzeme geliştirme

çalışmaları da yapılıyor.

Mühendislere İlham Veren

Kozalak
İlkbahar ve yaz aylarında çam kokusuyla birlikte yere düşen kozalaklar hepimizin dikkatini
çekmiştir. Hatta kimi zaman evimizi süslemek, kimi zaman hoşumuza gittiği için,
kimi zaman çam fıstığı için bu kozalakları toplarız. Kozalaklar önce sımsıkı kapalıdır,
zamanla açılarak yere düşerler. Peki, hiç kozalakların nasıl bir mekanizma ile
açıldığını merak ettiniz mi? Bu mekanizmanın da mühendislere yeni malzeme üretme
aşamasında yardımcı olduğunu biliyor muydunuz?

Nemli bir çam kozalağı (sağda)

> <Seda Oturak

ODTÜ Amatör Astronomi Topluluğu,
ODTÜ Metalurji ve Malzeme
Mühendisliği Bölümü

72

Doğayı taklit eden tasarımcılar ve mühendis-
ler insanların hayatını kolaylaştırmaya çalışıyor. Bu
amaçla, kozalağı örnek alarak insanların aşırı terle-
mesini önlemek için yeni bir kumaş ürettiler. Bu ku-
maş kozalağın pulları gibi iki katmandan oluşuyor.
Katmanlardan biri pamuktan diğeri ise suyu emen
bir malzemeden oluşuyor. Giysiyi giyen kişi terle-
meye başladığında teri emen malzemenin bu-
lunduğu katman yukarı kalkıyor (resimde) ve
bir nevi havalandırma sistemi gibi çalışmış
oluyor. Kişi normal sıcaklığına ulaştığında
ise, yani ortamdaki nem miktarı da aza-
lınca açılan bölümler kapanıyor. Bu tip
kumaşların vücut sıcaklığını sabit tuta-
cağı için özellikle askerlerin ve sporcu-
ların giysilerinde kullanılabileceği dü-
şünülüyor.

Doğayı Taklit Etmek
Bunun gibi farklı özellikleri olan birçok

akıllı kumaş ve değişik alanlarda da kullanılabi-
len farklı malzemeler var. Bunların önemli bir kıs-
mı ise doğadaki eşsiz yapıların incelenmesi sonucu
elde edilen bilgilerle tasarlanıp üretiliyor. Doğadaki
bitkilerin ve hayvanların hücrelerini, dokularını ve

organlarını hatta çevreyle olan ilişkilerini inceleyip
onları taklit ederek yeni malzemeler üretmek de ar-
tık bir bilim haline geldi: Biyobenzetim. İngilizce’de-
ki karşılığı “biomimetics”, “biomimicry” ve “bionics”
olan bu bilim özellikle son yıllarda bilim insanlarının
ve doğaya meraklı insanların, hayranlık uyandırıcı
doğa harikalarına rastlamalarıyla gelişmeye başladı.

Biyoloji ve malzeme bilimi gibi çeşitli bilimler-
den etkilenen bir bilim dalı olan biyobenze-

timde, insanların sorunlarına çözüp olabi-
lecek, hayatımızı kolaylaştırabilecek ör-
nekler aranıyor. Aradığımızı doğada
bulabiliyoruz. Bu bilim dalında, bitkile-
rin enerjiyi nasıl verimli kullandığı, in-
sanlardaki sinirsel iletimin tam olarak
nasıl gerçekleştiği gibi çeşitli temel so-
rulara cevap aranıyor ve bunların uy-
gulanmasına yönelik araştırmalar ya-

pılıyor. Doğadaki güzelliklerin este-
tik yapıları taklit edilerek mimari yapıla-

ra uygulandığı da olmuştur. İnsan kemiğinin
yapısından esinlenilerek tasarlanan Paris’teki Ey-

fel Kulesi bu mimari yapılardan yalnızca biridir.
Aslında doğanın bize sunduğu o kadar çok değer-

li ve eşi benzeri görülmemiş harika var ki, bize onları
keşfetmek ve iyi değerlendirmek kalıyor.

Giysinin kişi terlediğinde (üstte)
ve vücut sıcaklığı normale
döndüğündeki (altta) hali
©Bath Üniversitesi

Eyfel Kulesi ve 20x büyütme ile kemiğin yapısı

Kaynaklar
Reyssat E. ve Mahadevan L., “Hygromorphs: from pine
cones to biomimetic bilayers”, Journal of the Royal Society
Interface, Cilt 6, Sayı 39, ss. 951-957, Ekim 2009.

http://news.nationalgeographic.com/
news/2004/10/1013_041013_smart_clothing.html
http://www.bath.ac.uk/mech-eng/biomimetics/about/
http://biomimetic-architecture.com/

Kuru bir çam kozalağı (solda)

Bilim ve Teknik Eylül 2011

> <

73

Bir Ozon Hikâyesi
Antik çağlardan beri insanlar fırtınalar son-

rası oluşan ve kendine has kokusu olan bir gazın
var olduğunun farkındaydı. Homeros ünlü İlya-
da ve Odysseia adlı destanında fırtına sonrasında
oluşan bu kokudan bahsetmiş. Homeros’tan yüz-
yıllar sonra ilk defa C. F. Schoenbein 1840 yılında
atmosferde belirli bir kokusu olan bir gaz
olduğunu ileri sürmüş ve Yunanca
kokmak anlamındaki “ozein”
kelimesinden yola çıkarak
bu gazı “ozon” olarak
adlandırmış. 1858
yılında ise A. Ho-
uzeau tarafından
ozonun yer se-
viyesinde de var
olduğu kimya-
sal olarak ispat-
lanmış. Ozonun
kimyasal formü-
lü J. L. Soret ta-
rafından 1865 yı-
lında bulunmuş, bu
formül iki yıl sonra C.
F. Schoenbein tarafın-
dan da kabul görmüş.

Kısaca tarif edecek olursak
ozon, kimyasal formülü O3 olan üç
adet oksijen (O) atomunun kovalent bağ ile birbi-
rine bağlanmasından oluşan, oksijenden (O2) da-

ha az kararlı bir yapıya sahip, oksitleme gücü yük-
sek, renksiz ve çok düşük yoğunluklarda bile fark
edilebilen bir kokusu olan bir gazdır. Dünya’nın at-
mosferinin hacimsel olarak çok küçük bir kısmını
oluşturan O3 (1 m3 havada yaklaşık olarak 7 mm3
-0,07 ppm- kadar O3 bulunur), havadaki yoğun-

luğu çok düşük olan gazlardan olmasına
rağmen Dünya’daki yaşamın sür-

mesinde hayli önemli ve bü-
yük etkiye sahiptir.

Dünya atmosferin-
de bulunan toplam

ozonun %90’ının
stratosfer tabaka-
sında, %10’unun
ise troposfer ta-
bakasında bu-
lunduğu tah-
min edilmekte-
dir. Stratosfer ta-

bakasında bulu-
nan O3 stratosferik

ozon, troposfer ta-
bakasında bulunan O3

ise troposferik ozon (yer
seviyesi ozonu) olarak ad-

landırılmaktadır. Bu iki O3 çeşi-
dinin kimyasal yapıları aynıdır, fakat

oluşma mekanizmaları, oluştukları atmosfer taba-
kaları ve etkileri farklıdır.

İyi Ozon, Kötü Ozon
Ozon atmosferdeki hacimsel yoğunluğu çok düşük olan gazlardan biri olmasına rağmen
canlı yaşamı üzerindeki ölümcül etkileri dolayısıyla bir o kadar da önemli bir gazdır.
Atmosferin stratosfer tabakasında bulunduğunda Dünya’mızı
Güneş’ten gelen zararlı morötesi ışınlara karşı koruduğu için “iyi huyludur”.
Troposfer tabakasının üst kısımlarında bulunduğunda ise sera gazı gibi davrandığı ve
küresel iklim değişimine neden olduğu için, troposferin alt kısımlarında bulunduğunda
da canlılar üzerinde zararlı etkileri olduğu için “kötü huyludur”.

>>>Semih Özler

74

Stratosfer Tabakası ve Stratosferik Ozon

Troposferin üst sınırından itibaren 50 km yük-
seğe kadar çıkan tabaka “stratosfer” olarak adlan-
dırılır. Bu katmanda su buharı olmadığı için iklim
olayları görülmez, durgun özellikli hava hareket-
leri görülür. Bu tabakada sıcaklık, troposferin ter-
sine, yukarı çıkıldıkça yavaş yavaş artar. Tropos-
fer-stratosfer tabakasını ayıran geçiş tabakası olan
“tropopoz” düzeyinde -50°C ile -60°C arasında-
ki sıcaklık, stratosferin üst sınırında 0°C düzeyi-
ne kadar artar. Bu artışın sebebi, içerdiği O3 mole-
küllerinin Güneş’ten gelen morötesi ışınları soğu-
rarak bu katmanın ısınmasına yol açmasıdır. Stra-
tosferik ozonun çok önemli iki görevi vardır. Bi-
rincisi, yeryüzündeki yaşam için ölümcül etkilere
sahip morötesi ışınları süzerek bu ışınların yeryü-
züne ulaşmasını engellemek ve yeryüzündeki ya-
şamı, bir silahşoru öldürücü darbelerden koruyan
bir kalkan gibi korumak. Ozon tabakasının bir
başka önemli görevi de Dünya’nın sıcaklık den-
gesine yardımcı olmaktır. Güneş’ten gelen ışınla-
rı soğurarak troposfer tabakasının normalden faz-
la ısınmasını önler.

İngiliz bilim adamı S. Chapman tarafından 1930
yılında belirlenen ve “Chapman Mekanizması” ola-
rak bilinen oksijenin fotokimyasal eşitlikleri, stra-
tosferik ozonun oluşum mekanizmasını basit bir
şekilde göstermektedir. Denklemleri kısaca açıkla-
yacak olursak: Ortalama 30 km yükseklikte mole-
küler oksijen (O2) Güneş’ten gelen ışınları tutar ve
parçalanır (1). Atomik oksijen (O) başka bir elekt-
ron taşıyıcısı varsa O2 ile tepkimeye girer ve ozonu
oluşturur (2). O3 güneş ışınlarını tutar ve molekü-
ler oksijen ile atomik oksijene ayrışır (3). O3 ato-
mik oksijen ile tepkimeye girer ve 2 adet moleküler
oksijen oluşturur (4).

O2 + güneş ışınları → O + O 		 (1)
O2 + O + M → O3 + M			 (2)
O3 + güneş ışınları → O’ + O2
[O’: Elektronik olarak uyarılmış O atomu]	 (3)
O3 + O’ → O2 + O2			 (4)

Çiz
im

: E
re

n D
ed

ele
ro

ğlu
Bilim ve Teknik Eylül 2011

>>>

75

İyi Ozon, Kötü Ozon

Stratosferik ozonun yoğunluğunda insan etkin-
likleri sonucunda meydana gelebilecek değişiklik-
lere yol açan etmenlerin en önemlisi, deodorant-
lardan böcek öldürücülere, yangın söndürücüler-
den soğutuculara kadar pek çok yerde yaygın bir
şekilde kullanılan klor (Cl) ve flor (F) içeren hid-
rokarbonlar yani kloroflorokarbonlardır (CFC).
CFC’ler troposferde çözünmezler fakat stratosfer-
de morötesi ışınların etkisiyle ayrışırlar ve ortam-
da bulunan en reaktif maddelerden biri olan O3
ile birleşirler. Böylece ozon tabakasında seyrelme-
ye yol açarlar. Ozon tabakasının seyrelmesiyle cilt
kanseri vakalarının artması arasındaki ilişki yadsı-
namaz bir gerçektir. Bir ozon bozunum mekaniz-
masına örnek:

CF2Cl2 + güneş ışınları → CF2Cl + Cl	 (5)
O3 + Cl → ClO + O2			 (6)
ClO + O → Cl + O2			 (7)

Troposfer Tabakası ve
Troposferik Ozon

Yer yüzeyinden itibaren yaklaşık 12 km’ye kadar
uzanan, sıcaklığın hızla ve düzenli olarak azaldığı ta-
bakaya “troposfer” denilmektedir. Atmosferi oluş-
turan gazların % 75’i, kalınlığı ekvatordan kutupla-
ra doğru gittikçe azalan troposferde, bulunur. Su bu-
harının yaklaşık olarak tamamı (% 99) burada ol-
duğu için iklim olayları ancak bu katmanda görü-
lür. Bu tabakada bulunan O3 Dünya’dan yayılan kı-
zıl-ötesi ışınları emer ve sera gazı olarak işlev görür.
O3’ün ışınları soğurması ve Dünya’dan yayılan kızı-
lötesi ışınlar bir denge halindedir, çünkü hava sıcak-
lığı Dünya’nın yüzey sıcaklığıyla eşit olduğunda net
soğurma neredeyse sıfırdır. Troposferde üst seviyele-
re çıkıldıkça sıcaklık düşer, O3’ün net soğurması ar-
tar ve sera etkisi daha etkili bir hale gelir. Tropopoz
yani sıcaklığın en düşük olduğu yer O3’ün sera ga-
zı etkisinin en fazla olduğu bölgedir. Buna karşılık,
stratosfer tabakasından itibaren sıcaklığın artmasıy-
la birlikte stratosferin orta tabakalarına doğru sera
gazı etkisi negatif hale gelir. Kısaca, O3 troposferde
ve stratosferin alt tabakalarında pozitif sera gazı et-
kisi yaparken, stratosfer tabakasında negatif sera ga-
zı etkisi yapar. IPCC’ye göre (Intergovernmental Pa-
nel on Climate Change-Hükümetlerarası İklim Deği-
şikliği Paneli) O3 karbondioksitin (CO2) ve metanın
(CH4) ardından en güçlü üçüncü sera gazı olarak ka-
bul edilmekte ve toplam katkısının % 7 civarında ol-
duğu tahmin edilmektedir.

O3’ün, sera gazı olarak doğrudan etkisinin yanı
sıra dolaylı bir etkisi de vardır. O3 orman ekosiste-
minde ağaçların yapraklarındaki gözenekler yoluyla
ağaçların dokularına girip bitki hücre metabolizma-
sına zarar vererek bitkilerin atmosferden CO2 emme
yeteneğini etkilemektedir, bu durumunda küresel ik-
lim değişimini hızlandırdığı. Küresel iklim değişimi-
nin azaltılmasında en önemli etkenlerden biri olan
bitkilerin insan kaynaklı karbon salımının dörtte bi-
rini depoladığı düşünülürse, bu etkinin küresel iklim
değişimini artıracağı/hızlandıracağı çok açıktır.

Troposferik Ozonun
Canlılar Üzerine Etkileri
O3 çok güçlü bir yükseltgen olmasından dolayı

burun ve boğazdaki dokuları ciddi bir şekilde tah-
rip ederek solunum yolunu etkileyen, yüksek dere-
cede reaktif bir gazdır. O3’ün sudaki çözünürlüğü

M, ozonu daha kararlı bir hale getirmek için

tepkimede oluşan enerjiyi alan reaktif olmayan

türleri temsil ediyor. Bunlar olmazsa ozon

kendini oluşturan O’e ve O2’ye ayrışır.

M genellikle O2 veya N2’dir.

Dünya’nın atmosferi ve Güneş
radyasyonu
Güneş radyasyonunun
Dünya’nın atmosferi
üzerindeki etkilerini gösteren
bilgisayar çizimi. Çizimde
Dünya’nın en alttaki üç
katmanı (mavi dikdörtgenler),
en tepede mezosfer, ortada
stratosfer ve en altta
stratosfer gösterilmektedir.
Elektromanyetik tayf üst
kısımda dır. Morötesi (UV
- Ultraviyole) ışınlar (mor
çizgiler) atmosfere girer ve
çoğu stratosferdeki ozon
tarafından emilir, fakat bu
emilime rağmen bazıları
yer yüzeyine erişebilir. Bazı
görünür ışınlar (sarı çizgiler)
troposferde bulunan gazlar ve
parçacık halindeki maddeler
tarafından dağıtılır. Yüzeye
çarpan görünür ışınlar daha
uzun dalga boyunda kızılötesi
(IR - Infrared) ışın şeklinde
yeniden yayılabilir.

76

Bilim ve Teknik Eylül 2011

>>>

çok iyi olmadığından, nefesle birlikte çekildiğinde
emilime uğramadan akciğerlere giderek alveollere
kadar ulaşır. Güçlü oksitleyici etkisi dolayısıyla ök-
sürüğe, göğüste rahatsızlık hissine, hassas akciğer
fonksiyonlarında bozulmaya, kırmızı kan hücre-
lerinin yapısının değişmesine, faranjit ve laranjite,
gözde, burunda ve gırtlakta tahrişe sebep olmak-
tadır. Yapılan çalışmalar, O3 yoğunluğunun artma-
sıyla birlikte bu belirtilerin ve şiddetlerinin arttığı-
nı göstermektedir.

O3’e maruz kalınması durumunda, en riskli grup
gününü güneşin altında oynayarak geçiren çocuklar-
dır; yaşlılar ve astım hastaları da bir risk grubu oluş-
turur. Ayrıca dışarıda egzersiz yapan veya çalışan her
yaştan aktif insan, daha az aktif olanlara göre daha
fazla O3’e maruz kalır. O3 seviyesinin yüksek olduğu
dönemler, astım hastalarının doktora gitmelerini ve
ek ilaç kullanmalarını gerektiren (astımı şiddetlendi-
ren) bir durum olarak saptanmıştır.

Bitkiler O3’e insanlardan daha duyarlıdır. Foto-
kimyasal sisin bitkiler üzerindeki zararları ilk kez
1944 yılında ABD’de Los Angeles yakınlarındaki
bitkiler üzerinde gözlemlenmiş. Daha sonra O3’ün,
bu zararların ana etkeni olduğu tespit edilmiş. O
zamandan beri bitkiler üzerindeki O3 etkileri üze-
rine yapılan birçok çalışmada, O3’ün Japonya, Av-
rupa ve Kuzey Amerika genelinde çeşitli bölgeler-
de bitkilere zarar verdiği görülmüş. O3’ün oksitle-
yici gücü yapraklar üzerinde beyaz, sarı ve kırmı-
zımsı lekeler şeklinde yaralanmalara yol açmakta-
dır. O3 yoğunluğu gözle görülür bir hasara neden
olabilecek seviyeden daha düşük olsa bile, foto-
sentez işlevini azaltmakta ve bitki yapraklarındaki
yaşlanmayı artırmaktadır. Bu etkilerin sonucu ola-
rak bitkilerin büyümesi yavaşlamakta, tarım bitki-
lerinin hasat miktarında ve elde edilen ürünün ka-
litesinde azalma gözlenmektedir.

Dünyanın diğer endüstrileşmiş bölgeleri gibi
Asya’da da yer seviyesi O3 yoğunluklarının tarım-
sal ürünler ve doğal bitki örtüsü üzerindeki etki-
leri artmaktadır. Bilim insanlarının tahminlerine
göre, 2020 yılında Çin’de yer seviyesi ozon mikta-
rının daha da artacağı ve bu artış sonucunda mı-
sır, soya fasulyesi ve buğday üretiminde % 40-60
oranında azalma olacağı öngörülmektedir. Ek ola-
rak, EPA’nın (Environment Protection Agency-Çev-
re Koruma Ajansı) verilerine göre ABD’de bitki-
sel üretimde her yıl yaklaşık olarak 500 milyon do-
larlık bir azalma olmasından da yer seviyesi ozon
miktarının artması sorumlu tutulmakta, tüm dün-
yada ise aynı nedenle 26 milyar dolarlık bir zarar
oluştuğundan bahsedilmektedir.

Troposferik Ozonun
Oluşum Mekanizması
Troposferik ozonun bilinen kaynakları, stratos-

ferden troposfere gelen akım (stratosferik-tropos-
ferik değişim) ve troposferde meydana gelen fo-
tokimyasal tepkimelerdir. Stratosferden O3 akımı
genellikle orta ve yüksek enlemlerde gerçekleşir
ve en aktif olduğu zamanlar kış ve erken ilkbahar
dönemleridir. Bu değişimin boyutu enleme, yük-
sekliğe ve mevsime bağlıdır. Bunun en güzel ör-
neği kutup burgacıdır. Antarktika’da atmosfer bü-
yük bir hızla (yaklaşık 100 km/sa) burgaç şeklin-
de döner. Bu olay bir fincan çayın veya kahvenin
karıştırılması düşünüldüğünde daha kolay anlaşı-
labilir. Kaşıkla düzgün bir şekilde karıştırılan fin-
canın merkezindeki nokta, kenarların dönme ha-
reketine uymaz; o nokta hareketten yalıtılmış hal-
de, kararlı bir durumdadır. Antarktika’da da bur-
gacın merkezi hava akımlarından yalıtılmıştır ve
buradaki hava aylarca sabit halde kalır. Bu bur-
gaç Antarktika’da kış aylarında oluşur. Bu dönem-
de troposferden stratosfere doğru yükselen hava
akımları olur ve troposferde O3 yoğunluğu stra-
tosfere nazaran çok düşük olduğu için, stratosfer-
deki O3 yoğunluğu seyrelir. Kış mevsiminin so-
nuyla birlikte bu burgaç kaybolur ve burgacın ke-
narlarında toplanan hava merkeze doğru yayılır.
O3 yoğunluğu eski seviyesine döner. Ayrıca ekva-
tor ve kutuplar arasındaki sıcaklık farkı nedeniyle,
ekvatordan kutuplara doğru kuvvetli hava akımla-
rı oluşur. Jet rüzgârları adı verilen bu hava akım-
larının saatteki hızları 500 km’ye kadar ulaşır. Jet
rüzgârları stratosferik-troposferik ozon değişimi-
nin en büyük etmeni olarak kabul edilmektedir.
Jet rüzgârları esnasında tabakalar arasında mey-
dana gelen deformasyon bu değişimde ana rol oy-
namaktadır.

Troposferik O3 ise azot oksitlerin (NOx), uçu-
cu organik bileşiklerin (UOB), karbon monoksitin
(CO) ve yoğun güneş ışığının da dahil olduğu hayli
karmaşık tepkimeler sonucunda oluşmaktadır. En
basit şekilde, troposferik ozon NO2 varlığında şu
şekilde oluşmaktadır: NO2 güneş ışığının varlığın-
da bozunur, NO (azot oksit) ve O’ oluşturur (8). O’,
O2 ile tepkimeye girerek O3 oluşturur (9).

NO2 + güneş ışığı → NO + O’		 (8)
O’ + O2 + M → O3 + M			 (9)
Daha genel bir ifade ile:
NOx + UOB + güneş ışığı → O3

Semih Özler 1987’de
Karabük’te doğdu. 2005’te
Alaplı Anadolu Lisesi’nden
mezun olduktan sonra
Yıldız Teknik Üniversitesi
Çevre Mühendisliği
Bölümü’ne girdi. 2009’da
Erasmus Değişim Öğrencisi
olarak Finlandiya’nın Oulu
Üniversitesi’nde bulundu.
2011 güz döneminde
Yıldız Teknik Üniversitesi
Çevre Mühendisliği
Bölümü’nden mezun oldu.
Küresel iklim değişimi,
hava kirliliği ve kontrolü
ilgilendiği konular
arasındadır.

77

İyi Ozon, Kötü Ozon <<<

NOx ve UOB miktarlarının yoğun olduğu ve
homojen bir karışımın sağlandığı güneşli günler-
de yüksek yoğunlukta troposferik ozon oluşması
kaçınılmazdır. Troposferik ozon oluşumunu etki-
leyen bazı önemli faktörler vardır: Rüzgârın hızı ve
yönü, gökyüzünün bulutluluk durumu, güneş ışın-
larının temas süresi (bölgede yaşanılan mevsim)
ve yeterli ana malzemenin bulunması. Troposferde
hava kirleticilerin fotokimyasal tepkimeleri sonu-
cu oluşan ozon miktarı, stratosfer-troposfer ozon
akımından çok daha fazladır. Hepsini toparlayacak
olursak troposferdeki ozon yoğunluğu insan akti-
vitelerinden hayli etkilenmektedir diyebiliriz.

Son 20-30 yıldır O3 oluşum eğilimlerinde göz-
lemlenen artışın nedeni, O3 habercilerinde mey-
dana gelen artıştır. Buz örneklerine bakıldığında
yüzyılın başında troposferde bulunan CH4 değer-
leri günümüzde ölçülen değerlerden çok daha dü-
şüktür. CH4 yoğunluğu 1900’lerin başında 900 ppb
iken 1990’lı yıllarda 1800 ppb değerine ulaşmıştır.
Ayrıca İsviçre’de buzullarda 1900’lü yılların başın-
da ölçülen azot iyonları değerleri ile 1970’li yıllar-
daki değerler arasında 4-5 kat artış vardır.

Önümüzdeki yıllarda çözülmesi gereken en
önemli çevre problemlerinden biri, insan sağlı-
ğı ve doğa üzerindeki etkisi nedeniyle, troposferik
ozon düzeylerindeki büyük ölçekli artış olacaktır.
Bu yüzden, gelecek yıllarda hava sahalarının kali-
telerinin bilinmesi için, yüksek hassasiyetli tropos-
ferik O3 ölçümlerine ihtiyaç vardır. Elimizde bu şe-
kilde O3 kayıtları olursa troposferik kimyayı daha
iyi anlayabilir ve gözlemlenen eğilimler arasında
bağlantı kurabiliriz. Ayrıca alerji uzmanlarının da
güncel ve doğru verilere ihtiyacı vardır, ancak böy-

le veriler yardımıyla kirleticilerin potansiyel etkile-
rini tahmin edebilir ve hastalarına etkilerin boyu-
tunu söyleyebilir, böylece hastalar kirliliğin yüksek
miktarlarda olduğu günlerde dış ortamlardaki et-
kinliklerini en aza indirebilir.

Ozon oluşumundaki artış açısından kirleti-
ci sayabileceğimiz parametreler hem doğal süreç-
lerle hem de insan etkileriyle oluşmaktadır. Do-
ğal süreçler sonucu oluşan kirlilik miktarı antro-
pojenik etkilerin oluşturduğundan daha fazladır.
Fakat Dünya kendi devinimi içerisinde bu kirle-
ticileri bir şekilde bertaraf edebilmekte, insan et-
kileri sonucunda yerel ölçekte ve büyük miktarda
oluşan kirliliği bertaraf etmekte ise zorlanmakta-
dır. Dünyamızda hayatın devamı için çok önem-
li bir gaz olan O3 stratosferde bize yararlı iken tro-
posferde zararlı olmaktadır. Yeryüzündeki hayatın
hassas dengeler üzerine kurulu olduğu dünyamız-
da, çok geç olmadan bu dengeleri koruyacak ted-
birleri almalıyız. Amerikan Yerlileri’ne ait bir ata-
sözünde de söylendiği gibi: “Ancak son ağaç kesil-
diğinde, son nehir kirletildiğinde, son balık avlan-
dığında; insanlar paranın yenecek bir şey olmadı-
ğını anlayacak…”

Kaynaklar
Acid Deposition and Oxidant Research Center,
“Tropospheric Ozone: A Growing Threat”, Mayıs 2006.
Brasseur, G. P., Müller, J. F., Tie. X. ve Horowitz, L.,
“Tropospheric Ozone and Climate: Past, Present and Future”,
Present and Future of Modeling Global Environmental Change:
Toward Integrated Modeling, Editörler: Matsuno T. ve
Kida H., s. 63-75, 2001.
Colbeck, I. ve Harrison, R. M., “Tropospheric Ozone” in
Environmental Chemistry Cilt 3 Editör: Bowen H. J. M., s. 1-48, 1984.
Ersoy, D. ve Sanver, S., “Ozon Tabakasının Yırtılması ve
Dünya İçin Önemi” Ekoloji Dergisi, Sayı 10, Ocak-Şubat-Mart 1994.
Guicherit, R. ve Roemer, M., “Tropospheric ozone trends”,
Chemosphere - Global Change Science, Cilt 2,
Sayı 2, s. 167-183, Nisan 2000.
Krzyscin, J., Krizan, P. ve Jaroslawski, J., “Long-term changes in the
tropospheric column ozone from the ozone soundings over Europe”,
Atmospheric Environment, Cilt 41, Sayı 3, s. 606-616, Ocak 2007.
Özler, S. ve Akdağ, E., “Barbaros Bulvarı Üzerinde Taşıt Kaynaklı
Emisyon Envanterinin Hesaplanması, Emisyonların
Çevreye ve İnsan Sağlığına Olan Etkilerinin İncelenmesi”,
Yıldız Teknik Üniversitesi Çevre Mühendisliği Bölümü
Lisans Bitirme Tezi, Haziran 2010.
Sillman, S. “Overview: Tropospheric ozone, smog and
Ozone-NOx-VOC sensitivity”, Research Scientist, University of Michigan.
Suorsa, M., Jokela, A., Sarjala, T., Manninen, S. ve Huttunen, S.,
“Ozone-induced free polyamine response in
Scots pine in northern Finland”, Environmental Pollution,
Cilt 119, Sayı 3, s. 279-281, Ekim 2002.
http://www.columbia.edu/itc/chemistry/chem-c2407/
hw/ozone_kinetics.pdf
http://www.dmi.gov.tr/2006/arastirma/arastirma-
ozon-atmosferinyapisi.aspx
http://www.dmi.gov.tr/2006/arastirma/arastirma-
ozon-troposferikozon.aspx
http://www.newscientist.com/article/dn6685-
city-deaths-rise-with-ozone-levels.html
http://www.physorg.com/news200304719.html
http://www.sciencedaily.com/releases/2006/02/060216232715.htm
http://www.sciencedaily.com/releases/2006/03/060319183843.htm
http://www.sciencedaily.com/releases/2007/07/070725143612.htm
http://www.sciencedaily.com/releases/2008/12/081209085628.htm
http://www.sciencedaily.com/releases/2009/08/090806141716.htm
http://www.scientificamerican.com/
article.cfm?id=air-pollution-goes-round-and-round

Ozon tabakası

Morötesi ışınlar

78

Aydınlatmanın Tarihi Gelişimi
Pek farkında olmadan aydınlatmada yeni bir devire, belki de çok renkli bir devrime şahit oluyoruz: Tüm dünyadaki evlerde, ofislerde ve yollarda,
aydınlatma için kullanılan armatürler birer birer yenileniyor. Önce yıllarca “ampul” diye yanlış adlandırdığımız akkor lambaların,
sonra kompakt flüoresanların kullanımından hızla vaz geçilip LED’li armatürlere geçiliyor. Daha az enerji kullanımı, daha temiz hava ve
doğa isterken LED’lere olan bu yönelimi yadırgamamak lazım. Ancak LED’ler aslında gerçekten de yeni bir teknoloji: Daha parlak ve verimli LED’lere
ihtiyaç var; uygun ışık dağılımının belirlenmesi, çalışırken biraz fazla ısınmaları tasarımda hâlâ çözülmesi gereken problemlerden yalnızca ikisi.
Aydınlatma tarihimize kısa bir yolculuk, insanoğlunun daha ilk başlardan itibaren benzeri sorunlara kafa yormak zorunda kaldığını gösteriyor..

İspermeçet mumu

>>>Yusuf Çalkın

A.Kamuran Türkoğlu

80

Aydınlatmanın Tarihi Gelişimi
İlk insanlar, ateşin gücünü muh-

temelen orman yangınları ve dü-
şen yıldırımlar sayesinde, şans

eseri fark etti. Hem ısınmak hem de
tehlikelerden korunmak için ateşin
kullanılabileceği kısa sürede anlaşıl-
dı, ama yanan bir ateşin sürekliliği-
ni sağlamak sorundu. İnsanın günü-
müzden 800.000 yıl kadar önce ateşi,
yemek pişirme amacıyla kullanma-
ya başladığı söyleniyor. Ama ancak
70.000 yıl önce ateşi kontrollü kulla-
narak, karanlık mağaraların duvar-
larına oyma veya boyama yaparken
ateşin yaydığı ışıktan faydalanmışlar.
Tarih boyunca ateşin sıcaklık veren
aydınlığının, doğaüstü bir icat, sihir-
li bir yetenek ve hatta Prometheus gi-
bi mitolojik bir tanrının kontrolünde
bir güç olduğuna inanılmış.

İnsanlar ateş üzerinde hayvan ya-
ğının tutuştuğunu fark edince, haz-
nesini taştan ve balçıktan yaptıkla-
rı, içinde hayvan yağları yakılan, yi-
ne hayvan kılından veya kara yosu-
nundan yapılmış fitillerin eklendiği,
kandil şeklindeki ilk yağ lambaları-
nı icat etti. Lamba haznesi olarak de-
niz kabukları ve boynuz gibi çok çe-
şitli şeyler de kullanılmıştır. Arkeolo-
jik çalışmalar ülkemiz coğrafyasında
zeytin, susam ve balık yağlarının da
yakıt olarak kullanıldığını gösteriyor.
Muz yağı olarak adlandırılan amila-
setat da yakıt olarak denenmiştir.

Çok iyi bildiğimiz mumun ilk de-
fa ne zaman ortaya çıktığı net olarak
bilinmiyor. Ancak 1. yüzyıldan iti-
baren çok farklı malzemelerin mum
yapımında denendiğine dair bulgu-
lar var. Fransa’da donyağı da diyebi-
leceğimiz hayvansal stearik asit ve
bitkisel gliserin yağlarından oluşan
katı kıvamlı beyaz bir karışımdan,
Almanya’da da parafin ve gazyağın-
dan ilk mumlar yapıldı. İngiltere’de
ise balina sperminin dondurulma-
sıyla elde edilen ispermeçetten, da-
ha parlak ışık veren ve daha koku-
suz mumlar yapılmıştır. Ayrıca bal-
mumu kullanılarak dayanıklı ve gü-
zel kokulu ancak daha pahalı mum-

lar da üretilmiştir. Mum taşıması ko-
lay ve ucuz bir aydınlatma aygıtı ol-
masına karşın rüzgârdan ve hava ko-
şullarından etkilendiği için açık ha-
vada kullanılamıyordu.

MÖ 2000’li yıllarda kum, soda
ve kayatuzunun sıcakta işlenmesi ile
cam işçiliği başladı ve bu alandaki
gelişmeler lamba tasarımında bir çı-
ğır açtı. 18. yüzyıla kadar cam veya
metal hazneli, son dönemde petrol
türevi yakıtlı ancak temelde hep ay-
nı prensiple çalışan lambalar ve kan-
diller yaygın olarak kullanılmıştır.
Bunların genel sorunu, çok yoğun
koku yaymalarının ötesinde, iyi ka-
litede renkli görmeyi zorlaştıran tu-
runcu renkte bir ışık vermeleri ve çı-
kan karbondioksitin ve nemli isin za-
manla bacada birikerek ışık çıktısını
azaltması idi. Ülkemizde de eskiden
geceleri içlerinde yağ kandilleri bulu-
nan fenerler elde taşınır, varlıklı kişi-
ler bunlarla evlerinin önünü kendile-
ri aydınlatırmış. IV. Murat dönemin-
de yatsı namazından sonra elde fe-
nersiz dolaşmanın yasaklandığı bi-
linmektedir. Mimar Sinan’ın yaptı-
ğı Selimiye Camisi uzun süre gazya-
ğı lambaları ile aydınlatılmış, hatta
1692 yılında lamba yakılması işlem-
leri sırasında düşen bir yıldırım beş
çalışanın ölümüne neden olmuştur.

Yağ lambalarının ışığı sürekli dal-
galanıyor, ama mumlara göre daha
fazla ışık veriyordu. Alev tabanlı ışık
kaynaklarının aydınlatması, lamba
içinde kullanılan yanıcının içeriği,
yakıcının tipi ve şekli, yakıcıyı çev-
releyen hava ve baca geometrisi gi-
bi etkenlerle değişiyordu. Düşük ka-
liteli ancak pratik ve uzun süreli kul-
lanılabilen bu ışık kaynakları, evler-
de mumlar ile birlikte kullanılmış-
tır. Almanya’da gerçekleştirilen Hef-
ner lambası, alev standardı lambası
olarak 1948 yılına kadar bilimsel öl-
çümlerde kullanılmıştır.

Bilim ve Teknik Eylül 2011

>>>

81

Aydınlatmanın Tarihi Gelişimi

18. yüzyıl sonlarında, sanayileşen bir-
çok ülkede eldeki ışık kaynaklarının par-
laklığı ve aydınlatıcılarda kullanılan yakı-
cıların verimliliği tartışılırken, gaz şirketle-
rinin baskısı altında gaz lambalarının kul-
lanımı yaygınlaştı. Bu tip lambaların par-
laklığı kontrol edilebiliyor, depolama ka-
pasitesine göre uzun süreli çalıştırılabili-
yorlar, üstelik daha az bakım gerektiriyor-
lardı. Gaz lambaları sayesinde akşamla-
rı da çalışmak mümkün olmuştu. Ancak
o dönemde birçok tiyatro ve gösteri salo-
nunun yanarak kül olmasının nedeninin
de gaz lambaları olması dikkat çekicidir.
Uluslararası Aydınlatma Komisyonu’nun
(CIE) kurulması da 1900 Paris Uluslarası
Gaz Kongresi’nde olmuştur.

Ülkemizde ilk kez 1856 yılında Dolma-
bahçe Sarayı’nın içinde bir gazhane kuru-
larak saray aydınlatılmasında buradan ya-
rarlanılmış, elde edilen gaz fazlası ile Sultan
Abdülmecid döneminde Beyoğlu bölge-
si de aydınlatılmıştır. İstanbul’da zamanla
Kuzguncuk, Yedikule, Hasanpaşa gazhane-
leri kurularak bu uygulama genişletilmiş-
tir. Sultan II. Abdülhamit’in elektriğin teh-
likelerinden çekinmesi, elektrik enerjisi-
nin yerleşmesini biraz geciktirmiştir. 1913
yılında İstanbul Silahtarağa’da ilk elektrik
santralinin kurulması ve 1920’lerden son-
ra yaygın olarak elektrik kullanılmaya baş-
lanmasıyla birlikte aydınlatmada havagazı
kullanımı önemini yitirmeye başlamıştır.

 Günümüzde de kullanılan modern
aydınlatma aygıtlarına geçiş, elektrik ve
fiziksel optik alanındaki gelişmelerin ar-
dından, uzun insanlık tarihine kıyas-
la çok kısa bir süre önce başladı denile-
bilir. Karbon filamanlı ark lambasının
ışıyabileceği Sir Humphrey Davy tara-

fından 1809’da Londra’da gösterildi. An-
cak bunlar dinamoyla ya da pille çalıştı-
rılıyordu. 1877’de elektrik jeneratörleri-
nin icadıyla gerçek anlamda elektrik lam-
balarına geçildi. Sayısı bini geçen patent
ve buluşa imza atmış olan Edison’un, bi-
linenin aksine elektrik filamanlı lamba-
yı ilk icat eden kişi değil ticarileşmesini
sağlayan kişi olduğu söylenebilir. Gerçek-
ten de, o tarihlerin 10 yıl kadar öncesin-
de, Kanada’da ve İngiltere’de ark lambaları
alanında bilimsel çalışmalar yapıldığına
dair kayıtlara rastlıyoruz. Akkor lambada
ışıyan madde olarak bambu, platin, kar-
bon denenmiş, sonra daha dayanıklı olan
tungstene geçilmiştir. İlk akkor lambalar,
içlerindeki filaman çalıştırıldıkça hızla es-
kidiği için, en fazla 1 günlük bir çalışma
ömrüne sahipti. Cam ampuller vakum-
lanarak, kararlı gazların da eklenmesi ile
performansları artırıldı ve akkor lamba-
ların ömrü 1 yıla çıkarıldı. Günümüzde,
o dönemden kalma hâlâ çalışır halde el
yapımı akkor lambaların olması şaşırtı-
cıdır. Örneğin Livermore’daki (Kaliforni-
ya, ABD) bir itfaiye merkezinde bulunan
4 W’lık bir karbon lamba tam yüz on yıl-
dır kesintisiz yanmaktadır.

Flüoresan lambanın ışıması, ilk kez
1937 yılında NewYork Dünya Fuarı’nda
gösterildi. Flüoresan lambanın çalışma-
sı, temelde bir ark lambasında alçak ba-
sınçlı cıva buharının deşarjı ile oluştu-
rulan morötesi ışınımın, flüoresan etki-
li fosforik yüzeye temas ederek görülür

ışık oluşturması prensibine dayanmakta-
dır. Etkinlik faktörü 70 lm/W’a varan flü-
oresan lambalar uzun ömürleriyle iç ay-
dınlatmada 20. yüzyıla damgalarını vur-
muştur. İnce T5 flüoresanlar yüksek ve-
rimlilikleri ve ince tasarımları ile bu ala-
nın ön plana çıkan ürünleri olmuştur.
Kompakt flüoresan lambalar kıvrık tasa-
rımları, kendinden balastlı ve E27 duy ta-
banlı olmaları sayesinde enerji tasarrufu
seçeneği sağlamıştır. Flüoresan lambala-

rın iç aydınlatma için tasarlandığını, dü-
şük ve yüksek ortam sıcaklıklarında da-
ha az ışık verebildiklerini belirtmek gere-
kir. Günümüzdeki aydınlatma üreticileri-
nin çoğu, küreselleşen ekonomi politika-
larıyla, lamba üretiminin büyük bölümü-
nü Uzak Doğu’da gerçekleştirmektedir.

Elektrikle çalışan ilk lambalar (sağda Edison’un lambası) Edison’un Menlo Park Laboratuarı

82

Flüoresan lambalar içerdikleri 3-4 mg ağırlığında-
ki cıva nedeniyle, doğrudan çöpe atıldıklarında çev-
reye zarar verirler. Mevcut durumda ülkemizde kişi
başına yılda ortalama iki flüoresan lamba tüketiyor
olsak, bu yılda yaklaşık yarım ton cıvaya karşılık ge-
lir, ki bu da çevre kirliliği açısından küçümseneme-
yecek bir rakamdır.

Aydınlatmada akkor lamba ve flüoresan kulla-
nımının yaygınlaşması, kullanılan ışık kaynağı ka-
dar reflektörlerin optiksel yerleşiminş, mekanik duy
malzemelerini, elektriksel balast ve besleme devre-
lerini de ön plana çıkarmıştır. Böylece aydınlatma
sırf uygulamanın ötesinde, bir “mühendislik tasarı-
mı” haline de gelmiştir. Bu bağlamda, özellikle yol
aydınlatmasında sodyum lambaların, dış aydınlat-
mada yüksek güçlü metal halide lambaların yoğun
kullanımının etkisine de dikkat çekmek gereklidir.

Ülkemizde birkaç yıl içerisinde akkor lambaların
piyasadan kalkacağını söyleyebiliriz, çünkü 2009
yılı itibarıyla Avrupa Birliği’nde 100 W üstü akkor
lambaların kullanımı yasaklandı, 2012 yılından son-
ra da akkor lambaların üretimi durdurulacak. Tek-
nik olarak, akkor lambaların verimlilik ve lümen/
Watt cinsinden etkinlik değerleri çok düşük. Yani bu
tür lambalar enerjisinin çoğunu görülür ışık yerine
çevreye kızılötesi bölgede ısı olarak yayıyor. Bu nok-
tada, verimliliği neredeyse flüoresan lambalara yeti-
şen yeni nesil LED’leri tercih edeceğiz gibi görünü-
yor. Belki bu şekilde, toplam elektrik enerjisi sarfiya-
tının beşte birini oluşturan aydınlatma harcamaları-
mızda tasarruf sağlayabileceğiz.

LED’ler, yani Işık Yayıcı Diyot’lar günümüzün en
popüler ışık kaynakları. İlk LED, 1907’de icat edil-
miş, ancak 1960’lı yıllarda kızılötesi LED’lerle ticari
olarak pazara çıkılabilmiş. Ticari beyaz LED’leri ise
çok yeni bir tarihte, ancak 1996’da görmeye başla-
dık. Bugün ise trafik lambaları, reklam panoları, cep
telefonları, televizyonlar dahil gösterge piyasasının
zirvesini LED’ler zorluyor.

Yapıları itibarıyla, bir LED’in merkezinde çip
şeklinde, yarıiletken bir diyot bulunur. Bu diyot, faz-
laca elektron içeren n-tipi malzeme ile p-tipi zıt kat-
kılı yarı iletkenler arasındaki aktif katmandan olu-
şur. Bir reflektör yuva içerisine konulan diyot, mak-
simum ışık çıkışı için mercek biçimli epoksi ile kap-
lanır. Gerilim uygulanması ve elektronların ve boş-
lukların aktif katmanda karşılaşıp birleşmeleri so-
nucu, yarıiletkenin enerji yapısındaki dalgaboyla-
rında, yani renklerde, ışık çıkışı sağlanır. LED’lerde
beyaz renk farklı uygulamalarla elde edilmekle bir-
likte, genelde mavi ışığın yolu üzerine fosfor konul-
masıyla elde edilir. Günümüzde 1 W’tan 3 W’lık

LED’lere geçiş başarıyla sağlanmıştır. LED’lerin
güçleri arttıkça ısındığı ve özel soğutma teknikle-
ri gerektirdikleri biliniyor. Ayrıca LED’lerin büyük-
lükleri, çalışma ve aydınlatma şekilleri mevcut ar-
matürlerinkinden tamamen farklı olduğundan, özel
fotometrik ölçüm, yöntem ve ekipmanlar gerektiri-
yor. Ancak LED’lerin küçük ve uzun ömürlü olma-
ları, enerji verimlilikleri, hızları ve ışık şiddetlerinin
kolayca ayarlanabilmesi gibi özellikleri, onlara he-
nüz vaz geçilemeyen avantajlar sağlamış durumda.

Gelecekte aydınlatmada yenilikler ne yönde ola-
cak sorusunun cevabı için ise, başımızı kaldırıp gök-
yüzüne bakmamız yeterli: En büyük ve en saf ışık
kaynağımız Güneş yukarıda, ışığını alıp daha ve-
rimli depolamamızı bekliyor. Dünya’da Güneş’in
yaydığı 6500 Kelvin renk sıcaklığındaki ışınımın
sadece iki milyarda birini alabiliyoruz. Ülkemiz,
İspanya’dan sonra, konumu itibariyle Avrupa ülke-
leri arasında rekor seviyede güneş ışığı alıyor. Şim-
di bilimsel çalışmalar kuantum verimliliği artırıl-
mış güneş hücrelerinin yapımına odaklanmışken,
endüstri de çevreye zarar vermeden bunların üre-
tim maliyetlerini düşürmenin yollarını arıyor. İleri-
de dekoratif de olsa, eski ışık kaynaklarından sadece
mumları evlerimizde kullanıyor olacağız, ama çok
değil 10-20 yıl içinde güneş ışığı ve enerjisi tüm ev-
lere girmiş olacak.

Bilim ve Teknik Eylül 2011

<<<

Alt taban
malzemesi

p- tipi
aktif katman
n- tipi

boşluk elektron

fosfor
 ışık
dalgaları

Işık Yayıcı
Diyot (LED) Reflektör

Yuva

Birleştirici
 tel

Epoksi
Kubbe
Mercek

Kurşun
Çerçeve

Birleştirici
 tel

Katot (-)Anod (+)

LED’in iç yapısı

Kaynaklar
Aydın, Ş., Şerefhanoğlu Sözen, M., “Işık Kaynaklarının
Tarihsel Gelişim Süreci ve Etkin Enerji Kullanımı”,
V. Ulusal Aydınlatma Kongresi, s.249-256, İstanbul, 2004.
Mazak, M., “Türkiye’de Modern Aydınlatmanın
Başlangıcı ve Aydınlatma Tarihimize Genel Bir Bakış”,
IV. Ulusal Aydınlatma Sempozyumu, s.16-27,
İzmir, 2007.
Türkoğlu, A. K., Erkin, E., “LED’lerin Bugünü ve
Yarını”, Professional Lighting Design–Türkiye,
Sayı 34, 2011.

Bazkır, Ö., Türkoğlu A. K., “Işığın Metrolojik Ölçümü”,
Bilim ve Teknik , s.74-79, Nisan 2010.
http://www.mts.net/~william5/history/hol.htm
http://hyperphysics.phy-astr.gsu.edu/hbase/
electronic/leds.html#c2
http://micro.magnet.fsu.edu/primer/java/leds/
basicoperation/index.html

Yusuf Çalkın 1996’da ODTÜ
Fizik Bölümü’nden lisans
derecesiyle mezun oldu.
1997’den beri TÜBİTAK Ulusal
Metroloji Enstitüsü’nde
çalışmakta, 2003 yılından
itibaren Optik Laboratuvarı
Fotometri Bölümü’nde uzman
olarak görev yapmaktadır.
Fotometri alanında standart
test, ölçüm ve kalibrasyonlar
üzerine çalışmalar
yürütmektedir.

A. Kamuran Türkoğlu
1991’de Hacettepe Üniversitesi
Elektrik-Elektronik
Mühendisliği Bölümü’nden
lisans, 1994’te Bilkent
Üniversitesi Fizik Bölümü’nden
yüksek lisans derecesiyle
mezun oldu. 1995’ten beri
TÜBİTAK Ulusal Metroloji
Enstitüsü Optik Grubu
Laboratuvarları’nda çalışıyor ve
laboratuvar sorumlusu olarak
görev yapıyor. Aydınlatma,
fotometri ve radyometri
alanlarında test, ölçüm yöntem
ve sistemleri üzerine çalışıyor. .

83

Hücrelerarası İletişim
ve Haberleşme
Canlı olmanın en temel koşullarından biri iletişim kurmaktır. Ne şekilde olursa olsun iletişim olmadan canlıların
bir araya gelerek organize yapılar oluşturması mümkün değil. Benzer şekilde, birbirlerinden haberi olmayan
hücreler de bir araya gelerek kompleks organizmalar oluşturamaz. İnsan vücudunda 100 trilyon civarında hücre
var; her hücre yaşayan bir birim ve belli görevleri var. Her birimiz de bünyesinde 100 trilyon canlı birim barındıran,
dev birer organizmayız. Yaşamımızı bu 100 trilyon birimin kendi aralarında kurduğu iletişimle sağlanan
işbirliği sayesinde sürdürüyoruz. Birbirlerinden çok uzak

bölgelerde bulunan insanların
internet yoluyla görüntülü
haberleşmesi

>>>Abdurrahman Coşkun

84

İki kişi bile olsa sosyal bir topluluk oluşturma-
nın ilk şartı iletişimdir. Sadece biz insanlar de-
ğil tüm canlılar iletişim için farklı yöntemlere

başvurur. Örneğin arılar besin kaynağının yerini
diğer arılara yaptıkları farklı danslarla bildirirken,
köpeklerde kuyruk hareketleri iletişimin önem-
li bir parçasıdır. İnsanlar ise iletişim için çok da-
ha farklı ve gelişmiş bir araç olan konuşma di-
lini kullanır.

Peki ya canlı organizmaların
içindeki iletişim nasıl gerçekle-
şiyor? Vücudumuzu oluştu-
ran 100 trilyon hücre birbi-
riyle nasıl iletişim kuruyor?
Hücrelerarası iletişimin, ta-
mamen organizmanın gerek-
sinimlerine göre düzenlen-
miş bir organizasyonu var. Her
hücre kendi görevini, sınırlarını
ve komşu hücrelerin varlığını bili-
yor. Sosyal bir ortamda komşuluk iliş-
kilerini sürdürüyor. Bunu kurmuş olduğu
iletişim ağı sayesinde başarıyor. Kanserde
olduğu gibi, iletişim sisteminde sorunlar baş gös-
terince hücre artık komşularını dikkate almadan
çoğalmaya, yayılmaya başlıyor. Zamanında önlem
alınmadığı takdirde (yani bir tedavi uygulanmadı-
ğında) hem hücrenin kendisinin hem de tüm orga-
nizmanın ölümü kaçınılmaz son oluyor.

Peki, canlı bir organizmanın hücreleri arasında
iletişim neden gereklidir? Canlılar açık sistemler-
dir. Yani çevreleriyle sürekli madde alış verişi ya-
parlar. Tek hücre bile olsa etrafında olup biteni al-
gılamak zorundadır. Besin maddelerinin varlığı,
oksijen, ışık, su ve pek çok farklı kimyasal mad-
de, hücrenin yaşamını etkileyen faktörlerdir. Hüc-

re, dış ortama uygun tepkiler vermeye çalışır.
Hücrenin büyümesi, çoğalması, kom-

şularıyla ilişkisi, hareket etmesi, sa-
vaşması, savunma yapması, şe-

kil değiştirmesi gibi ona kimlik
kazandıran tüm olaylarda, ile-
tişim sistemi başrol oynar.

Canlı organizmadaki ha-
berleşmeyi iki temel başlık al-
tında inceleyebiliriz. Hücre-

lerarası ve hücre içi haberleş-
me. Hücre içi haberleşme de en

az hücrelerarası haberleşme kadar
önemli. Haberleşme sisteminde bir ta-

kım kimyasal haberciler kullanılıyor. An-
cak hücreler, kimyasal haberciler dışında,

işlevlerine göre basınç, ışık, yabancı moleküller gi-
bi başka etkenlere de cevap verir. Hücre dış ortam-
la kendini çevreleyen zar sayesinde irtibat kurar.
Dolayısıyla zarın, dış ortamdaki değişimleri ve
kimyasal habercileri algılayabilecek donanıma
sahip olması gerekiyor.

Melatonin hormonu

İnsülin hormonu

Melatonin ve insülin.
Her ikisi de hormon, ancak
melatonin küçük bir molekül,
insülin ise melatonine göre
devasa bir yapı.

Bilim ve Teknik Eylül 2011

>>>

85

Hücrelerarası İletişim ve Haberleşme

Kimyasal Haberciler
Aralarındaki ilişki ve mesafe ne olursa olsun

hücreler birbirlerine gönderdikleri bir takım mo-
leküllerle haberleşir. Tek bir molekül çeşidi ile tüm
iletişim sistemini organize etmek mümkün olma-
dığı için, çok sayıda farklı molekül ve hatta ba-
zı büyük proteinler iletişim amacıyla kullanılır.
Bir hücre diğerleriyle iletişim kurmak istediğinde
öncelikle iletişimi sağlayacak bir molekül sentezler.
Her molekülün kendine has özellikleri vardır. Tıp-
kı radyo, televizyon veya cep telefonlarında gönde-
rilen sinyallerin kendilerine has özellikleri olması
gibi. Sentezlenen molekülün özelliği iletinin içeri-
ğine ve amacına göre değişir.

Haberci Moleküller
Haberci molekülleri iki ana gruba ayırabiliriz.

Birincil ve ikincil haberciler.

Birincil Haberciler
Hormonlar, büyüme faktörleri gibi, hücrelera-

rası iletişimi sağlayan moleküllerdir. Bunlar tek
tip moleküller değildir. Çok geniş bir yelpazede
çeşitlilik gösterirler. Hormonlar en çok bilinen bi-
rincil haberci moleküllerdendir. Hormonlar dışın-

da, büyüme faktörleri ve komşu hücreler arasında
iletişimi sağlayan çok sayıda başka birincil haberci
molekül de var.

İkincil Haberciler
Hücre içi haberleşmeyi sağlayan moleküllerdir.

Birincil habercilerin getirdiği mesajı hücre içine
iletirler. Yüzlerce molekülün katıldığı hücre içi ha-
berleşme hayli karmaşıktır ve yüksek düzeyde or-
ganizasyona sahip silsileler içerir.

Hücre yüzeyine gelen birincil habercinin türüne
göre ikincil haberciler değişebilir. Hangi ikincil ha-
bercinin iş yapacağını birincil habercinin kimliği
belirler. Çoğunlukla halkasal adenozin monofosfat
isimli bileşik (cAMP) ikincil haberci olarak görev
yapar. Ancak kalsiyum ve halkasal guanozin mo-
nofosfat (cGMP) gibi bileşikler de ikincil haberci
olarak görev yapar.

Başta östrojen ve testosteron gibi cinsiyet hor-
monları olmak üzere kolesterolden sentezlenen
steroid yapılı hormonlar doğrudan hücre içine ge-
çer. Bu hormonlar lipit yapılıdır ve hücre zarını ko-
laylıkla geçerler. Bunlar hücre içinde kendilerine
özel almaçlara bağlanır ve genellikle ikincil haber-
ci kullanmazlar.

Sinir hücrelerinin birbirleriyle
yaptığı bağlantılar. Sinir
hücrelerinde mesajın iletilmesi
kablolu iletişime çok benzer.

Sinir hücreleri arasında
mesajın hücre uzantıları ile
iletilmesi

86

Bilim ve Teknik Eylül 2011

>>>

Birincil Haberciler ve Mesajları İkincil Haberciler

Glukagon Pankreasın mesajını karaciğere
ileterek kan şekerini yükseltir.

Halkasal adenozin
monofosfat

ADH (Antidiüretik hormon) Beyinin mesajını böbreklere
ileterek vücuttaki su atılımını
azaltır.

Paratiroid hormon

Boyunda bulunan paratiroid
bezlerinin mesajını
kemiklere ve böbreklere iletir.
Kandaki kalsiyum düzeyinin
artmasını sağlar.

ANF (atriyal natriüretik faktör)

Kalbin mesajını böbreklere
ve damarlara iletir.
Damarların genişlemesini ve su
atılımını düzenleyerek kalbin
yükünü azaltır.

Halkasal guanozin
monofosfat

Kolesistokinin İnce bağırsağın mesajını safra
kesesine ve pankreasa iletir.
Safra asitleri ve gıdaları
parçalayan pankreas enzimleri
ince bağırsağa gelerek besinlerin
sindirimini sağlar. Kalsiyum ve/veya

fosfatidil inozitol

Gastrin
Midenin ve on iki parmak
bağırsağın mesajını mideye iletir.
Midenin asit salgısı artar ve
besinlerin sindirimi kolaylaşır.

Haberci Moleküllerin Taşınması
Haberci moleküllerin mesaj iletebilmeleri için

bir hücreden diğerine taşınmaları gerekir. Bu nok-
tada hücrelerin birbirlerine göre konumları çok
önemlidir. Hücreler bitişik, birbirlerine yakın veya
birbirlerinden uzak olabilir. Sinir hücrelerinde ise
durum biraz farklıdır. Hücrelerin gövdeleri birbir-
lerinden çok uzak olabilir, ancak gövdeden çıkan
uzantılar ile hücreler arasında temas sağlanır, tıpkı
bitişik hücrelerde olduğu gibi.

Organizmada haberci moleküllerin taşınma-
sı “kablolu” ve “kablosuz” iletişime benzetebilece-
ğimiz iki farklı şekilde gerçekleşir. Örneğin sinir
hücrelerinde sentezlenen moleküller sinir uzan-
tıları olan aksonlar yoluyla diğer hücrelere ileti-
lir. Bu sistem kablolu iletişime çok benzer. Haber-
ci molekül diğer hücreyi etkileyinceye kadar hüc-
re dışına çıkamaz. Sinir hücreleri arasında iletişimi
sağlayan ve nörotransmiterler olarak bilinen mo-
leküller bu yöntemle diğer hücrelere mesajı iletir.

Sinir hücreleri dışında bazı bitişik hücrelerde
hücrelerarası kanallar vardır. Hücrelerde sentezle-
nen moleküller bu kanallar vasıtasıyla diğer hücre-
lere iletilir. Örneğin kalp kasında bir yerdeki sin-
yal, hücrelerarası kanallar yoluyla hızla tüm kalp
kasına yayılır ve eşgüdümlü bir kasılma sağlanır.

Daha çok kablosuz iletişime benzeyen ikinci tip ile-
tişimde ise mesajcı molekül hücre dışına verilir. Hüc-
relerarası sıvıya ya da kana geçer. Hücrelerarası sıvıya
verilen moleküller çevrede kendisini tanıyan hücreler
varsa onlarla etkileşime girer ve mesajı iletir. Bu mole-
küllerin hareket alanı sınırlıdır ve ancak komşu hücre-
leri etkileyebilir. Kana verilen moleküller ise tüm vü-
cudu dolaşır ve kendisini tanıyan tüm hücrelere me-
sajı iletir. Böylece mesaj çok uzak bölgelere iletilmiş
olur. Kablosuz iletişimde olduğu gibi bu tip iletişimde
de mesaj, haberci molekülü tanıyan ancak çok uzak
bir bölgede bulunan hücrelere iletilir. Hormonların
taşınması bu tipe örnek olarak verilebilir. Hormonlar
sentezlendikleri dokudan kana geçer ve kan yoluyla
tüm organizmayı dolaşır, kendilerini tanıyan hücreler
varsa onlarla etkileşime girer ve mesajı iletirler.

Mesajcı Moleküllerin Tanınması
ve Kabulü

Haberleşme sırasında hücre tarafından kabul
edilen bütün moleküller (birincil haberciler) aynı
yolu kullanmaz. Bazıları hücre yüzeyinde etki gös-
terirken bazıları hücre içine girerek hatta çekirde-
ğe geçerek etki gösterir.

Bazı birincil haberci moleküller
ve onların mesajlarını hücre içine
ileten ikincil haberci moleküller.
Hücre içinde mesajın işlenmesi ve
gerekenlerin yapılması için ikincil
habercilere gereksinim var. (solda)

Sinir hücrelerinde sentezlenen
haberci moleküller sinaps
adı verilen özel bir bölgede diğer
hücrelere mesajı iletir. (sağda)

87

Hücrelerarası İletişim ve Haberleşme

Hücreyi bir bina, çekirdeği de bina içindeki ka-
rar merkezi olarak düşünebiliriz. Etrafı zarla çevri-
li, giriş ve çıkışların kontrol altında tutulduğu bir bi-
na. Çekirdekte hücreyi ve dolayısıyla tüm organiz-
mayı ilgilendiren bilgileri içeren DNA bulunuyor.
Herkes buraya giremez ve girmemeli de. Bu nedenle
mesaj getiren moleküllerin çoğu hücre yüzeyine me-
sajlarını iletip geri döner. Ancak hücre yüzeyine ge-

len mesajlar burada kalmaz, hücre içine iletilir. Fa-
kat mesajı getiren molekülün hücre içine girmesi-
ne izin verilmez. Tıpkı kapımıza gelen ve mektup bı-
rakıp giden bir postacı gibi. Protein yapısındaki bü-
yük hormonlar ve hücre zarındaki lipitlerle etkileşi-
me girmeyen hormonlar, mesajlarını hücre yüzeyin-
deki özel almaçlar yoluyla hücreye iletir. Hücredeki
ikincil haberciler de mesajı gerekli yerlere aktarır.

Büyüme hormonu almacı.
Büyüme hormonu
(pembe renkli) hücre zarındaki
almacı tarafından tanınır ve
ona bağlanır. Hormon bağlanan
almaçta yapısal değişim
meydana gelir ve bu değişim
mesaj olarak hücre içine iletilir.

88

Bilim ve Teknik Eylül 2011

Bazı mesajcı moleküller ise hücre zarını geçe-
rek hücre içine alınır ve daha sonra çekirdeğe ka-
dar gidip DNA’nın ilgili kısmıyla etkileşerek mesa-
jını iletir. Buna bağlı olarak mesaj doğrultusunda
DNA üzerindeki genlerin etkinleştirilmesi ya da
etkinliklerinin durdurulması mümkün olur. Ben-
zer şekilde, lipitleri seven moleküller (cinsiyet hor-
monları gibi) hücre zarını geçerek hücre içine gi-
rer ve mesajlarını hücre içinde ilgili birimlere iletir.
Peki, gelen molekülün mesajcı bir molekül oldu-
ğunu hücre nasıl anlar? Bunun yanıtı almaçlarda.

Almaçlar
Haberci moleküller hangi yolla gelirse gelsin her

birini tanıyan bir almaç vardır. Almaçlar hücre yü-
zeyinde olabildikleri gibi hücre içinde de bulunabilir.
Hücre yüzeyindeki almaçları moleküler antenler gibi
düşünebiliriz. Bunlar hücrenin dış dünyayı algılayan
duyu organlarıdır. Orada olup bitenleri anında hüc-
reye bildirirler. Hiçbir mesaj özel almaçlar tarafından
tanınmadıkça işleme konulmaz. Almaç gelen mesa-
jın niteliğini ve nasıl bir cevap oluşturulacağını be-
lirler. İletişim için, mesajı getiren molekül kadar ilgi-
li almaç da önemli. Almaçlar hücre ile haberci mole-
kül arasında bir tür tercümanlık yapar. Gelen mesa-
ja hücrenin gereken yanıtı oluşturabilmesi için, baş-
ta ikincil haberciler olmak üzere, çok sayıda sistemin
harekete geçmesini sağlayan tetiği çekerler.

Almaçta sorun varsa gelen mesajın pek bir anla-
mı kalmaz. Hücrelerarası haberleşmede bir aksama
olduğu zaman organizma bunun faturasını ağır bir
şekilde öder. Antidiüretik hormon (ADH) adlı ha-
berci ile böbrekler bu duruma iyi bir örnektir. ADH
vücudun su dengesini düzenler. Dolaşımdaki su
miktarı azalınca beyin ADH salgılar ve ADH bey-

nin mesajını böbreklere iletir. ADH’nın beyinden
böbreklere getirdiği mesaj şudur: Vücutta su mik-
tarı azalıyor, bu nedenle idrarla suyun atılımı azal-
tılsın. Mesajın amacına ulaşabilmesi için böbrekler
tarafından okunması gerekir. Ancak şekersiz şeker
hastalığı olarak da bilinen “diabetes insipitus” duru-
munda böbrekler beynin mesajını algılamaz. Mesa-
jı getiren birincil haberci (ADH) mevcuttur, ancak
böbrek dokusundaki almaç kusurludur. Yani orga-
nizma ADH salgılamakla birlikte ADH’den bekledi-
ği etkiyi elde edemez. Sonuçta böbreklerden suyun
geri emilimi yeterince gerçekleşmez ve hasta günde
20 litre civarında idrar çıkarabilir.

İnsan vücudunda her hücre kendi alanında uz-
manlaşmıştır. Öyle ki kendi alanı dışında ade-
ta bir hiçtir. Kendi alanında uzman olan hücreler,
dışarıdan gelen belirli sinyallere cevap verir, diğer
sinyalleri algılamazlar. Bu da tek bir hücre tipinin
yaşamın tüm gerekleri için yeterli olmadığını gös-
terir. Hücrelerarası iletişim günümüzde en çok ça-
lışılan konuların başında geliyor. Başta kanser ol-
mak üzere çok sayıda hastalığın tedavisine giden
yol, hücrelerarası iletişimin kontrolünden geçiyor.

<<<

Doç. Dr. Abdurrahman
Coşkun, 1994 yılında
Erciyes Üniversitesi Tıp
Fakültesi’nden mezun
oldu. 2000 yılında
biyokimya ve klinik
biyokimya uzmanı,
2003 yılında yardımcı
doçent ve 2009’da
doçent oldu. Uluslararası
hakemli dergilerde
yayımlanmış 32
makalesi var. Özel olarak
laboratuvarda kalite
kontrol, standardizasyon
ve protein biyokimyası
konularında araştırmalar
yapıyor. Halen Acıbadem
Labmed Klinik
Laboratuvarları’nda klinik
biyokimya uzmanı ve
Acıbadem Üniversitesi
Tıp Fakültesi Biyokimya
Anabilim Dalı’nda öğretim
üyesi olarak çalışıyor.

Sinir hücreleri birden fazla
çıkıntıları olduğu için aynı
anda çok sayıda hücre ile
haberleşebilir. (solda)

Hücrelerarası haberleşmede
farklı yöntemler. Hücrelerarası
sıvıya salgılanan habercilerin
komşu hücreleri etkilemesi
(sol üst), bitişik iki hücre
arasında kanal yoluyla iletişim
(sağ üst), haberci molekülün
kan yoluyla uzak bölgelerdeki
hücrelere mesajı iletmesi
(sol alt), Sinir hücrelerinin
uzantıları yoluyla haberci
molekülleri bitişik hücrelere
iletmesi (sağ alt). (sağda)

Kaynaklar
Albert, B., Johnson, A., Lewis, J., Raff, M., Roberts,
K., Walter, P., Molecular Biology of the Cell, (5. Basım),

Garland Science, Taylor and Francis Group, 2008.
David L. N., Michael M. C., Lehninger Principles of
Biochemistry, 5. Basım, 2008.

89

Eratosthenes ve Helenistik
Çağ’da Coğrafya

Eratosthenes, Helenistik Çağ’da yetişmiş önemli ve
öncü bilginlerden birisidir. Çok yönlü bilgisiyle ve değişik
konularda yazdığı kitaplarla daha gençken ün kazanmış-
tır. Çok yönlü bilgi ve becerisinden dolayı çağdaşlarınca
Pentathalos olarak adlandırılmıştır. Dünya’nın Güneş’ten
uzaklığını 92 milyon mil olarak, Dünya’nın çevresini de
46.225 km olarak bugünkü değerlere yakın hesaplama-
yı başarmıştır. Deniz ve kara ulaşımının son derece sınırlı
olduğu bir dönemde Dünya’nın büyüklüğünü belirlemek
kolay bir iş değildi. Daha önceden de bu yönde uğraş ve-
ren pek çok bilgin olmuştu, ama hiç biri Eratosthenes’in
ulaştığı sonuç kadar gerçeğe yakın bir sonuç elde etmeyi
başaramamıştı. Asıl amacı Güneş’in ve Ay’ın büyüklükle-
rini belirlemek, Dünya’dan uzaklıklarını saptamaktı. Ama
bunun için öncelikle Dünya’nın büyüklüğünün hesap-
lanması gerekiyordu. Eratosthenes elinde gelişmiş hiçbir
gözlem aracı olmadan bunu başardı. Bu aklın, sağduyu-
nun ve matematiğin bir zaferiydi.

Eratosthenes Eleği
Eratosthenes’i bilim tarihinin seçkin temsilcilerinden bi-

risi yapan, Dünya’nın çevresini ölçmek için geliştirdiği yön-
temdir. Yöntem aslında geometrinin olanakları üzerine ku-
rulmuştur ve Eratosthenes’in bir coğrafyacı olduğu kadar
matematikçi olduğunun da en önemli göstergesidir. Mate-
matiğe olan ilgisi daha çok sayılar teorisi üzerinde yoğun-
laşıyordu. Bu ilgisi sonucunda Eratosthenes bütün bölüne-
bilir sayıları eleyerek sadece asal sayıları bir araya getirecek
bir yöntem geliştirdi. Eratosthenes Eleği diye adlandırılan bu
yöntem, sıra sayılarının bir listesini oluşturmaktan ve 2’den
sonra her ikinci sayıyı, 3’ten sonra her üçüncü sayıyı, 4’ten
sonra her dördüncü sayıyı vb. çıkarmaktan oluşuyordu.

Asal sayılar kendisinden ve 1’den başka böleni olmayan
sayılara denir: 2, 3, 5, 7, 11, 13, 17 vb. Asal sayıları bulan yön-
temlerden veya algoritmalardan en hızlısı Eratosthenes
Eleğidir. Matematikte, Eratosthenes Eleği belirli bir tamsa-
yıya kadar asal sayıların bulunması için kullanılan bir yön-
temdir. Bugün de değiştirilmiş olarak kullanılan bu yöntem
matematik tarihindeki önemli başarılardan biridir.

Yer’in Çevresini Ölçme Deneyi
 Eratosthenes’in asıl başarısı coğrafya alanındadır. Bu

konuda kaleme aldığı Coğrafya adlı kitap üç bölümden
oluşmaktadır. Birinci bölümde coğrafyanın tarihsel gelişi-
minden söz edilmektedir. Eratosthenes kendisinden önce

bu alanda çalışmış ve daha çok tasviri çalışmalar yapmış
olan coğrafyacıların görüşlerini özetlemiştir. İkinci bölüm
matematiksel coğrafya konusundadır; bu alanın kurucusu
da Eratosthenes’tir ve kendisine ün sağlayan da kitabının
bu kısmında yer alan özgün bilgilerdir. Yer’in çevresini ölç-
me girişimi de bu bölümde yer almaktadır. Üçüncü bölüm
ise haritacılık üzerinedir.

Eratosthenes, Yer’in çevresini ölçme girişiminde bulu-
nan birkaç bilginden birisi olarak bilim tarihinde dikkat çek-
miştir. Ona ününü sağlayan ise ulaştığı sonuçtan çok geliş-
tirdiği yaratıcı ve yalın yöntemdir. İdealleştirmenin, soyut-
lamanın ve geometrinin olanaklarını başarıyla kurgulayan
Eratosthenes, Mısır’ın İskenderiye şehrinin güneydoğusun-
da bulunan Syene’de (şimdiki Asuan), Yaz Dönencesindey-
ken, tam öğle vakti Güneş ışınlarının derin bir kuyunun di-
bine vurduğu duyumundan hareketle, bu coğrafi durum-
dan Yer’in çevresinin tam olarak belirlenmesinde yararlana-
bileceğine karar vermiştir. Yer’in, gerçekte yuvarlak olduğu
bilgisini de dikkate alan Eratosthenes’in, çevre uzunluğunu
hesaplamak için iki şeye gereksinimi vardır: 1) Syene ve İs-
kenderiye arasındaki mesafenin miktarı, 2) İskenderiye’de
belirli bir yapının, örneğin taş bir anıtın gölge açısı.

Syene ve İskenderiye arasındaki mesafeyi, ticaret ker-
vanları tarafından deve yürüyüşüyle ölçülen değer olan
yaklaşık 5000 stadyum olarak kabul eden Eratosthenes,
İskenderiye’deki anıtın gölge açısını da (7°2’) olarak ölç-
tü. Ölçtüğü gölge açısını bir daire yayı olan 360 dereceye
böldü. Daha sonra, bölüm sonucunu İskenderiye ile Syene
arasındaki uzaklıkla çarparak Yer’in çevresini belirledi. He-
saplamasına esas olan denklem şöyleydi:
7,2		 5000
360		 X

X=360x5000/7,2=1800000/7,2=250.000 stadyum

Eratosthenes gücünü uyguladığı yöntemden alıyor-
du. Basit bir orantıya dayanan yöntem varsayım, gözlem-
sel bilgi ve geometrik kurallara dayandırılmıştı. Eratosthe-
nes iki kentin aynı boylam üzerinde olduğunu varsayıyor-
du. Bunun dışında Yer’in küresel olduğu bilgisine sahipti,
daire çemberinin 360 derece olduğunu ve Güneş ışınlarının
yeryüzüne paralel düştüğünü biliyordu. Güneş’in tepe nok-
tasındayken, Syene’de derin bir kuyunun dibini aydınlattı-
ğı anda, Güneş ışınları İskenderiye’ye bir dairenin 1/50’sine
karşılık gelen bir açıyla (7°2’) ulaşmaktaydı. İki şehrin arasın-
daki uzaklık 5000 stadyumdu. Böylece Yer’in çevresini he-

Coğrafyanın babası,
Eratosthenes

> <Hüseyin Gazi Topdemir

90

saplamak için bir dairenin 1/50’sine karşılık ge-
len bu 5000 stadyumu dairenin çevresi olan 50
ile çarpmak yeterli olacaktı. Sonuçta Yer’in çev-
resinin 250.000 stadyum (46.225 km) olduğu-
nu belirleyen Eratosthenes’in ulaştığı sonucun
doğru bir değerlendirmesini yapmak için bir
stadyumun tam miktarının ne olduğunu bil-
mek gerekse de, bugün için bir stadyumun 50
mil olduğu kabul edilirse, sonucun mükemmel
olduğu söylenebilir. Teknolojinin henüz bazı
basit el araçlarından oluştuğu bir dönemde bu
türden sonuçlara ulaşmak gerçekten olağanüs-
tü bir zekâ ve imgelem gücü demektir.

Eratosthenes aynı zamanda ekliptiğin eği-
mini, yani Yer’in ekseninin eğimini de 23°51’20”
olarak hesaplamıştır.

Dünya Haritası
Eratosthenes’in bir diğer başarısı da merid-

yenlere ve paralellere dayanan ilk Dünya hari-
tasını yapmasıdır. Bütün coğrafik ölçümlerin
soyut başlangıç noktası olarak meridyen fikri-
ni geliştiren de kendisidir. Harita çalışması as-
lında matematiksel coğrafyanın konusudur,
ama Eratosthenes ayrıca ele almayı uygun gör-
müştür. Bir kentin yerinin belirlenmesi, o yerin
enleminin ve boylamının belirtilmesi demek-
tir. Eratosthenes’ten önce yer tespiti sadece
“Asya’da” veya “Afrika’da” diyerek yapılırken, ilk

kez Eratosthenes enlem ve boylam kullanmış-
tır. Nil’den geçen boylamı ve Toroslar’dan (Ce-
belitarık) geçen enlemi esas alarak Dünya’yı
dörde bölen Eratosthenes, bu iki çizginin
Rodos’ta birleştiğini belirtmektedir.

Harita İngiliz adaları dahil Avrupa, Afrika ve
Asya anakaralarını kapsıyordu. Küresel bir yü-
zeyi, tıpkı bir portakal kabuğunu masa üzeri-
ne dümdüz yaymak gibi, kâğıt üstünde göster-
mek kolay bir iş değildir. Eratosthenes enlem-
leri ve boylamları kullanarak güçlüğün üstesin-
den gelmişti. Güneşin öğle vaktindeki yüksek-
liğine bakarak herhangi bir yerin enlemini he-
saplayabilme bilgisinin işini hayli kolaylaştırdığı
açıktır. Yaptığı harita yüzyıllarca denizcilikte ve
başka alanlarda kullanılmıştır.

İlginç bir savı da fiziksel coğrafya ile ilgilidir.
Hint ve Atlas okyanuslarındaki gel-git devinim-
leri arasındaki yakın benzerliği göz önüne ala-
rak, iki okyanusun aslında birleşik olduğunu, üç
anakaranın da (Avrupa, Asya ve Afrika) bir ada
oluşturduğunu ileri sürer. Dahası, kimi kaynak-
lara göre, Eratosthenes daha ileri giderek Atlan-
tik ötesi yeni bir anakaranın varlığından bile söz
etmiştir. Ona göre, büyük bir olasılıkla okyanu-
sun öte yakasında, bilinen dünyayı dengeleyen
bir başka dünya vardı.

Eratosthenes, Strabon, Hipparkhos (MÖ
190-120) ve Ptolemaios (90-160) gibi birçok bil-

gini etkiledi. Dünya’ya ilişkin verdiği değerle-
rin isabetli olması her dönemde takdirle karşı-
lanmıştır. Antik Çağ’ın ünlü coğrafyacılarından
Strabon da bu nedenle Eratosthenes’i coğraf-
yacıların en gerçekçisi olarak övmektedir. Ay-
rıca Roma Döneminin ünlü bilgini Heron’un
(10-70) matematik, fizik ve teknolojideki ba-
şarılarını, kendisinden 300 yıl önce yaşamış
Eratosthenes’e borçlu olduğunu söylemiş ol-
ması büyük bilginin bilim dünyasındaki kalıcı
etkisini yansıtmaktadır.

Kaynaklar
Cushing, J. T., Fizikte Felsefi Kavramlar 1,
Çev. B. Özgür Sarıoğlu, Sabancı Üniversitesi, 2003.
Donald J. Z., “From Prime Numbers to Place Names:
A New Use for Eratosthenes’ Sieve”, The California Geographer,
Cilt 43, 2003.
Fowler, D. H., “Eratosthenes’ Ratio for the Obliquity
of the Ecliptic”, Isis, Cilt 74, Sayı 4, 1983.
Heath, T. L., A History of Greek Mathematics,
(2 cilt) Oxford University Press, 1921.
Mason, S. F., Bilimler Tarihi, Çev. Umur Daybelge,
Kültür Bakanlığı, 2001.
Topdemir, H. G. ve Unat, Y., Bilim Tarihi, Pegem, 2008.
Yıldırım, C., Bilimin Öncüleri, Tübitak, 1995.

Yaşam Öyküsü

Bilim tarihine adı “Coğrafyanın Babası”
olarak geçmiş olan Eratosthenes, şim-
di Libya’nın sınırları içerisinde bulunan
ve o zamanki Yunan kolonilerinden bi-
ri olan Cyrene’de MÖ 276 yılında doğdu.
Eğitimini Atina’da yaptı ve 240 yılında II-
I. Ptolemy’nin oğluna özel öğretmenlik
yapmak üzere İskenderiye’ye gitti. Tarih,
şiir, matematik ve astronomi konuların-
da sahip olduğu bilgiyle öne çıkan Era-
tosthenes, İskenderiye Kütüphanesi’nin
müdürlüğüne getirildi. Hatta bilgeliğin-
den dolayı kendisine ikinci Platon denil-
diğinden söz edilmektedir. Burada ça-
lışmalarını derinleştiren Eratosthenes,
Dünya hakkında kapsamlı bir araştırma
olan ünlü Coğrafya adlı kitabını yazdı.
Grekçede “Dünya hakkında yazmak” an-
lamına gelen coğrafya sözcüğü de böy-
lece ilk kez kullanılmış oluyordu. Coğraf-
ya aynı zamanda ılıman, sıcak ve soğuk
iklim kuşaklarının söz konusu edildiği
bir çalışma olması bakımından da ilktir.
Eratosthenes MÖ 194 yılında öldü.

Eratosthenes’in Dünya haritası
Eratosthenes, matematiksel ve astronomik coğrafyanın kurucusudur. Kendinden önce
gelen ve iki kutbu ve bir ekvatoru olan, küresel bir Dünya anlayışını benimseyen bilginlerin
çalışmalarını toplamış ve o gün bilinen Dünya’nın bir haritasını yapmıştır. Bu haritada,
enlem ve boylam çizgilerini çizerek, Dünya’yı kutuplar, ılıman, tropik, ekvator vb. iklim
bölgelerine böldü. Gündönümlerinin meydana geldiği tropikal bölgenin, yükseltisi daha
fazla olan ve daha çok yağış alan ekvatordan çok daha sıcak olduğunu düşünüyordu. Temel
boylam meridyeni olarak, İskenderiye ve Syene’den geçen meridyeni almıştır. Temel enlem
paraleli olarak da Cebelitarık Boğazı’ndan ve Rodos açıklarından geçen, 36° çizgisini almıştır.
Eratosthenes bu paralel boyunca, Atlantik’ten Pasifiğe kadar, karaların 78.000 stadyum kadar
uzandığını ve kalan kısmın da deniz olduğunu düşünüyordu. Coğrafyacı Strabon’a (MÖ 63-MS
24) göre, Eratosthenes okyanusun büyüklüğü olmasa, gemiyle İspanya’dan Hindistan’a kadar,
aynı paralel boyunca gitmenin mümkün olduğunu, Atlantik ve Hint okyanuslarındaki gelgit
olaylarının benzer olmasının bunların birbirine bağlı olduğunu gösterdiğini düşünüyordu.

Bilim ve Teknik Eylül 2011

> <

Eratosthenes’in Yer’in çevresini ölçme yöntemi
Eratosthenes şu kabullerle hareket etmiştir:
i. Yer küreseldir.
ii. İskenderiye ve Syene aynı meridyen üzerindedir.
iii. İskenderiye ve Syene arası 5000 stadyumdur.
iv. Yer üzerinde farklı yerlere ulaşan Güneş ışınları birbirine
paraleldir, dolayısıyla Güneş ışınları İskenderiye
ve Syene’ye paralel düşer.
v. Syene Yengeç Dönencesi üzerindedir.
vi. Paralel çizgilerle kesişen doğrusal çizgiler eşit ters açı oluşturur.
Burada geliştirdiği yöntem, aynı zamanda matematiksel
kanıtlamanın coğrafyada kullanılmasının güzel bir örneği olması
bakımından da dikkate değerdir.

91

Dr. Bülent Gözcelioğlu

Bilinen en eski
zehirli bitki türlerinden biri

Baldıran

Baldıran Eski Yunan’da mahkûmların zehirlenerek idam edilmesinde kullanılmıştır.
Bunlardan en ünlüsü Yunan filozof Sokrates’in (MÖ 399) baldıran suyu
içirilerek idam edilmesidir. Sokrates’in öğrencisi Platon da bu ölümde zehirin
etkilerini tanımlamıştır.

Türkiye’nin zengin bitki türleri arasında çok sayıda zehirli bitki de bulunur. Bunlardan en eskisi
baldırandır (Conium maculatum). Maydanozgiller ailesinin bir üyesi olan baldıranlar bir ya da iki yıllık otsu bitkilerdir.
Beyaz renkli çiçekleri, tüysüz gövdeleri, dalsı yapıları ve kötü kokularıyla dikkat çekerler. Boyları 120-180 cm
(en fazla 200 cm) kadar olur. Yaprakları ezilirse kötü koku bırakır. Yayılımcı (istilacı) özellik gösteren baldıranlar
deniz seviyesi ile 2400 metre kadar yüksek bölgeler arasında yaşar. Dere, yol ve tarla kenarlarında bulunan
baldıran ülkemizin hemen hemen her yerinde görülür.

92

Türkiye Doğası
Flora

Baldıranların yaprakları, özellikle de meyveleri zehirlidir. Zehirleri sinir ve
solunum sistemi üzerinde etkilidir. İnsanlar için 6 gramının, at ve sığır gibi hayvanlar
içinse 2-5 kg kadarının öldürücü olduğu biliniyor. Baldıranın zehiri çok sayıda
“piridin alkaloid” denen biyokimyasal maddeden kaynaklanır.
Bunlardan “coniine” adlı bileşik nikotine benzer bir yapıdadır, nörotoksik
(sinir sistemini zehirleyici) etki gösterir. Baldıran ağı otu, ağu otu, hırhındilik,
körek, şemsiye otu, yılan otu, şeytantersi olarak da bilinir.

Fotoğraflar: Doç. Dr. Kazım Çapacı

Kaynaklar
Vetter, J., “Poison hemlock (Conium maculatum L.)”, Food
and Chemical Toxicology “, Cilt 42, Sayı 9, s. 1373–1382, 2004.
http://www.kazimcapaci.com/cicek_apiaceae.htm

bulent.gozcelioglu@tubitak.gov.tr
Bilim ve Teknik Eylül 2011

93

Türkiye Doğası
Fauna

Ülkemizde örümcek türleriyle ilgili araştırmalarda son yıllarda çok iyi
gelişmeler yaşanıyor. Genç araştırmacıların ilgisinin ve araştırma olanaklarının
artması nedeniyle hem Dünya hem de Türkiye için hayli fazla yeni tür kaydı veriliyor.
Bununla birlikte ülkemizde yaşadığı sadece bilimsel çevrelerde bilinen ve
pek ortaya çıkmayan türler de var. Bunlardan biri de tarantulalar.
Genelde insanları korkutan, aslında insanlara hiç zararı olmayan tarantulalar
güney bölgelerimizde yaşamlarını devam ettirmeye çalışıyor.

Dünyada 40.000’den fazla örümcek türü tanımlanmış. Ülkemizdeyse 690 kadar
örümcek türü yaşadığı biliniyor. Tarantula olarak bilinen örümcek türlerinin sayısı dünyada
900’den fazla. Ülkemizdeyse Chaetopelma olivaceum (Zeytuni Ortadoğu tarantulası) ve
Chaetopelma concolor (Ortadoğu tarantulası) olarak bilinen iki tür var. Anadolu tarantulası
olarak da bilinen bu türler güney bölgelerimizde, Mersin’de, Hatay’da, Adana’da yaşıyor.

Tarantulaların en bilinen özelliği diğer örümcek türlerinden çok daha büyük olmaları.
Vücutlarının uzun tüylerle kaplı olması da dikkat çeken bir diğer özellikleri. Küçük böcekler,
diğer eklembacaklılar başlıca besinlerini oluşturuyor. Genellikle nemli yerlerde,
gölgelik alanlarda, saklanabilecekleri taş altları ve ağaç kavuklarının
bulunduğu yerlerde yaşarlar. İnsanlara zararları yoktur.

Türkiye’nin
Tarantulaları

Türkiye Doğası

Chaetopelma concolor (Ortadoğu tarantulası)

94

Bilim ve Teknik Eylül 2011

95

Kaynaklar
Kunt, K. B., Yağmur, E. A, Özkütük, R. S, Durmuş, H., Anlaş, S.,
“Checklist of the cave Dwelling Invertebrates (Animalia) of Turkey”,
Biological Diversity and Conservation., Cilt 3, Sayı 2, s. 26-41, 2010
http://www1.gantep.edu.tr/~varol/tr/asil_tr.htm

Fotoğraflar: Prof. Dr. Bayram Göçmen
Yer: Hatay

Chaetopelma olivaceum (Zeytuni Ortadoğu tarantulası)

95

Türkiye Doğası
Jeomorfoloji

Kanyonlar çok dik yamaçlı, boğaz biçimli ve derin vadilerdir.
Dik yamaçlı olmalarının nedeni suyun çok hızlı
aşındırması sonucu yamaçların yatıklaşmamasıdır. Toroslar’ın
karstik yapılı yerlerinde sıklıkla görülür. Kanyonların bir
özelliği de jeoturizm açısından büyük potansiyel taşımalarıdır.
Bu potansiyel bilimsel yöntemlere bağlı olarak değerlendirilirse
hem jeolojik mirasın korunması hem de ülke ekonomisine
katkı sağlanır. Ulubey Kanyonu (Uşak), Kısık Kanyonu (Denizli),
Köprülü Kanyon (Antalya), Valla Kanyonu (Kastamonu),
Saklıkent Kanyonu (Antalya), Lamas ve Göksu kanyonları
(Mersin), Güver Kanyonu (Ankara) en bilinen kanyonlardır.

Üzerinde yaşadığımız yeryüzü
şekillenirken iç (volkanizma, kıvrılma vb.)
ve dış (akarsu, rüzgâr, yağmur, vb)
kuvvetlerin etkisinde kalır.
Dış kuvvetlerden etkisi en fazla olan,
akarsulardır. Akarsuların yerkabuğunu
oyması ve aşındırması sonucu
dev kazanı, peribacası, plato, peneplen,
menderes, vadi olarak adlandırılan
çeşitli yeryüzü şekilleri oluşur.
Vadiler en yaygın görülen yapılardır.
Zeminin yapısına, akarsuyun aşındırma
gücüne ve aşınım süresine
bağlı olarak çeşitli vadi tipleri oluşur.
Çentik vadi, tabanlı vadi, yayvan vadi,
yarma vadi, kanyon bunlardan bazılarıdır.

Akarsuların Şekillendirici Etkisinin
Jeomorfolojik Bir Örneği

Kanyon

Kanyonlar çok dik yamaçlı, boğaz biçimli ve derin vadilerdir.
Dik yamaçlı olmalarının nedeni suyun çok hızlı
aşındırması sonucu yamaçların yatıklaşmamasıdır. Toroslar’ın
karstik yapılı yerlerinde sıklıkla görülür. Kanyonların bir
özelliği de jeoturizm açısından büyük potansiyel taşımalarıdır.
Bu potansiyel bilimsel yöntemlere bağlı olarak değerlendirilirse
hem jeolojik mirasın korunması hem de ülke ekonomisine
katkı sağlanır. Ulubey Kanyonu (Uşak), Kısık Kanyonu (Denizli),
Köprülü Kanyon (Antalya), Valla Kanyonu (Kastamonu),
Saklıkent Kanyonu (Antalya), Lamas ve Göksu kanyonları
(Mersin), Güver Kanyonu (Ankara) en bilinen kanyonlardır.

96

Fotoğraflar: Turgut Tarhan

Kaynak
Erinç, S., Jeomorfoloji, Der Yayınları, 2002.

97

Bilim ve Teknik Eylül 2011

98

Türkiye Doğası
Doğa Tarihi

 AfrikaEsegi(,

Bir Zamanlar Anadolu’da

99

Çizim : Ayşe İnan Alican

Kaynaklar
Demirsoy, A., Türkiye Omurgalıları, Memeliler, Çevre Bakanlığı, 1996.
http://www.arkive.org/african-wild-ass/equus-africanus/

Bilim ve Teknik Eylül 2011

Afrika eşekleri (Equus africanus) günümüzde yaşayan eşeklerin atası olarak kabul ediliyor.
İlk defa, milattan önce 6000 yıllarında Nil Nehri kıyısında evcilleştirildikleri tahmin ediliyor.
Buradan Afrika’nın diğer bölgelerine, Arabistan’a götürülen eşekler, milattan önce 2000 yılında da
Avrupa’ya getirilmişler. Avrupa’ya büyük olasılıkla Anadolu’dan götürüldükleri düşünülüyor.
Afrika eşekleri bir zamanlar insanların taşıma işlerinde kullandığı uysal, az besinle çok iş yapabilen,
dayanıklı hayvanlardır. Yabani olarak yaşayanlar Anadolu’da tükenmiştir. Ancak Somali’de,
Sudan ve Etiyopya’da sayıları çok az da olsa yaşamlarını devam ettirmeye çalışıyorlar.

Afrika eşeklerinin sırt kısımları grimsi ya da kahverengidir. Bacaklarında da siyah benekler
bulunur. Boyları (baş-gövde) 200 cm, omuz yükseklikleri 125 cm, kuyrukları 45 cm,
ağırlıkları da 250 kg kadar olur. 10-15 bireyden oluşan gruplar halinde yaşarlar.

Cildimiz, sürekli değişen ve bizi dış etkenlere karşı koruyan bir organ-
dır. Dış etkenlere karşı korumanın dışında vücut sıcaklığının ayarlan-

masında da önemli rolü vardır. Dış dünyayı büyük ölçüde cildimiz saye-
sinde tanırız. Cilt epidermis, dermis ve ciltaltı yağ dokusundan oluşur.
Epidermis, cildin en dış tabakasıdır ve 5 katmandan oluşur. Bazal taba-
ka denilen en alt katmanda oluşan hücreler ilk olarak sütun şeklindedir.
Yukarı katmanlara çıktıkça bu hücreler yassılaşır ve yüzeye yaklaştıkça öl-
meye başlar. Epidermisin kalınlığı göz kapaklarında 0,05 mm, avuç içinde
ve ayak tabanında 1,5 mm’dir. Epidermisin en dış katmanı olan korneum,
yassı ve ölü hücrelerden oluşur. Bu tabaka iki haftada bir dökülerek yeni-
lenir. Epidermis tabakasında, cilt hücrelerinin yanı sıra özel görevleri olan
hücreler de bulunur. Melanosit denilen hücreler derinin rengini oluştu-
ran melanin boyasını üretir. Melanosit sayısına ve üretilen melanin mik-
tarına göre cilt rengimiz açıktan koyuya doğru değişir. Langerhan hücre-
leri, cildin bağışıklık sisteminde önemli rol oynar. Görevleri yabancı kabul
ettikleri mikroplara karşı savaşmaktır. Cildin ikinci tabakası olan dermisin
kalınlığı göz kapaklarında 0,3 mm, sırt bölgesinde 3 mm’dir. Dermiste kol-
lajen lifler ve elastik dokular vardır. İki tabakadan oluşan dermisin üst ta-
rafında ince kollajen lifleri, alt tarafında cilde paralel yerleşimli kalın kolla-
jen lifleri bulunur. Kollajen lifleri cildin dayanıklı olmasını sağlar. C vitami-
nine bağımlı olan kollajen yapımındaki bozukluklar cilt yaralarına sebep
olur. Dermisin içinde kıl kökleri ve bunların etrafında da çok küçük kaslar
(erektör pili) bulunur. Yağ ve ter bezleri de dermistedir. Dokunma duyu-
sunu bize kazandıran, ağrıyı ve sıcaklığı algılamamızı sağlayan duyu sinir-
leri ve küçük kan damarları dermisten geçer. Yağ hücrelerini, damarları ve
sinirleri içeren ciltaltı yağ dokusu, her insanda ve vücudun her bölgesin-
de farklı kalınlıktadır. Ciltaltı yağ dokusunun en önemli görevi vücudun
sıcaklığını korumaktır. İzolasyon görevi gören ciltaltı yağ dokusu kalınlaş-
tıkça soğuğa karşı dayanıklılık artar.

Cildimiz gün boyunca irili ufaklı darbelere, mikroplara ve sıcaklık deği-
şimlerine maruz kalır. Günlük hayatta cildimizi en çok etkileyen unsurlar-

dan biri de güneş ışınlarıdır. Güneş ışınları, kemik gelişiminde önemli rolü
olan D vitamininin sentezi için çok önemlidir. Cildimize gelen ultraviyole
(morötesi) ışınlar, dehidro-kolesterolün vitamin D3’e dönüşmesini sağlar.
Haftada iki kez 30’ar dakika kadar güneşe çıkılması, vücuda gereken D vi-
tamini sentezi için yeterlidir. Ancak güneş ışınlarına gereğinden fazla ma-
ruz kalmak, cilde yarardan çok zarar verir. Güneş ışını, dalga boyuna gö-
re görünür ışık, morötesi (ultraviyole-UV) ve kızılötesi (infrared) diye ay-
rılır. Güneş ışınındaki morötesi ışınlar da yine dalga boylarına göre UV-A,
UV-B ve UV-C olarak ayrılır. Cilt için son derece zararlı olan UV-C ışınları at-
mosferin dış tabakası tarafından emildiği için yeryüzüne ulaşmaz. UV-B
ışınlarının büyük kısmı atmosferin ozon tabakası tarafından emilir, ancak
UV-A ışınlarının tamamı yeryüzüne ulaşır. UV-A ve UV-B ışınlarına uzun
süre maruz kalmak cildin yanmasına, ciltte kırışıklıklara ve cilt kanserine
yol açar. Yapılan çalışmalar, UV ışınlarının ciltteki Langerhan hücrelerini
öldürdüğünü göstermiştir. Langerhan hücreleri, T hücrelerinin ciltte bu-
lunan bir türüdür ve görevlerinin başında yabancı moleküllerle savaşmak
ve hasarlı hücreleri öldürmek gelir. Langerhan hücreleri öldüğünde, ciltte
oluşan hasarlı hücreler kontrolsüz çoğalarak kansere yol açabilir.

UV ışınları hücre DNA’sında hasara yol açar. UV-B ışınları cildin dış ta-
bakasını (epidermis), UV-A ışınları da derin tabakaları etkiler (dermis). UV
ışınları, p53 tümör baskılayıcı genin değişmesine (yani mutasyon geçir-
mesine) sebep olur. Normal koşullarda sessiz olan bu gen, hücrede DNA
hasarı oluştuğunda aktif hale geçer ve ribozomlara p53 proteini üreti-
mi için gerekli bilgiyi gönderir. P53 geninden gelen bilgi doğrultusunda
üretilen p53 proteini, DNA’nın yapısında oluşan hasarı onarır. Bu protein
milyarlarca nükleotidin arasından hasarlı olanını bularak onu tamir eder.
Eğer hücre DNA’sındaki hasar tamir edilemeyecek kadar büyükse, p53
geni hücreye kendi kendini yok etme emri verir. Bu sayede, DNA’sı ha-
sarlı hücrelerin çoğalması önlenir. UV ışınları, p53 geninin çalışmasını en-
gelleyerek DNA’sı hasarlı hücrelerin çoğalmasına ve kanserleşmesine yol
açabilir. Son yıllarda, UV ışınlarının bu zararlı etkilerini yok edebilecek ye-
ni tedavi yöntemleri geliştirilmiştir. T4 endonükleaz V, hücrelerde meyda-
na gelen DNA hasarını onaran bir proteindir. Lipozom denilen çok küçük
yağ baloncuklarının içine yerleştirildikten sonra losyon şeklinde cilde uy-
gulanan bu protein cilt kanserini önemli ölçüde azaltmıştır.

UV ışınları, temas ettikleri hücrelerde serbest oksijen radikalleri oluş-
turarak da hücrelere zarar verir. Serbest oksijen radikalleri, 2 elektron ta-
şıyan dayanıklı oksijen moleküllerinden farklı olarak 1 elektron taşırlar. 1
elektron taşıyan oksijen molekülü, en yakınındaki molekülden bir elekt-
ron almaya çalışır. Diğer moleküller elektron kaybedince, bir dizi zincirle-
me tepkime başlar. Bunun sonucunda hücresel işlevler bozulur ve hücre
hasarı meydana gelir. Serbest oksijen radikalleri, DNA ve RNA yapısında
önemli hasarlara yol açarak kanserli hücreler oluşturabilir veya bazı pro-
teinleri aktif hale geçirerek kollajen yıkımını arttırır. Cildin sağlamlığını ve
bütünlüğünü sağlayan kollajenin yıkılması, ciltte kırışıklıklara ve yaşlan-
maya sebep olur. Güneş ışınına aşırı maruz kalan ciltte kollajen miktarı
azalır ve anormal yapıda elastin proteini birikmeye başlar. Ciltte elastinin
fazla birikmesi durumunda metaloproteinaz adlı proteinin miktarı artar.
Normal koşullarda metaloproteinaz, güneş yanığı sonrasında cildin yeni-
den şekillenmesini sağlar. Ancak güneş ışınına fazla maruz kalındığında
bu mekanizma hatalı çalışıp kollajen yapısında değişikliklere ve zaman
içerisinde de ciltte kırışıklıklara yol açar.

Güneş ve Cildimiz
Sağlık Doç. Dr. Ferda Şenel

100

Güneş ve Cilt Kanseri
Cilt kanserinin oluşumundaki en önemli sebep Güneş’in

UV ışınlarıdır. Açık tenli, cildinde çok sayıda ben olan ve ai-
lesinde cilt kanseri öyküsü bulunan kişiler cilt kanseri açı-
sından yüksek riskli grup kabul edilir. Cilt kanserleri, pembe
renkli küçük veya kabuklu kırmızı büyük bir kitle şeklinde
başlayabilir. Ancak ciltte oluşan her yara veya ben kanser
değildir. Ciltte oluşan bu tür yaralar eğer 2-4 hafta içerisin-
de geçmezse veya kanama yaparsa mutlaka bir dermatolo-
ji uzmanına danışmak gerekir. Cilt kanserinin üç değişik tü-
rü vardır. Epidermisin alt tabakasındaki bazal hücrelerden
kaynaklanan bazal hücreli kanser, yassı hücrelerden kay-
naklanan skuamöz hücreli kanser ve melanin üreten hüc-
relerden kaynaklanan melanom. Bazal hücreli kanser en sık
görülen türdür. Genellikle alın bölgesi ve burun çevresin-
de görülür. Bu kanser türü uzak organlara yayılmaz, sadece
bulunduğu bölgede çevreye ve derine doğru yayılır. Skua-
möz hücreli kanser ikinci sırada gelir. Cildin epidermis ta-
bakasındaki hücrelerinden köken alır. Çoğunlukla ileri yaş-
ta, açık tenli ve güneş ışınlarına fazla maruz kalan kişilerde
görülür. Tedavi edilmezse vücudun diğer alanlarına yayıla-
bilir. Tehlikeli bir cilt kanseri olan melanom ciltte küçük bir
ben şeklinde başlayabilir. Çevresi düzensiz, koyu kahve ve-
ya siyah benler şeklinde görülen melanom en tehlikeli de-
ri kanseri türüdür. Melanom, vücudun herhangi bir yerinde
oluşup hızlı yayılır. Erken teşhis edilmediğinde vücudun di-
ğer alanlarına yayılarak ölüme yol açar. Bu nedenle mela-
nomun erken teşhis ve tedavisi hayati önem taşır. Ancak,
vücudumuzdaki her ben de kanser adayı değildir. Kenar-
ları düzensiz, değişik renk tonlarında, üzeri kabuklu, çevre-
si kızarık, üzeri kıllı ve ani büyüyen benler kanser açısından
riskli kabul edilir. Bir kişide eskiden beri var olan bir benin
büyüklüğü, şekli, rengi değişirse veya yeni oluşan şüpheli
bir ben görülürse en kısa sürede bir dermatoloji uzmanına
gösterilmesi son derece önemlidir. Şüpheli benlerin uzman
hekim tarafından vücuttan çıkarılması, cilt kanserinin erken
teşhis ve tedavisi için gereklidir.

Cilt kanserinden korunmanın en etkili yolu, Güneş’in za-
rarlı ışınlarından korunmaktır. ABD Ulusal Meteoroloji Ser-
visi 1994 yılında, UV ışınlarının zararlı etkilerini 1-11 arasın-
da derecelendirdi. UV endeksi denilen bu derecelendirme,
her coğrafi bölge için ayrı ayrı yapılarak halka duyuruluyor.
UV ışınlarının şiddetini, yani UV endeksini belirleyen belir-
li unsurlar var. Mevsim (özellikle yaz ayları), ekvator çizgi-
sine yakınlık, yükseklik (yükseldikçe UV ışınlarının etkisi ar-
tar), saat (özellikle 11 ile 15 arası), ozon tabakasının duru-
mu (bazı bölgelerde daha incedir), havanın bulutlu olup ol-
maması ve arazinin yapısı (örneğin ormanlık alanlarda UV
ışınları daha az etkilidir), UV ışınlarının şiddetini etkileyen
önemli çevresel unsurlardır. Kişilerin, özellikle yaz aylarında,
çevresel koşulları da göz önünde bulundurarak, güneş ışın-
larının zararlı etkilerinden korunması cilt kanserine karşı alı-
nabilecek en temel önlemdir. Güneş ışınlarının yeryüzüne

dik açıyla geldiği öğle
saatlerinde mümkün-
se dışarı çıkılmama-
lıdır. Çıkıldığındaysa,
açık renkli (mümkün-
se beyaz) kumaştan
yapılmış giysiler giyil-
mesi önerilir. Bu tür kı-
yafetler güneş ışınla-
rını yansıtarak vücu-
dun daha az UV ışını
emmesini sağlar. Açık
renkli kıyafetlere ek
olarak, şapka ve UV
filtreli güneş gözlükle-

ri de kullanılmalıdır. Vücudumuzun güneş ışınlarına maruz
kalan kısımlarına koruma faktörü içeren kremler sürülme-
lidir. Özellikle ilk defa güneşlenilecekse bu süre 15-20 da-
kikayı geçmemelidir. Açık tenli kişiler, ilk günlerde koruma
faktörü yüksek (örneğin, 50 faktör) kremler kullanmalıdır.
Bu tür kremlerin etkili olması için dışarı çıkmadan 20 dakika
önce sürülmesi gerekir. Kumdan ve denizden yansıyan UV
ışınlarının da cildi olumsuz etkilediği unutulmamalıdır. Bu
nedenle, yaz aylarında, özellikle öğle saatlerinde gölgede
dahi güneş ışınlarından kaçınılması gerekir.

Kaynaklar
Yarosh, D. B., “DNA repair, immunosuppression,
and skin cancer”, Cutis. Sayı 74 (Ek: 5),
s. 10-13, Kasım, 2004.
Yarosh, D., Klein, J., O’Connor, A., Hawk, J., Rafal,
E., Wolf, P., “Effect of topically applied T4 endonuclease

V in liposomes on skin cancer in xeroderma
pigmentosum: a randomised study” Xeroderma
Pigmentosum Study Group, Lancet,
Cilt 357, Sayı 9260, s. 926-929, Mart, 2001

mfsenel@yahoo.com.tr
Bilim ve Teknik Eylül 2011

101

Jüpiter
Sahnede
Gökyüzünün en güzel gezegeni Satürn

sahneyi terk etmeye hazırlanıyor. Özellikle te-
leskoplu gözlemcilerin ilgisini çeken Satürn,
yerini daha parlak ve teleskopsuz gözlemcile-
rin daha çok ilgisini çeken Jüpiter’e bırakıyor.
Bir dürbünle bile disk şeklinde görebildiğimiz,
dört büyük uydusunu seçebildiğimiz Jüpi-
ter önümüzdeki aylarda gözlemcilerin en çok
gözlediği gökcisimlerinden biri olacak.

Jüpiter bir gaz devi ve çok büyük oranda
gazdan oluşuyor. Gezegenin belirgin bir yüze-
yi yok. Gaz yapısı nedeniyle gezegenin bulut-
ları çok dinamik bir yapıda. Şiddetli fırtınalar
ve bulut hareketleri var. Bunun önemli neden-
lerinden biri, çok büyük olmasına karşın ekse-
ni çevresindeki dönüşünü 10 saatten kısa bir
sürede tamamlaması.

Bu hareketlerin sonucunda oluşmuş bir
fırtına sistemi olan “Büyük Kırmızı Leke”nin
genişliği Dünya’nın çapından daha büyük.
Jüpiter’in atmosferi hareketli olsa da, fırtınalar
yüz yıllarca sürdüğünden genelde çok büyük
değişimler gözlenmiyor. Ancak 2009 yılında
en belirgin kuşaklarından biri olan Güney Ek-
vator Kuşağı gözden kaybolmuştu. Bulut kat-
manlarının altında kaldığı için gözden kaybo-
lan kuşak birkaç ay sonra yeniden belirdi.

Bulutlar bir yana, amatör gökbilimciler en
çok Jüpiter’in uydularıyla ilgilenir. Jüpiter’in
dört parlak uydusu benzer parlaklıkta görü-
nür. Uyduların birbirlerine ve gezegene göre
konumları sürekli değişir. Bu değişim birkaç
saat içinde fark edilebilir. Uyduların gezegene
en yakın olanı Io, gezegenin çevresindeki bir
turunu yaklaşık iki günde tamamlar.

Jüpiter sisteminin yörünge düzlemi ba-
kış doğrultumuza hemen hemen paraleldir.
Bu nedenle uydular Jüpiter’in bir önünden
bir arkasından geçer. Jüpiter’e bir dürbünle
ya da teleskopla baktığınızda bu dört uydu-

dan birini ya da birkaçını göremiyorsanız bi-
lin ki Jüpiter’in önünde ya da arkasındadır.
Jüpiter’in önünden geçen uyduları amatörle-
rin kullandığı teleskoplarla görmek zor. Ancak
geçişler sırasında, geçişlerin öncesinde ya da
sonrasında uyduların Jüpiter’e düşen gölgele-
rini teleskopla görmek mümkün.

Bundan daha da ilginci, uyduların birbir-
lerinin önünden, arkasından geçişini ya da
bir uydunun gölgesinin diğer uydunun üzeri-
ne düşüşünü izlemek olabilir. Altı ayda bir bu
olayların sıklığı artar ve ayda birkaç olay gör-
mek mümkün olur. Tutulmalar sırasında uydu-
lardan biri saniyelerle ölçülen sürede gözden
kaybolabilir. Bu gözlemi bir dürbünle bile ya-
pabilirsiniz.

 Hava iyice karardıktan bir süre sonra doğu
ufkunda beliren Jüpiter, ilerleyen günlerde gi-
derek daha erken doğacak ve ay sonuna doğ-
ru hava karardıktan sonra ufkun üzerinde ye-
terince yükselmiş, dolayısıyla da gözlem için
iyi konuma gelmiş olacak.

Gökyüzü

102

Alp Akoğlu

NA
SA

03 Eylül
Merkür en büyük
batı uzanımında (sabah)
09 Eylül
Merkür ile Regulus
çok yakın görünümde
(sabah)
15 Eylül
Ay enöte konumunda
16 Eylül
Jüpiter ile Ay yakın
görünümde (akşam)
23 Eylül
Mars ile Ay yakın
görünümde (sabah)
23 Eylül
Sonbahar ılımı
(gündüz ve gece
süresi eşit)

1 Eylül 23.00
15 Eylül 22.00
30 Eylül 21.00

alp.akoglu@tubitak.gov.tr
Bilim ve Teknik Eylül 2011

103

Sabahları gözlem için uygun konuma
gelen Merkür özellikle ayın ilk haftası
gündoğumundan önce ufuktan 15 derece
kadar yükseliyor. Bu da yaklaşık yarım saat
kadar gözlenebileceği anlamına geliyor.
Gezegen 9 Eylül’de sabaha karşı Aslan
Takımyıldızı’nın en parlak yıldızı olan
Regulus’la çok yakın konumda olacak.
Ayın ikinci yarısından itibaren uzanımı
giderek azalacak olan Merkür’ü ayın son
çeyreğinde göremeyeceğiz.

Venüs akşam gökyüzüne geçmiş
olduğu halde Güneş’e çok yakın konumda
olduğundan bu ay görülemeyecek.

Geceyarısından yaklaşık 2 saat sonra
doğan Mars, sabah gündoğumuna kadar
gökyüzünde. Ayın 23’ünde Ay’la Mars yakın
görünümde doğacak.

Jüpiter giderek gözlem için çok
iyi duruma geliyor. Ayın başında
günbatımından yaklaşık 2,5 saat sonra,

ay sonundaysa akşam alacakaranlığında
doğan gezegen Dünya’ya iyice yaklaştığı
için yaklaşık -3 kadir parlaklığıyla
gözlemcilere iyi bir fırsat sunuyor.

Satürn ayın ilk haftası çok kısa sürelerle
akşam alacakaranlığında gözlenebilecek.

İlerleyen günlerde gökyüzünde Güneş’e
yakın olacağı için gözlenemeyecek.

Ay 4 Eylül’de ilkdördün, 12 Eylül’de
dolunay, 20 Eylül’de sondördün, 27 Eylül’de
yeniay hallerinde olacak.

Eylül’de Gezegenler ve Ay

16 Eylül gecesi doğu ufku9 Eylül sabahı doğu ufku

Prof. Dr. Hüseyin Gazi Topdemir

Galileo ve Doğanın Matematikle Kavranışı
Galileo, Rönesans ile Aydınlanma’nın etkilerinin gözle görülür ha-

le geldiği bir dönemde yaşadı. Bu dönem sadece siyaset, sanat ve din
alanlarında değil, bilim alanında da ciddi bir yenileşmenin yaşandığı,
doğayı naif bir şekilde gözlem ve deney aracılığıyla irdelemek yerine
matematikle kavramanın daha temel bir yaklaşım haline geldiği bir
dönemdi. Tıp okumak üzere gönderildiği üniversitede tıp yerine ma-
tematiği yeğlemesi, Galileo’nun bütün yaşamını belirleyecek bir süre-
cin başlangıcı oldu. Matematik daha sonra giderek Galileo için bütün
yaşamın gizlerini açacak bir anahtar haline geldi. Bu tutumu bilim ça-
lışmalarında da belirleyici oldu ve fizik biliminin hem matematiksel-
leşmesinde hem de modern biçimine kavuşmasında büyük rol oyna-
dı. Bu tutumun özü, deneyime gösterilen basit ilginin yerine, kurgu-
lanmış deneylerden elde edilen niceliksel ölçümler ve olgusal ilişkile-
rin geometrik niteliklerinin koyulmasıdır. Burada soyutlamalar, ideal
ve sayısal ilişkiler esas alınmakta ve Ortaçağ Aristotelesçiliğinin yeri-
ne klasik Platonculuk öne çıkarılmaktadır. Nitekim Galileo, bu tutumu-
nun bir sonucu olarak bilimin inceleme alanını birincil nitelikler hak-
kındaki önermeleri araştırmakla sınırladı. Bilimin konusunu birincil ni-
telikler ve onların ilişkileriyle sınırlamakla da, ereksel açıklamaları bili-
min izin verdiği açıklamalar alanından çıkardı ve böylece Aristoteles’in
niteliksel farklılaşmış uzayı yerine niceliksel farklılaşmış geometrik
uzayı koydu.

Giriş
Bilimin doğası ve yöntemi üzerine ilk önemli çalışmayı yapan

Aristoteles’in (MÖ 384-322) ünlü mantık çalışması Organon (Araç)
yayımlandıktan sonra, bilimin asıl amacının nedensel açıklama yap-
mak olduğu konusunda bir uzlaşma doğdu. Antik Çağ’dan Modern
Çağ’a kadar geçen süreçte değişen tek şey, açıklamanın dayandırıldı-
ğı nedenin elde edilme yöntemiydi. Örneğin Aristoteles ve onun Or-
ta Çağ’daki izleyicileri için bu yöntem tasımsal mantık iken, Galileo ve
çağdaşları için matematik olmuştu. Bu değişim elbette sadece basit
bir araç değişikliği değil, yüzyıllardır süregelmekte olan bilim anlayı-
şının da değişmesi demekti. Bu anlayışa göre bilimin görevi, olgular
arasındaki niceliksel bağıntıları bulmaktı ve bunu sağlayan en güve-
nilir araç da matematikti.

Böylece uzun yıllar boyunca egemen olan niteliksel bilim anlayışı,
niceliksel anlayışa dönüştü. Niceliksel bilim anlayışı doğal olarak bili-
min konusunu oluşturan doğanın algılanışının da değişmesine neden
oldu ve doğa artık matematikle yazılmış bir kitap olarak kabul edilme-
ye başlandı. Eğer doğa kitabı okunup doğru şekilde anlaşılacaksa, di-
lini ve sembollerini bilmek gerekir. Bunları bilmeden doğanın gizlerini
açığa çıkarmak olanaklı olmaz. Bilim doğadaki matematiği elde etme
etkinliğidir ve dolayısıyla amaç olan biteni gözlemlemek ve oluşum
içindeki denklemi veren matematiğe dayanmaktır. Başka bir deyişle
esas olan doğadaki matematik bağlantıları kavramaktır.

Yaşam Öyküsü

Dünyanın durağan değil, hareketli
olduğunu savunduğu için Kilise tarafından
Kutsal Kitap’ın öğretilerine saygısızlıkla
suçlanarak Engizisyonda yargılanmak
durumunda kalan Galileo Galilei 5 Şubat
1564’te İtalya’nın Pisa kentinde doğdu.
Her dönemde gözde bir disiplin olan tıbbın
o dönemdeki etkinliğini göz önüne alarak
babası Vincenzio Galilei tarafından tıp eğitimi
görmesi için 1581’de Pisa Üniversitesi’ne
kaydettirilen Galileo, geleneğe direneceğinin
ilk belirtilerini gösterecek bir davranış
sergileyerek, üniversitede tıp yerine
matematik, astronomi ve fizik derslerine
devam etmiştir. Kısa bir süre sonra
bütün eğitimini matematik üzerine kuran
Galileo, eğitimini tamamladıktan sonra yakın
dostu Marki Guido Ubaldo del Monti’nin
aracılığıyla aynı üniversitenin matematik
kürsüsüne okutman olarak atandı (1585).

Matematiğe olan ilgisi giderek bir tutkuya
dönüşen Galileo, matematiği bütün
varlığı en yalın ve doğru bir şekilde
kavramanın aracı olarak görmeye başladı.
Bilimin konusunu oluşturan doğanın
matematikle yazılmış bir kitap olduğunu

kabul ettiği gibi, doğanın bilimi olan fiziğin
de matematiksel bir disiplin olduğunu
savundu. Bu düşünceleri ışığında yaptığı
çalışmalar sonucunda, geleneksel olarak
Aristoteles felsefesinin bir kolu olarak
görülen fizik, matematiksel ve deneysel bir
bilim haline geldi. Kilise destekli Aristotelesçi
felsefenin ilk yenilgisi olan bu matematiksel
fizik düşüncesini, yeterince güçlü olmasa da
ilk önemli çalışması olan Hareket Üzerine
(De Motu, 1590) adlı kitabında ortaya koydu.
Bundan sonra Aristoteles felsefesini yadsıyan
görüşler geliştirmeye koyulan Galileo,
bu görüşlerinden dolayı ağır eleştirilere
uğradı ve sonunda Pisa kenti onun
için yaşanmaz bir yer haline geldi.
Bu sıkıntılı anında yakın dostu Marki bir
kez daha devreye girerek, matematik
profesörü olarak görev yapacağı Padua
Üniversitesi’ne geçmesini sağladı.

Padua’da kısa bir süre ilgisini yeryüzünden
gökyüzüne yönelten Galileo, burada yoğun
bir şekilde Ay, Satürn, Jüpiter, Venüs ve Güneş
lekeleri üzerinde çalıştı ve ulaştığı sonuçları
derlediği Yıldız Habercisi (Sidereus Nuncius,
1610) adlı kitabını yayımladı. Galileo,
bu kitabında yer alan gözlemleriyle
gökyüzünün sabit, değişmez ve Dünya’nın da

bütün hareketin merkezi olduğunu varsayan
kilise onaylı Aristotelesçi dünya görüşüne
bir kez daha aykırı düşmüştü. Kilise
tarafından uyarıldı. Uyarı pek etkili olmadı.
Kiliseyi ve yerleşik düşünce merkezlerini daha
fazla tedirgin edecek ilk hacimli çalışması
olan İki Büyük Dünya Sistemi Üzerine Diyalog
(Dialogo Sopra i due Massimi Sistemi del
Mondo, Ptolemaico e Copernicano, 1632)
adlı kitabını Papa VIII. Urban’ın karşı
çıkmasına rağmen yayımladı. Bu
kitabında Güneş Merkezli Evren Modeli’nin
doğruluğunu göstermek için bir dizi sav
geliştirmiş olması nedeniyle Papa VIII.
Urban tarafından Engizisyon’a gönderildi.
Galileo 1633’te bu kitapta ileri sürdüğü
fikirlerini geri aldığını belirtmesine
karşın, ev hapsine mahkûm olmaktan ve
bilimsel yayın yapmama cezası almaktan
kurtulamadı. Yaptığı Güneş gözlemlerinin
sonucu olarak kısa bir süre sonra görme
duyusunu kaybeden Galileo, mahkûmiyeti
boyunca da boş durmayarak İki Yeni
Bilim Üzerine Konuşma (Discorsi e
Dimostrazioni Mathematicae Intorno a due
Nouve Scienze Attenenti alla Meccanica,
1638) adlı kitabını yazdı. İtalya’da ev
hapsinde olması dolayısıyla kitabını
dostlarının yardımıyla Leyden’de yayımladı.

Mücadeleyle geçen ömrü 8 Ocak 1642
tarihinde sona erdi. Bütün ömrü boyunca
yerleşik düşüncenin ve ona dayalı
Kilise öğretisinin tutarsızlığını göstermekten
geri kalmayan Galileo’nun Geometrik ve
Askeri Pergel’in Kullanılışı Üzerine
(Le Operazioni del Compasso Geometrico
e Militare, 1606), Suda Yüzen Nesneler
Üzerine Söylev (Discorso Interno
alle Cose Che Stanno in su l’Acqua, 1612),
Güneş Lekelerinin Tarihi ve Kanıtları
(Istoria e Demostrazioni Intorno
alle Macchie Solari, 1613) adlı kitapları da
bulunmaktadır.

Modern bilimin öncülerinden
Galileo Galilei

104

Bilim Tarihinden

Galileo, bu yeni bilim anlayışını güçlü bir şekilde savunurken, ay-
nı zamanda bilimsel bilgiyi elde etmekte matematiği kullanmak ge-
rektiği düşüncesinin doğruluğunu göstermek için de mantık ve ma-
tematiği karşılaştırıyordu. Ona göre uzun yıllar bilgi elde etmenin en
güvenilir yolu olarak gösterilen mantığın kullandığı akıl yürütme şek-
li olan tasım, yeni bilgi elde etmeye yaramayan, ancak var olanı öğret-
meyi sağlayan bir yöntemdir; mantık bir tartışmanın sonucunun kont-
rol edilmesini, bitirilmiş bir şeyin açıklanmasının nasıl olacağını öğre-
tebilir, ancak yeni keşifler yaptıramaz.

Nedensellik Anlayışı
Bu bakış açısı Galileo’nun, kendisini geleneksel bilgi anlayışların-

dan farklılaştırması bakımından önemlidir. Çünkü kendisinden önce
Francis Bacon (1561-1626) deneyi, René Descartes (1596-1650) ise ge-
ometriyi ön plana çıkarmıştı. Ancak her iki düşünür de sağlam ve gü-
venilir bilginin elde edilmesinde, bu iki aracın bir arada kullanılması
gerektiğini kavrayamamıştı. Bacon matematiğin bilimde taşıdığı ya-
şamsal önemin farkında bile değildi. Descartes ise daha çok doğa kar-
şısında kurgusal bir yapıyı esas alıyor ve ussal aksiyomlardan hareket
ederek doğayı anlamaya çalışıyordu. Bu bir tür metafiziksel doğa ta-
sarımıydı ve doğanın gözlemsel bilgisinin elde edilmesine uzaktı. Oy-
sa Galileo’nun anladığı matematik, bilginin gelişmesine koşut olarak
sürekli gelişebilen, giderek bilginin gelişmesine yol göstericilik yapa-
cak denli içinde gelişme potansiyeli taşıyabilen bir araçtır. Bilimin in-
celeme nesnesi olan doğa da zaten böyle bir araçla ele alınabilecek
niteliğe sahiptir. Ona göre doğa zorunlulukların egemen olduğu, in-
san aklından tamamen bağımsız, yalın bir sistemdir. Bütünüyle mate-
matik diliyle yazılmıştır. Onu anlayabilmek için de dilini ve sembolleri-
ni bilmek gerekir. Bunları bilmeden onun gizlerini açığa çıkarabilmek
olanaklı değildir. Biz dış dünyayı, evreni duyularımızla algılarız. Bilimin

amacı insan aklından bağımsız olarak var olan, bizim algılarımızı oluş-
turan ve matematiksel bir yapı taşıyan bu dış dünyanın bilgisini edin-
mektir. Bu yapı matematiksel nitelikli olduğu için de onun gizlerini çö-
zebilmenin yolu matematikten geçer. Çünkü bu evrende olup biten
her şey matematiksel ilkelere uygunluk göstermektedir. Öyle ki ma-
tematik doğal olayların doğru nedenlerinin bulunmasında kullanıla-
cak tek araçtır.

Şu halde Galileo için de bilimin temel hedefi olguların nedenleri-
nin bilgisini elde etmektir. Başka bir deyişle nedeni bulmaktır. Ancak
buradaki önemli nokta teleolojik, yani ereksel nedensellik anlayışının
yerine çok daha temel ve doğru bir yaklaşım içeren neden-sonuç ba-
ğıntısına dayanan bir nedensellik anlayışının getirilmiş olmasıdır. Yani
evrende olup bitenler üzerindeki Tanrı etkisi ortadan kaldırılmış, ne-
den de sonuç da bu evrende birbirleriyle sıkı bir bağlantı içinde ele
alınmıştır. Yani neden varsa sonuç vardır, sonuç varsa neden de var-
dır. Nedende bir değişiklik olursa, sonuçta da bir değişiklik olur. Ga-
lileo bu konuda şunları söylüyor: Neden sadece ve sadece sonuç ta-
rafından izlenendir. Neden olan ortadan kalkarsa, sonuç olan da or-
tadan kalkar.

Galileo ve Doğanın Matematikle Kavranışı

Galileo’nun Ptolemaios’un ve Kopernik’in evren modellerini irdelediği İki Büyük Dünya Sistemi
Üzerine Diyalog adlı kitabının 1632 yılında yapılan baskısının iç kapağı. Galileo bu kitapta
Kopernik’in görüşlerini doğrulayacak fiziksel kanıtlar geliştirdiği için Engizisyon’da yargılanmıştır.
Düşüncelerinden vazgeçmesi söylenmiş ve kendisinden şu metni okuması istenmiştir:
“Ben Galileo Galilei, geçmişteki tüm yanlış ve aykırı düşüncelerimden ötürü, huzurunuzda
kendimi lanetliyor, bir daha öyle saçmalıklara düşmeyeceğime, kutsal öğretiye aykırı
hiçbir fikir taşımayacağıma yemin ediyorum.”

105

topdemir@hotmail.com
Bilim ve Teknik Eylül 2011

Galileo’nun bu başarısı, onun ereksel nedensellik yerine modern
nedensellik anlayışını getirmesini sağlamıştır. Bu ise daha sonraki dö-
nemlerde ortaya koyulan bilimsel çalışmaları etkilemiş ve yönlendir-
miş olması bakımından büyük öneme sahiptir ve onun nedensellik
konusuna yaptığı ilk katkıdır.

Galileo’nun nedensellik konusuna getirmiş olduğu ikinci önem-
li katkı ise Aristoteles’in niteliksel nedensellik anlayışını, matematik-
sel ifadeye yer veren, matematiksel ifadeyi gerektiren bir niteliğe dö-
nüştürmüş olmasıdır. Yani artık bilimsel incelemelerde yalnızca ölçü-
lebilen öğelere dayanmak temel olmuştur. Böylece bilimsel açıklama
matematiğin uygulandığı olgular arasındaki bağıntı olarak görülme-
ye başlanmıştır.

Galileo’nun nedensellik konusundaki üçüncü önemli başarısı ise
bilimin temel sorusu kabul edilen “niçin” yerine “nasıl” ve “neden” so-
rusunu getirmesidir. Ortaçağ felsefesi niçin sorusunun cevabını bul-
maya çalışıyordu. Burada bir “amaca” yönelik olmak söz konusuydu.
Oysa Galileo’ya göre, bilimin konusu nasıl sorusunun cevabını orta-
ya koymaktır.

Yöntem Tasarımı
Galileo bilimsel araştırmayı üç aşamalı bir süreç olarak görmüştür:

1. Analiz, 2. Sentez ve 3. Deney. Aristoteles’in yönteminin adımlarına
Ortaçağ izleyicileri analiz ve sentez adını vermişlerdi. Galileo bu iki
aşamaya doğru bir şekilde deneyi eklemiştir.

1. Analiz

Galileo’ya göre öncelikle incelenen konuyu matematiksel yani öl-
çülebilen öğelerine ayırmak gerekir. Bu öğeler belirlendikten sonra,
sıra her bir öğenin, o olgunun oluşumundaki rolünü belirlemeye gelir.
Bu nedenle her öğe tek tek ele alınıp araştırılmadır.

Diyelim ki inceleme konumuz serbest düşme olsun. Bu durumda
incelenen konunun matematiksel yani ölçülebilen öğelerini belirle-
mek gerekir. Serbest düşmenin ölçülebilir öğeleri ağırlık, zaman, me-
safe, hız ve ivmedir. Şimdi sıra bu öğelerin her birinin serbest düşme-
deki rolünü belirlemeye gelmiştir. Galileo da önce ağırlığı ele almış,
geçmiş bilgilere ve kendi yaptığı deneysel araştırmalardan edindik-
lerine dayanarak serbest düşmede ağırlığın rolünün olmadığı sonu-
cuna ulaşmıştır.

O halde geriye zaman (t), yol (s), hız (v) ve ivme (g) kalmıştır.
Bir cisim belirli bir hız ile belirli bir zaman diliminde, belirli bir me-

safeyi kat eder. Aynı durum serbest düşen cisimler için de geçerlidir.
Ancak serbest düşmede cismin her an değişen bir hızı vardır. Buna
ansal hız denilmektedir. Bu hız değişkendir, azalabilir ya da çoğalabi-
lir. Ancak hareket eden cismin aldığı toplam yol ile harcanan toplam
zaman karşılaştırıldığında, yalnızca ortalama hız hesaplanabilir, buna
karşılık ansal hızın ölçülmesi olanaklı olmaz. Çünkü bunun için cismin
anlık bir hızla belirli bir süre hareket ettiğini ve belirli bir yol aldığını
kabul etmek gerekir. An son derece küçük bir zaman parçasıdır ve alı-
nan yol da son derece kısadır.

Diğer taraftan serbest düşen cisimlerin artan bir hızı olduğu Or-
ta Çağ fizikçileri tarafından fark edilmişti. Ancak artış miktarının na-
sıl gerçekleştiği bulunamamıştı. Galileo, hızdaki artış miktarını hesap-
lamak için bir yol bulmaya çalışmıştır. Bunun için serbest düşmeyi da-
ha önce Orta Çağ’da yoğunlukla çalışılmış bir konu olan düzgün doğ-
rusal harekete benzeterek, yani analoji yaparak açıklamaya çalışmış-
tır. Bilindiği gibi, serbest düşme hareketi düzgün ivmeli bir harekettir.
Bundan dolayı Galileo da öncelikle bu hareketteki yalınlık ve basitliğe
dikkat çekerek, onu düzgün doğrusal harekete benzeterek anlamaya
ve açıklamaya çalışmıştır.

Düzgün doğrusal harekette bir cisim eşit sürelerde eşit yol alır. Bu
hareketi oluşturan öğeler s, v ve t’dir ve buradaki hız artışı sabittir. Ser-
best düşme hareketi de doğal ivmeli bir hareket olarak düşünülebile-
ceğinden, o zaman o da düzgün doğrusal hareket olarak kabul edile-
bilir. Geriye yalnızca ivme miktarının ne kadar olduğunun bulunması
kalmıştır. Galileo bu konuyu da yine düzgün doğrusal harekete ben-
zeterek aydınlatmaya çalışmıştır. Bu harekette t süresi her dilimde ay-
nıdır. İvmeli hareket de buna benzetilirse, t’de alınan yol s ise, 3t’de alı-
nan yol 3s olur. Aynı şekilde, t’de kazanılan ivme g ise 3t’de kazanılan
ivmenin 3g olacağı açıktır. Artık bilimsel araştırmanın ikinci aşaması-
na geçme zamanı gelmiştir.

2. Sentez

Bilimsel araştırmanın ikinci adımını sentez oluşturur. Bu aşama as-
lında analiz ile elde edilen verilerden yararlanarak, olgunun yeniden
kurgulandığı aşamadır. Başka bir deyişle açıklayıcı varsayımların oluş-
turulduğu aşamadır. Galileo konuya yönelik olarak iki varsayım oluş-
turur:

Galileo’nun ivme açıklaması
Hareketsiz durduğu yerden düşmeye başlayan
ve sürekli olarak hızı artan bir
taş gördüğümüzde, neden bu hız artışlarının
en basit ve en açık şekilde gerçekleştiğini
düşünmeyelim? Nasıl hareket eden nesne
hep aynı kalıyorsa, hareket ilkesi de değişmeden
kalır. Burada değişmeyen şey, hareket hızının
aynı kalmaması ve hareketin sabit olmamasıdır.
Demek ki, değişmezliği ve basitliği hızda değil,
hızın artışında yani ivmede aramalıyız.
Eğer konuyu dikkatle incelersek, hep aynı
şekilde yinelenen bir artıştan
daha basit bir artış olmadığını görürüz.
Bu artışın hangi şekilde gerçekleştiğini ise,
dikkatimizi hareketle zaman arasındaki
sıkı ilişki üzerinde yoğunlaştırarak kolayca
anlayabiliriz. Çünkü hareketin düzgünlüğünü ve
değişmezliğini nasıl eşit zaman aralıklarında
eşit yolların alınmasıyla tanımlıyor ve
kavrıyorsak, bu zaman aralıklarında
gerçekleşecek eşit hız artışlarını da aynı
şekilde kavrayabiliriz. Eğer herhangi
bir büyüklükteki eşit zaman aralıklarının
tümünde hareket eşit hız artışları kazanıyorsa,
bu hareketin düzgün ve sürekli olarak
ivmelendiğini zihnimiz kavrayabilir.

O halde, durgunluk konumunu terk edip
düşmeye başladığı andan itibaren,
herhangi uzunlukta kaç eşit zaman aralığı
geçmiş olursa, nesnenin ilk iki zaman aralığında
kazandığı hız derecesi, ilk zaman aralığında
kazandığı hız derecesinin iki katı olacaktır.
Bu şekilde ilk üç ve ilk dört zaman aralığında
eklenecek hız dereceleri de, ilk zaman
aralığındaki hız derecesinin üç ve dört katına
eşit olacaktır. Aynı şekilde eğer bir nesne
ilk zaman aralığında kazandığı hız dereces ile
ya da moment ile hareketini sürdürseydi ve
bu hızını korusaydı, hareketi, bu hız derecesini
ilk iki zaman aralığında kazanmış olması
durumundaki hareketinden iki kat daha yavaş
olurdu. Bu nedenle biz hız artışının zamanın
artışına orantılı olduğunu söylersek
yanlış yapmamış oluruz.

t			 t			 t
s			 s		 s

t			 t			 t
g			 g		 g

106

Bilim Tarihinden

1. Hız mesafe ile mi orantılıdır?
2. Hız süre ile mi orantılıdır?

Galileo, hızın mesafe ile orantılı olamayacağını belir-
terek birinci varsayımın yanlış olduğunu ileri sürer. Çün-
kü bu varsayıma göre, bir cisim t süresinde s mesafesi
kadar düştüğünde v hızını kazanırsa, 2s mesafesi kadar
düştüğünde de 2v hızını kazanacaktır. Oysa bir cisim s
yolunu v hızı ile t süresinde alırsa 2v hızı ile 2s mesafesi-
ni aynı t süresinde alır. Bunun anlamı mesafelerden ilkin-
de veya ikincisinde zaman geçmeden hareket ediyor de-
mektir. Bu ise bir çelişkidir.

Böylece Galileo ikinci varsayıma geçer. Burada v’nin
t ile orantılı olduğu varsayılmaktadır. Bu varsayıma göre
cismin alacağı yol, s=v.t’dir. Serbest düşme ivmeli hare-
ket olduğundan v=t olmaz. Çünkü işin içine g’yi yani iv-
meyi de katmak gerekir. Bu durumda v=g.t olur. Serbest
düşmede hız vo’dan büyüyerek v’ye kadar geldiğinden
vo ile v’nin ortalamasını almak gerekir. Bu da v/2 olur. Bu
durumda s= v/2.t olacaktır. Değerler yerine koyulduğun-
da işlem aşağıdaki gibi gerçekleşecektir:

s=1/2 v.t
v=g.t olduğuna göre,
s=1/2(g.t).t olacaktır. Dolayısıyla da,
s=1/2g.t² olur. Böylece düşme yasası bulunmuş olur.

Bu aşamadan sonra sıra bu sonucun doğru olup ol-
madığının kanıtlanmasına gelmiştir. Bunun aracı de-
neydir.

3. Deney

Galileo, bilimsel araştırmada matematiksel çalışmay-
la deneysel çalışmayı titizlikle birbirinden ayırır. Ona gö-
re, herkes rastgele bir hareket biçimi tasarlayıp sonra da
onun özelliklerini tartışabilir. Oysa önemli olan gerçek
doğada olduğu gibi gerçekleşen durumları göz önüne
almaktır. Konuyla ilgili şunları belirtmektedir:

“Her şeyden önce, doğada var olan ivmeli hareketleri
araştırmalı ve bu hareketlere uygun bir açıklama bulma-
lıyız. Çünkü keyfi bir hareket biçimi icat edilebilir ve bu
hareketin nitelikleri tartışılabilir. Bu nedenle, örneğin do-
ğada karşılaşılmamasına karşın doğrular, spiraller ya da
konşoidler (conchoids) biçiminde betimlenen hareketler
tasarlanabilir ve bu hareketlerin nitelikleri incelenebilir.
Fakat biz doğada meydana gelen ivmeli bir düşme ha-
reketini göz önünde bulundurmaya ve gözlenen ivme-
li hareketin esas özelliklerini gösteren bir ivmeli hareket
tanımı yapmaya karar verdik.”

Burada asıl sorun kütlelerin düşmeye yavaş başlama-
ları ve hızlarını giderek artırmalarıdır. Yani düşüşün iv-
meli olmasıdır. Bu durum ağır bir top, yumuşak zemine,

gittikçe daha yüksekten düşürülerek kolayca denenebi-
lir. Top ne kadar yüksekten düşerse, zeminde ona orantı-
lı bir çukur açar. Ancak serbest düşmede bir kütlenin ha-
reketini kesin olarak gözlemlemek ve ölçmek çok zordur.
Galileo bu zorluğu, hareketi bir eğik düzleme taşıyarak
ve böylece onu yerçekiminden daha küçük bir ivme al-
tında inceleyerek aştı ve dolayısıyla zamanı da daha ra-
hat ölçebilmek için bir yol bulmuş oldu.

Buna göre, sabit ivmeli hareket için uzaklık ile zaman
arasında kurulan kuramsal ilişkiyi, oluşturduğu eğik düz-
lemde, top kalas uzunluğunun dörtte birinden, sonra
yarısından, sonra üçte ikisinden vs. yuvarlandığında, her
iniş için geçen zamanı ölçerek sınadı. Yani değişik me-
safelerde zamanı ölçerek, başka bir deyişle topun han-
gi mesafeyi ne kadar zamanda kat ettiğini hesap ederek,
s=1/2gt² formülünü elde etti, böylece serbest düşme ya-
sası deneysel olarak kanıtlanmış oldu.

Kaynaklar
Bernal, J. D., Modern Çağ Öncesi Fizik, Çev. Deniz
Yurtören, TÜBİTAK Popüler Bilim Kitapları, 1994.
Bixby, W., Galileo ve Newton’un Evreni, Çev. Nermin Arık,
TÜBİTAK Popüler Bilim Kitapları, 1997.
Galilei, G., Dialogue Concerning the Two Chief World
Systems, University of California Press, 1953.
Galilei, G., Dialogues Concerning Two New Sciences,
(Discourses) Dover Publications, 1914.
Gower, B., Scientific Method, Routledge, 1997.
Grill, T. R., “Galileo ve Platonistic Methodology”, Journal of

the History of Ideas, Sayı: 31, 1970.
Harré, Rom, Büyük Bilimsel Deneyler, Çev. Sinan Kılıç,
TÜBİTAK Popüler Bilim Kitapları, 1994.
Koyré, A., Yeniçağ Biliminin Doğuşu, Ara Yayıncılık, 1989.
Losee, J. A Historical Introduction to the Philosophy of
Science, Oxford University Press, 1972.
Topdemir, H. G. & Yinilmez, S., Galileo: Dünyayı
Döndüren Adam, Say, 2009.
Westfall, Richard S., Modern Bilimin Oluşumu, Çev. İ.
Hakkı Duru, TÜBİTAK Popüler Bilim Kitapları, 1994.

Serbest düşme açıklaması
Serbest düşen bir cismin,
harekete başladığı noktaya olan
uzaklığı büyüdükçe sürekli olarak
artan bir hızla hareket ettiğini
varsayıyorum. Cismin A noktasından
başlayarak AB doğrusu boyunca
düştüğünü kabul edelim.
DA uzaklığı CA uzaklığından ne kadar
büyükse, D noktasındaki hız derecesi
de (anlık hız) C noktasındaki hız
derecesinden o kadar büyük olacaktır.
Yani C noktasındaki hız derecesinin
D’deki hız derecesine oranı, CA’nın
DA’ya oranına eşittir.
Böylece cisim AB doğrusunun
her noktasında, bu noktanın
A noktasına uzaklığıyla orantılı bir
hız derecesine sahip olacaktır.g

v

v A

B

C

D

2v

3v

5h

3h

h
0

t

t

t

= 0

107

Bilim ve Teknik Eylül 2011

0!=1

Önce, faktöriyel konusuna yabancı olanlar
için, neden faktöriyel diye bir işlem
tanımlıyoruz, kısaca bahsedelim:
Diyelim ki elimizde 3 rakam var:
4, 7 ve 9. Acaba bu üç rakam ile kaç
değişik üç basamaklı sayı yazabiliriz?
İşin mantığı aşağı yukarı şöyle:
İlk olarak rakamlardan birini ele alıyoruz.
Bu rakam diyelim 4 olsun. 4, üç basamaklı
bir sayının basamaklarından herhangi
birine yerleştirilebilir. Yani 3 seçeneğimiz
var. İkinci rakamı ele aldığımızda, örneğin
9’u, üç basamaklı sayının bir basamağı
daha önceden 4 tarafından doldurulmuş
olacağından, sadece 2 seçeneğimiz var.
Sonuncu rakam, yani 7 ise ancak 1 seçenekli
olacaktır. Çünkü 2 basamak daha önce
4 ve 9 tarafından doldurulmuştur.

Bu durumda toplam seçeneklerimiz
3.2.1=6 tane olmalıdır.
İşte göstereyim:

4 - -
- 4 -
- - 4

İlk yerleştirmeden sonra ikinci rakam için
her sayıda sadece 2 boş yer kaldı;

4 9 -
4 - 9
9 4 -
- 4 9
9 - 4
- 9 4

İkinci rakam yerleştirilince ise, üçüncü rakam
için her sayıda sadece 1 boş yer kaldı;

4 9 7
4 7 9
9 4 7
7 4 9
9 7 4
7 9 4

Böylece 6 rakamı da tamamladık.
Burada verdiğim basit örnekte ilk aşamada
3, ikincide 2 ve sonuncuda da 1 seçenek,
bize 3x2x1=6 sonucunu veriyor ve bu
sayıya kısaca 3! diyoruz. Eğer seçtiğimiz 3
rakam yerine örneğin 8 rakam seçseydik,
toplam seçenekleri bulmak için sırasıyla
8,7,6,5,4,3,2,1 adet seçenekleri yerleştirip
toplamda 8!=40.320 seçenek bulacaktık.

Faktöriyel işte bu tür matematiksel
gereksinimleri karşılasın diye tanımlanmıştır.
Aslında 0!=1 sonucunu matematiksel
olarak göstermek zor değil. Ancak anlam
olarak anlaşılır gibi durmuyor. Biliyorsunuz,
faktöryel, doğal sayılar kümesinde tarif
edilmiş bir işlemdir. N! dediğimizde, 1’den
başlayarak N sayısına kadar olan sayıların
birbirleriyle çarpılmalarını kasdederiz.
Örneğin 5!=1.2.3.4.5.
Biraz önce anlattığım tanımdan yola çıkarsak
0! pek anlamlı durmuyor. 1’den başlayıp 0’a
kadar olan sayıların birbirleriyle çarpılması
mı diyeceğiz yani? Faktöryel tanımının
vazgeçilmezi, hangi sayının faktöryelini
alıyorsanız, en sonunda çarpan olarak o
sayının gelmesidir. Örneğimizde 5 sayısının
gelmiş olması gibi. O halde, 0! içinde 0
sayısını çarpan olarak taşımalı değil midir?

Biliriz ki 0 nerede ve ne zaman çarpan olarak
bulunsa, sonuç daima sıfır çıkar.
Sonlu ne kadar büyük sayı olursa olsun,
sıfır ile çarpılınca, gerçekten çarpılır,
sonuç sıfıra eşit olur.
Neden o halde 0!=1
gibi bir tuhaflıkla karşı karşıyayız?
Önce matematiksel olarak,
0!=1 olduğunu göstereyim isterseniz:
Bilirsiniz (n-1)!=n!/n demektir.
Örneğin 4!=5!/5=1.2.3.4.5/5=1.2.3.4.
Bu, faktöriyel tanımımızdan
otomatik olarak çıkar.
O halde (1-1)!=1!/1=1=0! olarak bulunabilir.
Basit yani.
Anlaması da gösterilmesi de!
Doğrusunu isterseniz size 0!=1 sonucunun
sezgilerimizi rahatlatan bir açıklamasını
veremeyeceğim. Ancak, bu sonucun neden
önemli olduğunu anlatabilirim:

Diyelim ki bu yıl Türkiye Kupası’na 24 takım
katılma hakkı elde etti. Bu takımları 4’erli
gruplara ayırıp, iki devreli lig usulüyle ilk tur
elemelerini yapmak istiyorsunuz.
Acaba 24 takım 4’erli kaç değişik gruba
ayrılabilir?
Matematikçiler buna birleşim
(kombinasyon) der. 24’ün 4’erli birleşimleri.
İşaret olarak da C(24,4) olarak gösterirler.
Uzun uzun anlatmamak için hemen sonucu
yazayım: C(24,4)=24!/(24-4)!4!
Peki acaba 24 takımın olduğu bir ligde 24
takımlı kaç grup olurdu diye sorsam soruyu?
Kolay değil mi? Sadece 1 grup.
YaniC(24,24)=1=24!/(24-24)!24!=1/0!=1/1=1
Tuhafımıza gitse de, sıfır faktöriyel sevimli bir
süper kahramandır. Sıfırın kendisi gibi.
Sıfırın şifresi işte.
Sevgiyle kalın.

Muammer Abalı

Sıfıra Saygılarla

Matemanya köşemizde, sıfırın marifetleri ile ilgili birçok kez yazdık.
En sık yazdığımız konu, “sıfıra bölme numarası” ile elde edilen şaşırtıcı aritmetik göz bağcılıkları
oldu. Bunları yeniden sıralayacak değilim. Ancak arkadaşlarına şaka yapmak,
onları şaşırtmak isteyenler eski sayılarımızda bu konuda yazdıklarımızı bulup eğlenebilir.
Yazdıklarımız içinde olmayan ve ilk duyduğumuzda bize tuhaf gelen,
hatta “yok canım, bu kadar da olmaz” dedirten bir sıfır tuhaflığından söz edeceğim:

0

108

Matemanya

Neden Canımız Yanar?
Geçmişten Günümüze Ağrı
Dr. Frank T. Vertosick Jr.
Çeviri: Mine Şengel
TÜBİTAK Popüler Bilim Kitapları, Haziran 2011

Her birey farklı derecede ve farklı sıklık-
ta maruz kalsa da ağrı insan yaşamının

kaçınılmaz bir parçası. Öyle ki yaşam kalite-
si kavramında tanımlayıcı bir
yere sahip; ağrıdan uzak kal-
mayı başarmak yüksek kali-
tede bir yaşamdan ilk bekle-
diklerimiz arasında. Genellik-
le ağrıdan kurtulmakla ilgile-
niyoruz, ama aslında ağrıyla
ilgili süreçler insan vücudu-
nun yapısı, işleyişi ve evrimi
hakkında önemli bilgiler ba-
rındırıyor. TÜBİTAK Popüler
Bilim Kitapları’ndan geçtiği-
miz Haziran ayında çıkan Ne-
den Canımız Yanar adlı kitap
hepimizi zaman zaman mağ-
dur eden ağrı olgusunu tüm
yönleriyle anlatan bir popüler bilim kitabı. Bir
sinir cerrahı olan Dr. Frank T. Vertosick Jr.’ın ka-
leme aldığı eser, insanın çektiği çeşitli ağrıları
farklı açılardan ele alarak hem bir tıp ve bilim
kültürü kitabı hem de günlük hayattan ger-
çek örneklerle bir sağlık rehberi olma özelli-
ği gösteriyor.

Vertosick kitabına, ağrının doğal bir süreç
olduğunu ama ağrıyı yaşamlarımızdan uzak
tutabilmek için elimizden geleni yaptığımıza
göre öncelikle onu iyi anlamamız gerektiğini
vurgulayan bir giriş bölümüyle başlıyor. Yazar
bu bölümde ayrıca ağrının, diğer hayvanlar-
dan farklı olarak insan doğasının beden ve zi-
hin ikiliğinden kaynaklı olarak, daha genel bir
“acı” olgusuna dönüştüğü karmaşık süreçler-
den, farklı kültürlerde ve dinlerde acının nasıl
algılandığından bahsediyor.

Sonraki bölümlerde yazar çeşitli ağrı olgu-
larını, örneğin migren, fantom (hayalet) ağrı,
disk kayması, doğum ve âdet sancıları gibi ağ-
rıları ele alıyor. Kendisi de yıllarca ciddi mig-
ren ağrılarıyla savaşmış olan yazar kendi ağrı
hikâyesinden de bahsediyor. Yazar gerçek
hasta hikâyeleri çerçevesinde çeşitli ağrıların
biyolojik kökenlerini, evrimsel anlamlarını ve
bu ağrılarla ilgili tıbbi uygulamaları anlatıyor.

Vertosick bahsettiği olgular ve süreçler-
le ilgili hayli ayrıntılı bilimsel bilgiler sunuyor,

ancak akıcı ve sade anlatımı
ve etkin betimlemeleri bu
kadar teknik bilgiler içeren
bir metni bile kolayca oku-
nabilir kılıyor. Ayrıca yazarın
empati içeren insani yaklaşı-
mı, tatsız bir konu gibi görü-
nen ağrıyı keyifli bir okuma
konusu haline dönüştürüyor.
Yazar bir yandan ağrıların bi-
yolojik ve tıbbi yönlerini ak-
tarırken bir yandan da ilginç
bağlantılar kurarak ağrılarla
ilgili çeşitli süreçlerin ve ol-
guların, insan evrimi açısın-
dan anlamını irdeliyor.

Gerçek bir tıp genel kültürü hazinesi olan
kitabın, tüm okurlarımıza ağrılarla mücadele
için “bilgi silahlarıyla” donanma yönünde il-
ham vermesini diliyoruz.

Toprak Solucanları
Biyolojileri, Ekolojileri ve Türkiye Türleri
Yrd. Doç. Dr. Mete Mısırlıoğlu
Nobel Yayın Dağıtım, Mart 2009

Biyoçeşitliliğin korunmasının ekosistem-
lerin sürdürülebilirliği açısından çok

önemli olduğu biliniyor. Bu-
nun için de biyoçeşitliliğin çok
iyi anlaşılması gerekiyor. Oysa
tüm gezegeni kapsadığı için
biyoçeşitlilik bilgisi çok da ko-
lay ulaşılabilen bir bilgi değil.
Ayrıca bu bilginin bütünselli-
ği anlamlı olduğu için, dünya
çapında araştırmacıların ortak
çalışmaları ve bilgi paylaşım-
ları çok önemli. Üstelik biyo-
çeşitliliğin korunabilmesi yal-
nızca bu konudaki bilimsel bil-
ginin ortaya konmasına değil,
yeterli düzeyde kamuoyu bi-
linci oluşmasına da bağlı. Do-

layısıyla biyoçeşitlilik konusunda bilgilendi-
rici ve farkındalık yaratıcı yayınların kamuo-
yuna ulaşması ayrıca önem taşıyor. Ülkemiz-
de de bu amaca yönelik yayınların sayısı gün
geçtikçe artıyor. Ülkemizdeki biyoçeşitliliğin
önemli bir parçası olan ve ekosistemlerin iş-
leyişinde sayısız işlev üstlenen bir canlı gru-
bu olan toprak solucanlarına ilişkin bir kitap
geçtiğimiz Mart ayında Nobel Yayınları tara-
fından yayımlandı. Yrd. Doç. Dr. Mete Mısır-
lıoğlu tarafından kaleme alınan Topraksolu-
canları-Biyolojileri, Ekolojileri ve Türkiye Türle-
ri başlıklı kitap, topraksolucanlarını tanıtmayı
ve onların doğadaki rollerine dikkat çekme-
yi amaçlıyor.

Kitapta ilk olarak toprak solucanlarının ge-
nel vücut yapısı, vücut sistemlerinin yapısı ve
işleyişi, beslenmeleri, gelişimleri ve üremele-
rine ilişkin temel bilgiler veriliyor. Daha sonra
ekolojik özellikleri ve işlevleri anlatılıyor. Ayrı-
ca toprak solucanlarının üretilmelerine ilişkin
bilgiler sunuluyor. Kitabın ikinci yarısında ise
toprak solucanlarının sınıflandırılması, Türki-
ye’deki toprak solucanı türleri ve bunların ya-
yılışları anlatılıyor. Görsel olarak açıklayıcı çi-
zimler ve yayılışları gösteren haritalarla des-

teklenen kitap, sade ve an-
laşılır bir dille yazılmış. Az
sayıdaki teknik terim için-
se kitabın sonunda bir söz-
lük bulunuyor. Kitabın so-
nunda ayrıca, kitapta sözü
edilen türleri de içeren bir
dizin var.

Kitabın başta öğrenci-
ler, öğretmenler, araştırma-
cılar ve doğa meraklıları ol-
mak üzere tüm okurlara
toprak solucanlarını ve on-
ların ekolojik önemini keş-
fetme konusunda kılavuz-
luk etmesini umuyoruz.

Dr. Frank T. Vertosick Jr.: Amerikalı bir beyin ve si-
nir cerrahı olan Dr. Frank T. Vertosick Jr., Pennsylvania
Nöroşirurji Derneği’nin eski başkanlarından ve Ameri-
kan Cerrahlar Koleji üyesi. Pittsburg, Pennsylvania’da
yaşıyor. Beynine Bir Kez Hava Değmeye Görsün (TÜ-
BİTAK Popüler Bilim Kitapları, 2003) İçinizdeki Deha
(Ledo Yayıncılık, 2008) Türkçede yayımlanmış diğer
eserleri.

Yrd. Doç. Dr. Mete Mısırlıoğlu: Lisans eğitimi-
ni 1993’te Eskişehir Anadolu Üniversitesi Biyolo-
ji Bölümü’nde, yüksek lisansını 1995’te, doktorasını
2001’de Osmangazi Üniversitesi Biyoloji Bölümü Zo-
oloji Anabilim Dalı’nda tamamladı. Halen Eskişehir
Osmangazi Üniversitesi Biyoloji Bölümü Zooloji Ana-
bilim Dalı’nda yardımcı doçent olarak görev yapıyor.
Ulusal ve uluslararası dergilerde yayımlanan çok sayı-
da bilimsel makalesinin yanı sıra iki kitabı ve araların-
da TÜBİTAK Bilim ve Teknik Dergisi’nin de bulunduğu
birçok dergide yayımlanan popüler bilim yazıları bu-
lunuyor.

Bilim ve Teknik Eylül 2011

İlay Çelik

10991

Yayın Dünyası

Kartonlar
Kare biçiminde ve farklı büyüklükte
üç tür karton var. Bu kartonlar
üst üste konularak yukarıdaki şekil
elde ediliyor. Kullanılan kartonların sayısı
en az kaç olabilir?

Harf Kodu
Alfabemizin 29 harfini kullanarak altı
karakterlik bir kod üreteceksiniz.
Her harfin alfabetik değeri solundaki harften
büyük olacak. Üç sessiz ya da üç sesli harf
yan yana bulunmayacak.
Bu koşullara uyan kaç adet kod
üretebilirsiniz?

Sayı Harfleri
Altı rakamlı bir sayının her rakamı farklıdır
ve hiçbiri sıfır değildir. Bu sayının
hem kendisinin (ABCDEF) hem de tersinin
(FEDCBA) yazıyla yazılışlarındaki
harf sayısı aynıdır.

Bu özelliklere sahip en küçük sayı nedir?

Aynı soru üç rakamlı bir sayı için sorulsaydı
cevap 213 olacaktı.
Çünkü hem İKİYÜZONÜÇ hem de
ÜÇYÜZONİKİ, on harflidir.

Kare Prizma
Bir kare prizmanın tüm boyutları tamsayıdır.
Yüksekliği taban kenar uzunluklarından
büyüktür. Bu prizmanın yüzey alanları ve
hacmi birbirlerine eşit olduğuna göre,
boyutlarını bulunuz.

9 Rakam
1’den 9’a kadar 9 rakamı aşağıdaki dairelere
yerleştirerek eşitliği sağlayın.

 l l l l l
___ + _________ = 3
 l l l l l

Saat Kaç?
Şu an saat X’i Y geçiyor.
Z dakika sonra ise saat Y’yi X geçecek.
X’i, Y’yi ve Z’yi bir kâğıda yazdığınızda
1’den 6’ya kadar 6 rakamı
tam olarak 1 kez kullanmış oluyorsunuz.
Şu an saat kaç?

Tuşlar
Alt solda görülen şekildeki A, B, C, D, E,
F tuşlarının her birine birer kez basarak
sağdaki şekli elde edeceksiniz. Her hamlede,
bastığınız tuşun sayısal değeri sağındaki
ve solundaki birer tuşa eklenir ve
o tuşların yeni sayısal değeri oluşur.

Örnek:
Önce A tuşuna sonra da
F tuşuna basılırsa aşağıdaki değerler
elde edilir:

Sırasıyla hangi tuşlara basmanız
gerektiğini bulunuz

8 Vezir
Beşi siyah, üçü beyaz olan sekiz veziri 5x5’lik
bir tabloya öyle yerleştirin ki hiçbir sırada,
sütunda ve çapraz hat üzerinde farklı renkte
vezir bulunmasın.

Not:
Siyah vezirlerden ikisi önceden
yerleştirilmiştir.
Kalanları siz yerleştireceksiniz.

Soru İşareti
Soru işaretinin yerine ne gelecek?

123 276

234 782

345 1530

456 2520

567 ?

A B C D E F
Başlangıç -3 -2 2 1 -1 4
A tuşu -3 -5 2 1 -1 1
F tuşu -2 -5 2 1 0 1

Emrehan HalıcıZekâ Oyunları

-3

1

-1 2

4 -2F

E

B

C

0

3

4 2

5 1F

E

B

C

A A

D D

Geçen Sayının Çözümleri

Küp Bloğu
Blokta 304 birim küp vardır.
En ortada 5 x 5 x 5 = 125 küp.
Her yüzde de iki tabaka 5 x 5 olmak üzere
6 x 2 x 5 x 5 = 300 küp.
9 x 9 x 9 - 125 - 300 = 304 küp

Komşu Çarpımları
Koşula uyan en büyük sayı 9.872.305.614’tür.
9 x 8 = 72, 8 x 7 = 56, 7 x 2 = 14, 2 x 3 = 6, 3 x 0 =
0, 0 x 5 = 5, 5 x 5 = 30, 6 x 1 = 6, 1 x 4 = 4

Sıralı Kodlar
AY
Toplamı n olan kod sayısı f(n) olsun.
İlk harfi A olan f(n-1) tane, B olan f(n-2) tane, ...
toplam f(n-1) + f(n-2) + ... + f(1) + f(0) tane
kod vardır.
f(0) = 1
f(n) = 2^(n-1) [n>0]
Toplamı en fazla n olan kod sayısı = g(n)
g(n) = f(n) + f(n-1) + ... + f(1) = 2^n - 1
Toplamı en fazla 29 olan kod sayısı 2^29 - 1,
bu kodlardan A ile başlayanların sayısı 2^28
olduğundan en ortadaki kod A harfi ile
başlayan son koddur.
Harflerinin toplamı en fazla 29 olan ve A harfi ile
başlayan en son kod “AY”dir.

Yediye Bölünen Sayı
29
123456789 = 1 (mod7)
1000000000 = 6 (mod7)
2 adet 123456789 = 6*1 + 1 (mod7) = 0 (mod7)
3 adet 123456789 = 1 (mod7)
...
99 adet 123456789 = 1 (mod7)
10^9 = 6 (mod7)
(10^9)^2 = 1 (mod7)
(10^9)^3 = 6 (mod7)
...
(10^9)^99 = 6 (mod7)
XY*6+1 = 0 (mod7)
YX*6+1 = 0 (mod7)
Y>X

10X+Y = 1 (mod7)
3X+Y = 1 (mod7)
X+3Y = 1 (mod7)
2Y-2X = 0 (mod7)
Y-X = 0 (mod7)
Y-X = 7
18 = 4 (mod7)
29 = 1 (mod7)
olduğundan cevap 29’dur.

Beş Çift
440.192 farklı biçimde oluşabilir.

Sınav
Soru sayısı en fazla 55 olabilir. Öğrenci sayısı 5’tir.
İlk 10 soru her öğrenci üçlüsünün bir ortak sorusu
olması için yeterlidir. Diğer 9’ar soruyu
hepsi farklı cevaplamıştır. 10 + 9 x 5 = 55.
Öğrencilerin cevapladıkları soruların tablosu
sağda verilmiştir.

Asal Komşular
Koşula uyan en büyük sayı 9.872.305.614’tür.
9 x 8 = 72, 8 x 7 = 56, 7 x 2 = 14, 2 x 3 = 6, 3 x 0 =
0, 0 x 5 = 5, 5 x 5 = 30, 6 x 1 = 6, 1 x 4 = 4

Karedeki Üçgenler
Karenin kenar uzunluğu en az 12 birimdir.
Üçgenlerin kenar uzunlukları:
(5,12,13), (9,12,15), (12,16,20), (12,35,37)

Sekiz Küp
144 farklı kod üretilebilir.
İlk hamle 8, ikinci 3, üçüncü 2 farklı şekilde yapılabilir
ve bu 48 durumun hepsi simetriktir. Dördüncü hamle
için iki durum var ve birinde 2 diğerinde 1 çözüm var.
Toplam 48 x (2 + 1) = 144

Soru İşareti
Grafiklerin oluşturulmasında kullanılan
sayı tablosu (sağda):

Kare Karala
İlk şekli uygun biçimde
karalayınız.

01 02 03 04 05
1 0 0 0
2 0 0 0
3 0 0 0
4 0 0 0
5 0 0 0
6 0 0 0
7 0 0 0
8 0 0 0
9 0 0 0

10 0 0 0
11 0
12 0
13 0
14 0
15 0
16 0
17 0
18 0
19 0
20 0
21 0
22 0
23 0
24 0
25 0
26 0
27 0
28 0
29 0
30 0
31 0
32 0
33 0
34 0
35 0
36 0
37 0
38 0
39 0
40 0
41 0
42 0
43 0
44 0
45 0
46 0
47 0
48 0
49 0
50 0
51 0
52 0
53 0
54 0
55 0

25698

l1 l4 l7

l2 l5 l8

l3 l6 l9

111

Bilim ve Teknik Eylül 2011

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

4. Dergi yönetiminden onayı alınmış özel durumlar
dışında, bir yazı 1800 kelimeyi geçmemelidir.

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

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

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

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

