
“Yanardağlar” Posteri Derginizle Birlikte...

 Bilim
Teknikve

Değerli Madenler
Uzaydan mı Getirilecek?

Uzayda
Altına Hücum”“
Kimyasal Silahlar
 Rastlantının Bittiği Yer

Big Data
Kanser Tedavisinde
Aşı Kullanımı
 Küresel Isınmaya Karşı
 Dünya Mühendisliği

Demir Hipotezi

Bilim
 ve Teknik Eylül 2013 Yıl 46 Sayı 550

U
zayda “A

ltına H
ücum

”

Aylık Popüler Bilim Dergisi
Eylül 2013 Yıl 46 Sayı 550
5 TL

KAPAK_EYLUL.indd 1 28.08.2013 18:55

 Bilim
Teknikve

Binlerce yıldır bir yandan Dünya’daki insan nüfusu artıyor, bir yandan da teknolojimizin seviyesi yükseliyor. Hem artan nüfusu beslemek için gerekli
besini, hem de teknolojik gelişimi sürdürmek için gerekli hammaddeyi doğadan karşılıyoruz. Ama bunu yaparken doğayı korumayı hâlâ beceremiyoruz.
Küresel ısınma, çevre kirliliği bu beceriksizliğimizin en açık sonuçları. Fakat şu an öyle bir noktaya geldik ki insan uygarlığının ihtiyaçları yakın bir
gelecekte yaşlı Dünyamız tarafından karşılanamayabilir. Bir zamanlar açık denizlerin ardındaki ülkelerden gelen kaynakların şimdi uzayın
enginliklerinden gelmesini umuyoruz. Artık devletler ve özel şirketler gökcisimlerindeki doğal kaynaklara gözlerini dikmiş durumda. O kaynakları
Dünya’ya getirmenin hesaplarını yapıyorlar. Bu planların gerçekleşmesi için verilen süre çok uzak değil, hatta bunun için çabalar başlamış durumda.
Belki de on yıl sonra cep telefonunuzda kullanılan metallerin bir kısmı uzaydan gelmiş olacak. Bu değerli ve ender kaynaklar bu kadar kısa sürede
Dünyamıza ulaşsın ya da ulaşmasın, bu çaba teknolojimizi ileriye götürecek ve belki de hayalini kurduğumuz uzay yolculuklarının ilk basamağı olacak.
Özlem Ekici arkadaşımız uzayda açılan, temiz kalmasını umduğumuz bu yeni sayfanın hikâyesini bizlerle paylaşıyor.

Yeryüzündeki hoyratlığımızın bir sonucu da küresel ısınma. Bazı bilim insanları bu konuda zaten çok geç kaldığımızı, şu an yapacaklarımızın kısa vadede
bir etkisi olamayacağını söylüyor. Fakat orta vadede ve uzun vadede küresel ısınmayı durdurmak ya da en azından yavaşlatmak için acil önlemler
alınması ve çalışmalar yapılması gerektiğini hemen ekliyorlar. Mahir Ocak arkadaşımız küresel ısınmayı engellemek için ortaya atılan hipotezlerden birini
inceliyor bu ayki yazısında. Hoyratlığımız ise sadece Dünya’ya karşı değil birbirimize karşı da sürüyor. Geçmişte Irak’ta kullanılan kimyasal silahların
şimdi Suriye’de kullanıldığı iddiaları gündemde. İbrahim Özay Semerci yıllar sonra tekrar gündeme gelen kimyasal silahlar ve bu silahların tehlikeleri
hakkında bizi bilgilendiriyor.

Dünyamızın sağlığından kendi sağlığımıza gelirsek, Ferda Şenel kanserle mücadele için geliştirilmeye çalışılan aşılardan bahsediyor. Kadir Demircan
hocamız ise vücudumuzdaki şaşırtıcı mekanizmalardan birini ele alıyor “İçimizdeki Makaslar” yazısında. “Birinin çöpü başkasının hazinesidir” diye
bir deyiş vardır. Sanal dünyada kullandığımız cihazların belki de hiç farkında olmadan ve umursamadan bıraktığı izler aslında küçük bilgi kırıntıları.
Bu kırıntıların işlenmesi ile şirketlerin elde etmeyi umduğu şey ise aynen deyişteki gibi bir hazine. Bu işi başarabilmek için gösterilen çabalar
Börteçin Ege’nin anlatımıyla sayfalarımızda yer alıyor. Türkiye’nin CERN’de yaptığı deneylerde öncülerden biri olan Prof. Perihan Tolun’u öğrencilerinden
Prof. Murat Güler anlatıyor. Bu nadide bilim kadınının bilime hizmetlerini okurken dünyada ve Türkiye’de bilim kadınlarının durumlarını karşılaştırmalı
olarak incelemek isterseniz Şule Çivi Yılmaz’ın kaleminden çıkan “Bilimde Kadın” yazısını da sayfalarımızda bulabilirsiniz.

Saygılarımızla,
Murat Yıldırım

Aylık Popüler Bilim Dergisi
Yıl 46 Sayı 550
Eylül 2013

“Benim mânevi mirasım ilim ve akıldır” Mustafa Kemal Atatürk

Sahibi
TÜBİTAK Adına Başkan
Prof. Dr. Yücel Altunbaşak

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

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

Yayın Kurulu
Doç. Dr. Burak Aksoylu
Doç. Dr. M. Necati Demir
Doç. Dr. Kadir Demircan
Dr. Şükrü Kaya
Doç. Dr. Ahmet Onat
Prof. Dr. Gökhan Özyiğit
Prof. Dr. Bayram Tekin

Yazı ve Araştırma
Dr. Zeynep Bilgici
(zeynep.bilgici@tubitak.gov.tr)
İlay Çelik
(ilay.celik@tubitak.gov.tr)
Dr. Özlem Kılıç Ekici
(ozlem.ekici@tubitak.gov.tr)
Dr. Bülent Gözcelioğlu
(bulent.gozcelioglu@tubitak.gov.tr)
Dr. Özlem Ak İkinci
(ozlem.ikinci@tubitak.gov.tr)
Dr. Mahir E. Ocak
(mahir.ocak@tubitak.gov.tr)
Dr. Emine Sonnur Özcan
(sonnur.ozcan@tubitak.gov.tr)
Dr. Tuba Sarıgül
(tuba.sarigul@tubitak.gov.tr)
İbrahim Özay Semerci
(ibrahim.semerci@tubitak.gov.tr)

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

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

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

Mali Yönetmen
Mehmet Ali Aydınhan
(mali.aydinhan@tubitak.gov.tr)

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

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

Tel
(312) 298 95 61
(312) 468 53 00

Faks
(312) 427 66 77

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

İnternet
www.biltek.tubitak.gov.tr

e-posta
bteknik@tubitak.gov.tr

ISSN 977-1300-3380

Fiyatı 5 TL
Yurtdışı Fiyatı 5 Euro

Dağıtım: DPP
http://www.dpp.com.tr

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

Baskı Tarihi: 29.08.2013

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

01_kunye_eylul13.indd 1 28.08.2013 17:35

30

36

Eski Amerikan filmlerini izleyenler Altına Hücum dönemini bilir. ABD’nin Kaliforniya eyaletindeki dağlarda ve nehirlerde 1848-1855 yılları
arasında yaşanan, kısa zamanda dünyanın birçok yerine yayılan ve çılgın bir altın arama yarışı olarak bilinen bu hareket ve onu takip eden kitlesel
göçler esas olarak 19. yüzyılda Avustralya, Brezilya, Kanada, Güney Afrika ve ABD’de yaşanır. Kolay yoldan zengin olma hayali kuran yüz binlerce
insan, altın bulunduğu haberi çıkan her bölgeye karadan ve denizden akın eder. Benzer bir hücumun 21. yüzyılda da yaşanması bekleniyor,
ama Dünya’nın herhangi bir yerine değil: Uzaya! Dünya’daki yeraltı kaynaklarının bazılarının tükenme tehlikesiyle karşı karşıya olduğu
günümüzde, insanoğlu uzaydaki yeraltı zenginliklerini keşfetmek ve kullanmak için hiç vakit kaybedeceğe benzemiyor.

Dünya Sağlık Örgütü’nün verilerine göre her yıl dünya genelinde 10 milyon insan kansere yakalanıyor. Önümüzdeki 10 yıl içinde
bu rakamın 15 milyona çıkacağı tahmin ediliyor. Halen dünya genelinde yaklaşık 25 milyon kanser hastası var. Tedavi seçeneklerindeki tüm
gelişmelere rağmen hâlâ her yıl 7 milyon insan kanser nedeniyle ölüyor. Kanser tedavisinde cerrahi yöntemler, kemoterapi, radyoterapi,
gen tedavisi ve kök hücre nakli gibi yöntemlere ek olarak son yıllarda kanser aşıları üzerinde yoğun araştırmalar yapılıyor.

42 Dünyamızın atmosferi giderek ısınıyor. Küresel ısınma olarak adlandırılan bu olayın en büyük sebebi atmosferin bileşimindeki insan kaynaklı
değişiklikler. Küresel ısınmaya sebep olan ve sera gazları olarak adlandırılan gazlardan biri de CO2 (karbondioksit). Bilimsel çalışmalar
küresel ısınma ile atmosferdeki CO2 derişimi arasında doğrusal bir ilişki olduğunu gösteriyor. Buzul çağları sırasında atmosferdeki CO2 derişimi
litrede 200 miligrama kadar düşerken buzul çağları arasındaki dönemlerde litrede 280 miligrama kadar çıkıyor. Bu da buzul çağları sırasındaki
ve buzul çağları arasındaki dönemler arasında atmosferdeki CO2 miktarında 170 milyar tonluk bir değişim yaşandığını gösteriyor.

İçindekiler

2_3_icindekiler_eylul_13.indd 82 28.08.2013 17:33

Haberler... 4

Alfa Manyetik Tayfölçer Evrenin Kayıp Parçalarını Arıyor / Tuba Sarıgül..................... 12

Ctrl+Alt+Del / Levent Daşkıran... 14

Tekno - Yaşam / Osman Topaç... 18

Kimyasal Silahlar / İbrahim Özay Semerci.. 20

Rastlantının Bittiği Yer: Big Data / Börteçin Ege.. 22

Kuşları Koruyan Örümcek Ağlı Cam! / Mammadbaghir Baghirzade.............................. 28

Uzay Madenciliği / Özlem Kılıç Ekici.. 30

Asteroitler ve Meteoritler / Çeviri: Mahir E. Ocak.. 34

Kanser Tedavisinde Aşı Kullanımı / Ferda Şenel.. 36

Kanserli Dokuyu Tespit Edebilen Akıllı Bıçaklar / Çağlayan Taybaş............................... 40

Küresel Isınmaya Karşı Dünya Mühendisliği Demir Hipotezi / Mahir E. Ocak............. 42

Volkanik Küllerin ve Mineral Tozların Çevre ve İnsan Sağlığına Etkisi /

Rüstem Pehlivan... 48

İçimizdeki Makaslar / Kadir Demircan.. 50

Organ Filizi Nakli ile Karaciğer Elde Edildi / Mahir E. Ocak.. 53

Endüstriyel Robotların Yükselişi / Başak Yüksel... 54

Atomlardan Bağlara Bir Tepkimeye Tanık Olmak / Tuba Sarıgül.................................... 59

Bilime adanmış bir ömür, örnek bir bilim insanı: Prof. Dr. Perihan Tolun /

A. Murat Güler.. 60

Kadın Bilimden, Bilim Kadından Mahrum Kalıyor / Şule Çivi Yılmaz........................... 64

70
Bilim Tarihinden
Hüseyin Gazi Topdemir

74
Türkiye Doğası
Bülent Gözcelioğlu

80
Nasıl Çalışır?
Murat Yıldırım

82
Gökyüzü
Alp Akoğlu

84
Merak Ettikleriniz
Tuba Sarıgül
Mahir E. Ocak

90
Matematik

 Havuzu
Ali Doğanaksoy

93
Ayrıntılar
Özlem Ak İkinci

94
Zekâ Oyunları
Emrehan Halıcı

96
Yayın Dünyası
İlay Çelik

+

2_3_icindekiler_eylul_13.indd 83 28.08.2013 17:33

Çok küçük ölçeklerde yerel
sıcaklıkları ölçmek amacıyla

geliştirilmiş pek çok yöntem var.
Fakat bu yöntemlerin çoğunun
hassasiyeti düşük, ortam
koşullarından etkilendikleri için de
sistematik hatalara açıklar.
Harvard Üniversitesi merkezli, Prof.
Lukin önderliğindeki bir araştırma
grubu tarafından geliştirilen yeni
bir yöntem ise ortam koşullarından
etkilenmeden nanometre ölçeğinde
ve milikelvin duyarlılıkta ölçümler
yapabilmeyi sağlıyor.

Nature dergisinde yayımlanan
çalışmada elmas kristalleri
içindeki azot-boşluk yapılarından
yararlanılıyor. Elmas kristalleri içine
karışan azot atomları iki komşu
karbon atomunu yerinden çıkarıyor.
Karbon atomlarının boşalttığı
yerlerden biri azot atomu tarafından
doldurulurken diğer yer boş kalıyor.
Oluşan bu azot-boşluk yapılarının
temel enerji seviyesi, spin durumuna
bağlı olarak iki ayrı enerji seviyesine
ayrılıyor. Spin durumu 0 olan düşük
enerji seviyesi ile spin durumu 1 olan
yüksek enerji seviyesi arasındaki

enerji farkı ise ortamın sıcaklığına
bağlı olarak değişiyor. Ölçüm
için önce temel enerji seviyesindeki
bir azot-boşluk çifti ışık ışınları
kullanılarak uyarılıyor. Daha sonra
yüksek enerji seviyesinden düşük
enerji seviyesine geçerken salınan
ışığın frekansı ölçülerek aradaki enerji
farkı ve dolaylı olarak da ortamın
sıcaklığı ölçülüyor. Enerji seviyeleri
arasındaki fark, en ufak sıcaklık
değişikliklerine bile duyarlı olduğu
için yöntem hayli hassas. İdeal
deney koşullarında 1,8 milikelvin
hassasiyetle ölçüm yapılabiliyor.
Nanoparçacıklar ve organik
boyalar kullanılan floresansa
dayalı yöntemlerin aksine, elmasın
ortam koşullarında meydana gelen
değişikliklere hayli duyarsız
olması da bir avantaj.

Araştırmacılar geliştirdikleri
yöntemi canlı hücre içinde de
kullandı. Nanotel yardımı ile hücre
içine yerleştirilen nanoelmaslar ve
altın nanoparçacıklar sıcaklığın hücre
içinde yere göre nasıl değiştiğini
yüksek bir hassasiyetle gösteriyor.
Tüm bunlara ek olarak, bu yöntemle
gerektiğinde hücreyi öldürmek
de mümkün. Bu da nanoparçacık
kullanılan fototermal tedavilerden
daha yüksek verim sağlayabilir. Bu
tekniğin iki fotonlu mikroskopi
ile birleştirilmesiyle, organizma
içindeki tümörlerin etkinliklerinin
de belirlenebileceği düşünülüyor.
Habis hücreleri öldürmek için ısıdan
faydalanılan yöntemler, geliştirilen
nanotermometreden yararlanarak,
çevresindeki sağlıklı doku hücrelerine
zarar vermeden habis hücrelere
uygulanabilir.

Haberler
Hücre İçin Termometre

Mahir E. Ocak

Elmas kristalleri kullanılarak nanometre ölçeğinde milikelvin
duyarlılıkta ölçüm yapan termometreler geliştirildi.
Cihaz canlı hücre içindeki farklı yerlerin sıcaklıklarını
ölçmek için kullanıldı.

IZTECH
RoboLeague
2013

Tuba Sarıgül

İzmir Yüksek Teknoloji Enstitüsü
IEEE Öğrenci Topluluğu

tarafından düzenlenen IZTECH
RoboLeague 2013, 26-27 Ekim 2013
tarihlerinde İzmir Yüksek Teknoloji
Enstitüsü’nde düzenlenecek. Bu
yıl ikincisinin gerçekleştirilmesi
planlanan etkinlikte, robot
teknolojileri konusuna ilgili ve
yetenekli insanları teknoloji sektörü
ile bir araya getirerek rekabet
duygusunun olduğu, eğlenceli bir
ortamda robot teknolojilerindeki
gelişmelerin sergilenmesi
amaçlanıyor.

IZTECH RoboLeague 2013’te
seminerlerin yanı sıra biri
Tasarla-Yap-Yarıştır konseptinde
olmak üzere iki ana kategoride
yarışmalar düzenlenecek. Tasarla-
Yap-Yarıştır kategorisinin temel
amacı, yarışmacıların tasarımlarını
yarışma içinde sıfırdan başlayarak
hayata geçirmelerini ve yarışma
başlamadan önce kendilerine verilen
bir hedefi yerine getirmelerini
sağlamak. Yarışma kuralları ve
başvurularla ile ilgili daha ayrıntılı
bilgiye http://irl.iyte.edu.tr/
adresinden ulaşılabilir.

4

4_11_haberler.indd 4 28.08.2013 17:53

Bilim ve Teknik Eylül 2013

Camsı Metaller
Tuba Sarıgül

Camsı metaller kullanılarak
şekilleriyle kolayca
oynayabileceğimiz dayanıklı ve
esnek malzemeler üretilebilir mi?

Günlük hayatımızda “sert” ve
“dayanıklı” terimleri birbirinin

yerine sıkça kullanılıyor. Ancak bu
özelliklerin birlikte bulunduğu bir
malzeme henüz keşfedilebilmiş değil.
Örneğin cam kolay çizilmeyen, üzerine
ağır bir yük yüklense bile şeklini kalıcı
olarak değiştirmeyen güçlü bir malzeme,
ama aynı zamanda da kırılgan.

Metaller ise kırılgan olmadıkları için
dövülerek şekillendirilebilir. Son
zamanlarda geliştirilen yeni bir malzeme
olan camsı metaller, bu özelliklerin
her ikisine de sahip.

“Camsı” ifadesi günlük hayatta
kullandığımız camları hatırlatabilir.
Ancak bilimsel literatürde bu kavram,
çok hızlı soğutulma sebebiyle sıvı
halden katı hale geçerken atomların
düzenli bir kristal yapı oluşturamadığı
malzemeleri ifade eder. Bu malzemelerde
atomların düzensiz dağılımı malzemeye
farklı mekanik ve manyetik özellikler
kazandırır. Örneğin camsı metallerin
çoğu şeffaf değildir ve kolayca kırılmaz,
eğildikten sonra tekrar eski şekillerine
dönebilirler. Bu malzemeler sertlik,
dayanıklılık ve esneklik gibi özelliklerinin
bir araya geldiği, aynı zamanda iletken ve
aşınmaya karşı dirençli malzemelerdir.

Yale Üniversitesi’nden araştırmacılar
mikro yapılarındaki değişimlerin
malzemelerin dayanıklılık, işlenebilirlik

ve esneklik gibi özelliklerini nasıl
etkilediğini incelemek için yeni bir
yöntem geliştirdi. Bu yöntem sayesinde
farklı birçok malzemenin -özellikle
de camsı metallerin- özelliklerinin o
malzemenin mikro ölçekteki yapısıyla
ilişkilendirilmesi mümkün olabilir.
Malzemelerin yapıları ve özellikleri
arasındaki ilişkinin anlaşılması,
teknolojik gelişmeler için yeni
malzemelerin geliştirilmesi gerektiği
düşünüldüğünde hayli önemli.

Geçmişte araştırmacılar mikro
yapıdaki değişimlerin malzemenin
özelliklerini nasıl değiştirdiğini bilgisayar
modellemeleri yoluyla anlamaya
çalışıyordu. Ancak bu modellemelerden
elde edilen sonuçlar genellikle deneysel
verilerle uyumlu değildi. Aralarında Türk
araştırmacı Baran Saraç’ın da bulunduğu
ekip, mikro yapıların çözümlemesini
yaparak bu yapıların malzemelerin
mekanik özellikleri üzerindeki etkilerini
deneysel yöntemlerle belirledi.

Gümüş
Antibiyotikleri
Güçlendiriyor

Mahir E. Ocak

Bakterilerin antibiyotiklere karşı
dirençlerinin artmasına çare
arayan araştırmacılar, gümüşün
antibiyotiklerin etkisini
artırdığını gösterdi.

Bakterilerin antibiyotiklere karşı
direnci giderek artıyor.

Bu da antibiyotiklerin hastalıklarla
mücadele etmekteki etkinliğini azaltıyor.
Yeni antibiyotikler geliştirmek bu
soruna çözüm bulmanın yollarından biri.

Fakat son zamanlarda geliştirilen
antibiyotik sayısı yeterli değil.
Yapılan araştırmalarda gümüşün
var olan antibiyotiklerin etkinliğini
artırdığının gözlemlenmesi,
hastalıklarla mücadele etme
konusunda yeni bir umut oldu.

Gümüşün mikroplara karşı etkili
olduğu daha önceleri de biliniyordu.
Binlerce yıl önce de hastalıklarla
savaşmak için kullanılan gümüşün
mikroplara karşı özellikleri ilk olarak
MÖ 400’lerde tanımlanmıştı. Fakat
gümüşün bu etkinliğinin sebepleri
hakkında herhangi bir bilgi yoktu.
Science Translational Medicine dergisinde
yayımlanan makalede Massachuttes’deki
Boston Üniversitesi’nden Prof. Collins
liderliğindeki bir grup araştırmacı
gümüşün bakteri hücrelerini iki şekilde
etkilediğini belirtiyor. Birincisi, gümüş
mikropların hücre zarlarını daha
geçirgen hale getiriyor. İkincisi ise gümüş
hücrenin metabolizma faaliyetlerini
etkileyerek, zehirli oksijen bileşiklerinin
sentezlenmesine sebep oluyor. Her iki

özellik de mikroplara karşı savaşmakta
kullanılabilir. Hücre zarının daha geçirgen
hale gelmesi daha fazla antibiyotiğin
hücre içine girmesini sağlıyor.
Ayrıca yapılan deneylerde zaten kolayca
tepkimeye girme özelliğine sahip
zehirli oksijen bileşikleri üretilmesine
sebep olarak mikroplara etki ettiği
düşünülen antibiyotiklerin, bir miktar
gümüş ile birlikte kullanıldığında 1000 kat
daha fazla bakteri öldürebildiği görüldü.

Gümüşün mikroplara karşı
kullanılması konusundaki önemli bir
sorun, gümüşün sadece mikroplar için
değil aynı zamanda insan dokuları
için de zehirli olabilmesi. Fakat fareler
üzerinde yapılan deneylerde dokulara
zarar vermeyecek kadar az miktarda
gümüş kullanıldığında bile başarılı
sonuçlar elde edilmiş. İleride gümüşün
hangi özelliklerinin mikroplara etki
ettiğinin anlaşılıp hem mikroplara karşı
aynı etkileri gösterebilecek hem de insan
dokularına zararlı olmayacak başka
maddelerin bulunması için araştırmalar
yapılması planlanıyor.

5

4_11_haberler.indd 5 28.08.2013 17:53

Haberler

Optik geçirgenliğin elektrokimyasal
yüklenme ve boşalma sonucunda geri

dönüşümlü bir biçimde değişmesi,
elektrokromizm olarak adlandırılıyor.
Elektrokromik malzemeler kullanılarak daha
önce de kızılötesi ışığı (termal radyasyonu)
isteğe bağlı olarak geçiren ya da engelleyen
nesneler üretilmişti. Geliştirilen yeni
teknolojide ise görünür ışığın ve kızılötesi ışığın
malzeme içinden geçişi ayrı ayrı ve istenildiği
gibi kontrol edilebiliyor. Camsı niyobyum oksit
içine indiyum kalay oksit nanokristallerinin
yerleştirilmesi ile elde edilen eloktrokromik
malzeme, hem enerji tasarrufu yapmaya
hem de konforlu bir yaşama alanı oluşturmaya
imkân sağlıyor. Örneğin malzemenin görünür
ışığı geçirdiği fakat kızılötesi ışığı geçirmediği
durumda, içinde bulunulan mekânın yeteri
kadar aydınlatılması sağlanabilirken sıcak bir
yaz gününde mekânın aşırı miktarda ısınması
da engellenebilir. Böylece klimalara gerek
kalmadan da, yani enerji tasarrufu yaparak,
daha konforlu bir ortam oluşturulabilir.

Nature dergisinde yayımlanan çalışmanın
lideri Prof. Milliron bu çalışmanın, çok farklı
özellikte malzemeler kullanarak homojen ve tek
fazlı malzemeler ile elde edilemeyen niteliklerin
elde edilebileceğini gösterdiğini belirtiyor.

Yeni Bir Akıllı
Cam Teknolojisi
Geliştirildi

Mahir E. Ocak

Lawrence Berkeley Ulusal
Laboratuvarı’nda çalışan bir grup
araştırmacı yeni bir akıllı cam
teknolojisi geliştirdi. Geliştirilen camsı
malzeme, içinden geçen görünür ve
kızılötesi ışığı ayrı ayrı kontrol
etmeyi sağlıyor.

Güneş Işığını
Soğuran En
İnce Malzeme

Tuba Sarıgül

Stanford Üniversitesi’nden
araştırmacıların geliştirdiği,
görünür ışığı bilinen en
verimli şekilde soğuran nano
malzeme güneş gözelerinin
maliyetini düşürürken
verimliliklerini artırabilir.

Görünür ışığın bütün dalga
boylarının daha düşük

miktarda malzeme kullanılarak
soğurulmasını sağlamak Güneş
enerjisinden elektrik elde edilen
süreçler için arzulanan bir gelişme.
Güneş ışığının verimli bir şekilde
kullanılabilmesi için ışığı soğuran
tabakanın kalınlığının en az
10 nanometre olması gerekirken
günümüzde kullanılan silisyum
güneş gözelerinde ise bu tabakanın
kalınlığı 100 mikrometreyi aşıyor.
Bu yüzeylerin kalınlıklarının
oranı bir saç teli ile kalın bir kitap
arasındaki kadar.

Nano Letters dergisinde
yayımlanan çalışmada araştırmacılar
yüzeyi trilyonlarca altın parçacık
tarafından ince bir film tabakası
şeklinde kaplanmış plakalar üretti.
Her bir altın nano parçacık 14 nm
uzunluğunda ve 17 nm genişliğinde
Bu işlem sırasında kullanılan
yöntem, parçacıkların yüzeyi yekpare
bir şekilde kaplamasına ve tabakanın

kalınlığının atom seviyesinde kontrol
edilebilmesine imkân veriyor. Bu
yöntem daha önce de bilinmesine
rağmen, ışığı en verimli şekilde
soğurabilen plakaların üretimi için
kullanılmıyordu.

600 nm dalga boyundaki kırmızı-
turuncu ışığın %99’unu soğurabilen
altın nano parçacıklarla kaplanmış
bu plakalar daha önce ince film
güneş gözelerinde kullanılan
plakaların 1000’de biri inceliğinde ki
bu bir rekor. Araştırmacılardan Carl
Hagglund, metal parçacıklarının
tıpkı akort edildiğinde frekansı
değişen bir gitar teli gibi, belli bir
dalga boyunda ışığı soğuracak
şekilde ayarlanabilmesini sağlayan
bir rezonans frekansları
olduğunu söylüyor.

Stanford Üniversitesi’ndeki
araştırmacıların bir sonraki
hedefi, Güneş ışığından enerji
elde edilmesinde bu yöntemin
kullanılmasını sağlamak.
Araştırmacılar bu amaçla kalay
sülfür, çinko oksit, alüminyum
oksit gibi malzemeler kullanarak
farklı nano parçacıklardan
oluşan kaplamalar üretti. Ancak
bu kaplamaların hiç biri ışığı
soğurmadı. Hagglund yarı iletken
bir kaplama uygulanırsa ışığın
metal parçacıklarından yarı iletken
malzemeye aktarılabilmesinin
kuramsal olarak mümkün
olduğunu ve oluşan uzun ömürlü
yük taşıyıcıların elektrik üretme
sürecinde kullanılabileceğini
söylüyor.

Güneş gözelerinde ya da
Güneş enerjisinden yakıt üretilen
sistemlerde bu yöntem kullanılarak
ışığın soğurulması sağlanırsa,
kullanılan malzeme miktarını
mümkün olan en düşük seviyeye
indirmek mümkün olabilir.
Yük taşıyıcıların birbirlerine
çok yakın olmasına imkân veren
bu tasarım, ayrıca Güneş enerjisi
sistemlerinde daha yüksek verimlere
ulaşılmasını da sağlayabilir.

6

4_11_haberler.indd 6 28.08.2013 17:53

Bilim ve Teknik Eylül 2013

Yüksek Verimli Güneş Gözeleri
Mahir E. Ocak

Günümüzde yaygın
olarak kullanılan
organik güneş
gözelerinde daha çok
polimerler kullanılıyor.
Bu cihazların verimliliği
%10 civarında. Polimer
kullanılan organik
güneş gözelerinin
alternatifi olan
küçük moleküllerin
kullanıldığı güneş
gözeleri, verimlilikleri
daha düşük olduğu için
tercih edilmiyordu.

Esasında organik güneş
gözelerinin imalatında

küçük moleküller kullanmak
polimerler kullanmaya göre
pek çok bakımdan daha
avantajlı.

Küçük moleküllerin
sentezinin ve
saflaştırılmasının kolay
olması, daha yüksek yük
taşıma akışkanlığı ve
polimerlerde olduğu gibi
saflığı bozan uç gruplarının
olmaması bu avantajlardan
bazıları. Fakat küçük
moleküllerin kullanıldığı
güneş gözelerinin verimliliği,
optik soğurma derinliği
ile yük taşıma mesafesi
arasındaki uyumsuzluk
nedeniyle düşük. Bu
sorunu gidermek için,
güneş gözelerini aktif
katmanın içinde daha fazla
ışık toplanacak şekilde
yapılandırmak önemli. Daha
önceleri bu amaçla çeşitli
yöntemler denenmişti. Santa

Barbara’daki Kaliforniya
Üniversitesi’nden ve
Singapur’daki Bilim Teknoloji
ve Araştırma Ajansı’ndan
Dr. Kyaw önderliğindeki bir
grup araştırmacı ise küçük
moleküllerin kullanıldığı
organik güneş gözelerinin
verimliliğinin optik ara
levhalar kullanılarak
artırılabileceğini gösterdi.

Güneş gözesi içindeki
optik elektrik alanının
dağılımı değiştirilerek
ışığı soğurma oranının
artırılabileceği zaten
biliniyordu. Araştırmacılar
bu çalışmada önce aktif
katman içindeki optik
dağılımı en yüksek düzeye
çıkarmak için aktif katmanın
kalınlığını ayarladı.

Daha sonra aktif katman
ile metal elektrot arasındaki
bölgeye ZnO’dan yapılmış
optik bir ara levha
yerleştirerek, aktif katmanın
elektrik alanının daha
uygun bir bölgesinde
konumlanmasını sağladılar.
Sonuç olarak küçük organik
moleküllerin kullanıldığı
güneş gözelerinin
verimliliğinin %6’dan %9’a
yükseldiği görüldü.

Yavaş Sarsıntılar Büyük Depremlerin Habercisi mi?
İbrahim Özay Semerci

Enerjinin normal depremlerde
olduğu gibi saniyeler içinde değil,

saatler hatta aylar içinde açığa çıktığı
depremlere yavaş depremler deniyor.
Penn State Üniversitesi’nde
çalışan bir grup yerbilimciye göre
yavaş sarsıntıların normal
depremleri tetiklediği bölgelerde
yavaş depremleri izlemek,
gerçekleşebilecek depremler ile ilgili
güvenilir tahminler yapılmasını
sağlayabilir.

Chris Marone ve Bryan Kaproth-
Gerecht adlı bilim insanları laboratuvar
ortamında hazırladıkları örnekler
üzerinde yaptıkları deneylerde
yavaş gerçekleşen depremlerin
mekanizmalarını araştırdı. Araştırmacılar
yavaş yapışma-kayma gerçekleşmeden

1 dakika önce depremi haber veren bir
sinyalin belirdiğini keşfetti.

Normal yapışma-kayma depremleri
saniyede yaklaşık 1-10 metre arası
bir hızla hareket ediyor, ancak yavaş
depremler -ki onlarda da yapışma-
kayma oluyor- saniyede 0,1 milimetre
hızla hareket ediyor. Bu da kopmanın
aylar almasına neden oluyor. Ancak
yavaş depremler çoğu zaman geleneksel
deprem bölgelerinin yakınında oluyor ve
yıkıcı depremleri hızlandırabiliyor.

Science’ta yayımlanan çalışmada
araştırmacılar yavaş meydana gelen
depremlerin gerçekleştiği bölgelerde
rastlanılan yılan taşını (serpantin)
kullanarak laboratuvar ortamında
deneyler gerçekleştirdi. Laboratuvarda
50 defadan daha fazla tekrarlanan

depremlerde yavaş fay bölgelerinin
saniyede 0,1 milimetrenin altındaki
hızlarda hareketi destekleyen durumdan
hareketi durduran duruma geçtiği
gözlemlendi.

Marone olayın karmaşık olduğunu
ve hızın sürtünmeye bağlı olduğunu
gördüklerini belirtirken tam olarak neler
olduğunu bilemediklerini, ama bu olayın
gerçekleştiğini gözlediklerini söylüyor.
Marone şu an için fay hatlarındaki
dalgaların hareketini gözleyerek tahmin
yapılmasını sağlayacak yeterli ölçüm
cihazının olmadığını, ancak uygun cihaz
kurulumu ile fayların yapışma-kayma
hareketi yapmadan önce neler olduğunun
tespit edilebileceğini, böylelikle de
depremler gerçekleşmeden önce tahmin
yapılabileceğini belirtiyor.

7

4_11_haberler.indd 7 28.08.2013 17:53

Haberler

İlaç Testinde
Yeni Yöntem

İbrahim Özay Semerci

İlaç şirketlerinin yeni
ürettikleri bir ilaçtaki
moleküllerin diziliminin
kusursuz olduğundan
emin olması gerekiyor.
Özellikle de enantiyomer
denilen, aynı atomlardan
oluşan ve birbirlerinin
ayna görüntüleri olan
moleküllerde.
Çünkü bu moleküllerin
biri iyileştirici etki
gösterirken diğeri bazen
zehirli bile olabiliyor.

The City College of New
York’ta görev yapan Dr.

Mark R. Biscoe’nun liderliğini
yaptığı bir grup araştırmacı,
moleküllerin tedavi edici ve
zehirli etkilerini araştırmak
için gereken enantiyomerleri
sentezleyip gerektiğinde
kullanmak üzere depoluyor.
Bu yöntem hâlihazırda
kullanılan yöntemlerden daha
hızlı ve ucuz.

Nature Chemistry’de
yayımlanan çalışmada
bir metal, örneğin paladyum
kullanılarak sentezlenmek
istenen enantiyomer
bütünlüğü bozulmadan
elde ediliyor.

İstanbul
Üniversitesi’nin
Transgenik
Hayvanları

Özlem Kılıç Ekici

Genetik ve biyoteknoloji alanlarında
önemli çalışmaların yapılmasına
katkı sağlayan İstanbul Üniversitesi
Veteriner Fakültesi Dölerme ve
Suni Tohumlama Ana Bilim Dalı
araştırmacıları Türkiye’nin
ilk transgenik hayvanlarını üretti.

Ülkemizin ilk klon canlıları olan Oyalı
ve Zarife’yi üreten İÜ Veteriner

Fakültesi Öğretim Üyesi Prof. Dr. Sema
Birler başkanlığındaki ekip, Hawaii
Üniversitesi araştırmacılarıyla ortaklaşa
bir çalışma gerçekleştirerek ülkemizin ilk
transgenik tavşanlarını üretti. Yavrular 24
Temmuz 2013 tarihinde doğdu. Şu an gayet
sağlıklı olan yavrulara, anneleri bakıyor.

Hayvanlardaki gen temelli çalışmalar
birçok hastalığın sebebinin ve tedavi
yöntemlerinin araştırılmasında, aşı, ilaç,
tanı yöntemlerinin geliştirilmesinde ve

endüstriye yönelik ürünlerin üretilmesinde
çok önemli olanaklar sağlıyor. Günümüzde
pek çok uygulama alanı bulunan transgenik
teknoloji, ilk olarak 1973 yılında bir
bakteride uygulanmış ve sonraki yıllarda
memeli hayvanlarda da denenmiş. Özellikle
diyabet, kanser, Alzheimer gibi çok sayıda
hastalığın oluşma nedenleri ve tedavileri
konusunda transgenik çalışmalar bizlere
hayati bilgiler verebiliyor.

Transgenik çalışmaların önemli bir
diğer kullanım alanı ise sentetik olarak
üretilemeyen biyofarmasötiklerin, yani ilaç
veya ilaç benzeri maddelerin, transgenik
canlılar aracılığıyla üretilebilir olması.
Biyolojik ilaç fabrikalarının yolunu açacak
bu çalışmalar ile hayvan sütü gibi kolay elde
edilebilen hayvansal ürünlerden değerli
ilaç ve ilaç benzeri maddelerin üretimi
mümkün olacak. Avrupa İlaç Dairesi, 2006
yılında transgenik keçilerin sütünden, 2009
yılında ise transgenik tavşanların sütünden
elde edilen ilaçların insanlar tarafından
kullanılmasına onay verdi.

Bu tür ilaçlar ülkemize ithal ediliyor
ve sağlık harcamalarında ciddi maliyet
artışlarına neden oluyor. TÜBİTAK
tarafından hazırlanan “Vizyon 2023” Ulusal
Bilim ve Teknoloji Politikaları 2003-2023
Strateji Belgesi ve TC Başbakanlık Devlet
Planlama Teşkilatı Dokuzuncu Kalkınma
Planı (2007-2013), İlaç Sanayii Özel İhtisas
Komisyonu Raporu’nda “Transgenik
Teknoloji ile İlaç Üretilmesi” stratejik amaç
olarak belirtiliyor. İstanbul Üniversitesi
tarafından gerçekleştirilen bu çalışma ile
ülkemizde de transgenik hayvan sütünden
değerli ilaçların üretimi konusunda çok
önemli bir seviyeye gelmiş oluyoruz.

8

4_11_haberler.indd 8 28.08.2013 17:53

Bilim ve Teknik Eylül 2013

Klasik bilgisayarlardan farklı
olarak kuantum mekaniği

yasalarına bağlı olarak çalışan
bilgisayarlara kuantum bilgisayarlar
deniyor. Gelecekte pek çok iş
için yaygın olarak kullanılacağı
düşünülen kuantum bilgisayarlar pek
çok işlemi klasik bilgisayarlardan çok
daha hızlı gerçekleştirebilir.

Klasik bilgisayarlarda bilgi bit adı
verilen birimlerde depolanıyor.
Bitler değeri 0 ya da 1 olarak ifade
edilen iki durumda bulunabiliyor.
Başka bir ihtimal söz konusu değil.
Kuantum bilgisayarlarda ise
bilgi, kuantum bit ya da kısaca kübit
adı verilen birimlerde depolanıyor.
Kübitler sadece 0 ya da 1 durumunda
değil bu iki durumun herhangi
bir lineer kombinasyonunda
da bulunabiliyor. Kübitlerin
sonsuz sayıda farklı durumda
bulunabilmesinden yararlanılarak
hazırlanan algoritmalar ile klasik
bilgisayarların çözmekte zorlandığı
pek çok problemi kısa zamanda
çözmek mümkün. Örneğin internet
üzerinden şifreli bilgi göndermek
için kullanılan RSA anahtarları çok
büyük sayıları asal çarpanlarına
ayırmanın zor olmasından
yararlanıyor. 250 rakamlı bir sayıyı
çarpanlarına ayırmak bugün var
olan en gelişmiş bilgisayarların bile

kapasitesinin çok ötesinde. Bu da,
kredi kartı numaraları gibi gizli
gönderilmesi gereken bilgilerin
internet üzerinden güvenli bir
şekilde taşınmasını sağlıyor. Klasik
bilgisayarların çözmekte çok
zorlandığı asal çarpanlara ayırma
işlemini kuantum bilgisayarlar ile
kolayca gerçekleştirmek mümkün.

Bugüne kadar kuantum
bilgisayarlar için geliştirilen
algoritmalar daha çok “zekâ” değil
hız isteyen problemler ile ilgiliydi.
MIT’den bir grup araştırmacı
ise kuantum bilgisayarları yapay
zekâ konusunda kullanmak için
algoritmalar geliştirdi.

“Makine öğrenmesi” denilen
bir yapay zekâ türünde, makine
daha önceki deneyimlerinden
yararlanarak verilerdeki örüntüleri
bulmak konusunda kendini
geliştiriyor. MIT’deki Prof. LLoyd
önderliğindeki araştırma grubunun
geliştirdiği algoritma ile makine
öğrenmesi çok hızlanıyor. Bu tarz
kuantum algoritmaları ile farklı
fotoğrafları karşılaştırmak amacıyla
karmaşık bir görüntünün içinden
insan yüzünü ayırt etmek ya da
kendi kendine gidebilen arabalar
yapmak gibi konularda büyük
ilerlemeler kaydedilebileceği
düşünülüyor.

Yapay Zekâya Kuantum Desteği
Mahir E. Ocak

Gelecekte hayatımıza girmesi beklenen kuantum bilgisayarlardan
yapay zekâ konusunda yararlanılması planlanıyor.

Kırmızı Kan
Hücrelerinden
Gelen Ses

Zeynep Bilgici

Ryerson Üniversitesi’nden araştırmacılar
kırmızı kan hücrelerinin şekillerini
inceleyebilmek için yüksek frekanslı ses
dalgaları kullandı.

Kırmızı kan hücreleri vücut dokularına
oksijen taşınmasında görev alan esnek,

her iki yüzeyi içbükey olan disk şeklinde
hücrelerdir. Bazı genetik hastalıklara veya
enfeksiyon hastalıklarına bağlı olarak kırmızı
kan hücrelerinin şekilleri değişebilir.

Kırmızı kan hücrelerinin içinde bol
miktarda bulunan hemoglobinin görünür
ışığı soğurması bu hücrelerin fotoakustik
yöntemle incelenmesini sağlar. Lazer sinyaline
maruz kalan kırmızı kan hücreleri optik
enerjiyi soğurur ve fotoakustik dalga yayar.
Yüksek frekanslarla çalışacak kadar güçlü
sensörler elde etmek zor olduğu için fotoakustik
deneyler için önceleri 100 megahertz altındaki
frekanslar kullanılabiliyordu. Bu frekanslar
araştırmacılara sadece hücrenin var olup
olmadığını söylüyor, şekli ve büyüklüğü ile
ilgili ayırt edici bilgi içermiyordu.

Michael C. Kolios ve ekibi, özel bir sensörle
100 megahertzden yüksek frekanslı ses dalgaları
da dâhil olmak üzere daha geniş bir fotoakustik
frekans bandı elde etti. Böylece kırmızı
kan hücreleri gibi mikron büyüklüğündeki
taneciklerin şekillerini ve büyüklüklerini
ayrıntılı olarak incelediler.

Kırmızı kan hücrelerinin şekillerinin
hızlı ve kolayca analiz edildiği bu yöntem,
kan hastalıklarının ve bazı kanser türlerinin
teşhisinde kullanılabilecek.

9

4_11_haberler.indd 9 28.08.2013 17:53

Haberler

Üniversitelilerin
Tasarladığı
Araçlar
Alternatif Enerji
ile Yarıştı
Geleceğin Araçları Yarıştı
Güneş enerjili ve hidrojen enerjili
araçlar olmak üzere farklı iki kategoride
düzenlenen 2013 Alternatif Enerjili
Araç Yarışları Kocaeli Körfez Yarış
Pisti’nde yapıldı. Büyük heyecana
sahne olan yarışların Güneş enerjili
araçlar kategorisinde son dört yılın
şampiyonunu geride bırakan Sakarya
Üniversitesi birinci olurken, hidrojen
enerjili araçlarda ise yarışı Yıldız Teknik
Üniversitesi ön sırada tamamladı.
TÜBİTAK Bilim ve Toplum Daire
Başkanlığı, alternatif enerji kaynaklarına
dikkat çekilmesi ve üniversite
öğrencilerinin fikirlerinin üretime
geçirilebilmesi amacıyla 2005 yılından
bu yana Alternatif Enerjili Araç Yarışları
düzenliyor. Güneş ve hidrojen gibi temiz
ve yenilenebilir enerji kaynaklarıyla
çalışan araçların piste çıktığı yarışlara
40 üniversiteden 62 araç başvurdu.
Formula G-Güneş Enerjili
Araç Yarışları’na 34 takım ve 39 araç,
Hidromobil-Hidrojen Enerjili Araç
Yarışları’na 22 takım ve 23 araç katıldı.
800 öğrencinin yer aldığı organizasyonda
ilk olarak araçlar teknik kontrollerden
ve güvenlik kontrollerinden geçti. 13 araç
gerekli kriterleri karşılayamadığı için
sıralama turlarına katılamadı.

Sıralama turlarında yarışan araçlardan
37’si isimlerini finale yazdırdı. 1950
metrelik Kocaeli Körfez Yarış Pisti’ndeki
final günü kortej ile başladı. Korteje
katılan üniversitelere TÜBİTAK Başkan
Yardımcısı Doç. Dr. Necati Demir
ile TÜBİTAK Bilim ve Toplum Daire
Başkanı Dr. Şükrü Kaya da eşlik etti.

Yarışmaya Yeni Kategoriler Eklenecek
Kortej başlangıcında bir konuşma yapan
TÜBİTAK Başkan Yardımcısı Demir,
alternatif enerji kaynaklarına yönelik
farkındalık oluşturması ve üniversite
öğrencilerinin bilgilerini pratiğe
dönüştürmesi amacıyla Alternatif Enerjili
Araç Yarışları düzenlediklerini söyledi.
2005 yılından itibaren düzenlenen
yarışlara ilginin her geçen yıl artarak
devam ettiğini ifade eden Demir, Güneş

ve hidrojen olmak üzere 2 ana temada
düzenlenen yarışlara gelecek yıllardan
itibaren yeni temaların ekleneceğini ve bu
konuda çalışmalar yaptıklarını belirtti.

Anadolu Üniversitesi Kaza Geçirdi
Kortejin ardından final yarışı için
ilk olarak Güneş enerjili araçlar pistteki
yerlerini aldı. Bilim ve Toplum Daire
Başkanı Dr. Şükrü Kaya’nın start
bayrağını sallamasıyla başlayan final
yarışları büyük heyecana sahne oldu.
Son dört yılın şampiyonu İstanbul
Üniversitesi, Sakarya Üniversitesi ve
Dokuz Eylül Üniversitesi arasında
kıyasıya bir rekabet yaşandı. İlk sıralar
için yarışan, geçen yılın ikincisi
Anadolu Üniversitesi’nin Sunatolia
aracı 14. turda talihsiz bir kaza geçirerek
yarış dışı kaldı. Kahramanmaraş ve
Celal Bayar üniversitelerinin araçları
ise teknik sorunlar nedeniyle yarışmayı
tamamlayamadı. Şampiyonluğa
Sakarya Üniversitesi Ulaştı
20 tur sonunda Sakarya Üniversitesi
(SAGUAR 2) birinci, İstanbul
Üniversitesi (SOCRAT 13)
ikinci, Dokuz Eylül Üniversitesi
(SMYRNA) üçüncü oldu.

10

4_11_haberler.indd 10 28.08.2013 17:53

Bilim ve Teknik Eylül 2013

Son dört yılın şampiyonunu geçmeyi
başaran Sakarya Üniversitesi SAGUAR 2
takımı büyük sevinç yaşadı.

Hidromobil’in Birincisi Yıldız
Teknik Üniversitesi
Final gününde sahneye çıkan hidromobil
araçlarının ilk üçünde bu yıl büyük
sürpriz yaşandı. Final yarışına 4. sırada
başlayan Yıldız Teknik Üniversitesi’nin
HY-DRS aracı şampiyonluk ipini
göğüsledi. İkinci Anadolu Üniversitesi
(ICE), üçüncü Ankara Üniversitesi
(HİDROKET 4) oldu. Hitit, Süleyman
Demirel, Cumhuriyet, Gümüşhane
ve Karadeniz Teknik üniversitelerinin
araçları ise teknik sorunlardan dolayı
bitiş çizgisini göremedi.

Tasarım ve Kurul Özel Ödülleri
Sahiplerini Buldu
Ödül töreninde dereceye giren
yarışmacılara ödüllerini TÜBİTAK
Başkan Yardımcısı Doç. Dr.
Necati Demir, Körfez Kaymakamı
Mahmut Şirinoğlu ve diğer protokol
üyeleri verdi. Her iki kategorinin
birincilerine 15.000 TL, ikincilere
10.000 TL, üçüncülere de 5000 TL
para ödülü ve madalya verildi.
Tasarım ödülüne bu yıl Güneş enerjili
araçlar kategorisinde ODTÜ Robot
Topluluğu’nun “ORT 1” isimli aracı layık
görüldü. Hidrojen enerjili araçlar
kategorisinde ise ödül Yıldız Teknik
Üniversitesi Alternatif Enerjili Sistemler
Kulübü ve Ankara Üniversitesi
Hidromobil Takımı arasında paylaştırıldı.

Kurul Özel Ödülü ise Formula G
kategorisinde organizasyon sürecindeki
centilmen davranışlarından dolayı
Niğde Üniversitesi CAR-TAL Team
Takımı’na, hidromobil kategorisinde de
diğer takımlara yaptıkları yardımlardan
ötürü Sakarya Üniversitesi Enerji
Teknolojileri Topluluğu’na verildi.

TÜBİTAK para ödüllerinin yanı sıra
yarışmalara katılan takımlara 5000 TL
destek veriyor. İlk kez katılanlar ise
17.500 TL’lik destek alıyor.

11

4_11_haberler.indd 11 28.08.2013 17:54

Evrenin
Kayıp
Parçalarını
Arıyor

Alfa Manyetik Tayfölçer
Tuba Sarıgül

12

12_13_AMS_02.indd 12 28.08.2013 12:31

Endeavour uzay mekiğinin son görevi olan
STS-134 kapsamında 2011 yılında
Uluslararası Uzay İstasyonu’na ulaştırılan
Alfa Manyetik Tayfölçer (AMS-02) 16
ülkeden 56 araştırma merkezinin katılımıyla
oluşturulan uluslararası bir ekip tarafından
geliştirildi. AMS deneyi evrenin başlangıcı ve
yapısı hakkında daha fazla bilgi elde etmek
amacıyla uzay koşullarının avantajlarını
kullanıyor. Özellikle madde ve karşı-madde
araştırmalarına odaklanan AMS-02, uzay
koşullarında çalışan ilk manyetik tayfölçer.

Kurulumu, Avrupa Uzay Ajansı (ESA)
astronotlarından Roberto Vittori tarafından
kontrol edilen bir robotik kol yardımıyla
gerçekleştirilen karşı-madde avcısı
AMS-02, evrenin kayıp parçalarını bulmaya
çalışıyor. İlk sonuçları geçtiğimiz
Nisan ayında açıklanan deney sırasında
Dünya’nın atmosferinin koruyucu etkisi
altında olmadan, cihazın içinden
geçen yüksek enerjili parçacıkların hızları,
enerjileri ve yönleri kaydediliyor.
Merkezinde manyetik alanı Dünya’nınkinden
4000 kat daha güçlü bir mıknatıs olan
cihazın içinden saniyede 10.000
parçacık geçiyor.

Bilim ve Teknik Eylül 2013

13

12_13_AMS_02.indd 13 28.08.2013 12:31

Levent Daşkıran

USB 3.1 Geliştirilmeye Hazır

Özellikle son birkaç yıl içinde satın aldı-
ğınız bilgisayarın üzerinde yer alan USB gi-
rişlerinden bazılarında, içerdeki plastiğin
siyah yerine mavi olduğunu fark etmişsi-
nizdir. İşte o mavi renk ilgili USB yuvasının
USB 3.0 olduğuna işaret ediyor. Bu mavi
yuvaya USB 3.0 uyumlu sabit diskleri veya
bellekleri bağlayacak olursanız, veri kopya-
lama ve kayıt işlemlerini siyah yuvalara kı-
yasla çok daha hızlı gerçekleştirebildiğini-
zi göreceksiniz. Her ne kadar bu rakamla-
rı pratikte görmeniz pek mümkün olmasa
da USB 3.0’ın kuramsal olarak 5 gigabit veri
aktarım kapasitesi var. Bu da saniyede yak-
laşık 600 megabite, yani neredeyse 1 CD’yi
dolduracak kadar bilgiye karşılık geliyor.

İşte bu becerikli aktarım sistemi şim-
di de USB 3.1 güncellemesine hazırlanıyor.
USB 3.0 Promoter Group’un yaptığı açıkla-
maya göre USB 3.1’in özellikleri tanımlandı
ve teknoloji artık geliştirilmeye hazır. USB
3.1’in getireceği en büyük yenilik ise do-
ğal olarak hız artışı olacak. Bu kez vaat edi-

len hız saniyede 10 gigabit. Bu da bugün
Intel’in Thunderbolt standardıyla sunula-
na eşit, tabii Intel’in Thunderbolt’un hızını
20 gigabite taşıyacak güncelleme planları-
nı saymazsanız. Kablolar üzerinden bu hız-

da akan veriyi yazmaya yetişebilmek için
de yüksek performanslı bir SSD şart. İşte in-
sanı böyle adım adım masrafa sokuyorlar.
Detayları bit.ly/157GPYf adresinde bulabi-
lirsiniz.

Üç boyutlu yazıcılar, yani bilgisayarda ha-
zırladığınız modelleri plastik ve benzeri mal-
zemeleri eriterek katman katman üst üste di-
zip hayata geçiren aygıtlar, henüz evlerde
yaygınlaşmış değil. Yine de Makerbot ve ben-
zer birkaç girişimin ortaya koyduğu ürünle-
re şimdilik hatırı sayılır bir ücret ödeyerek sa-
hip olmak ve evde bu işi hobi olarak yapmak
mümkün. Illinois Teknoloji Enstitüsü Çevre
Araştırma Grubu ise konuya farklı bir açıdan
bakmaya karar vermiş ve bu tip yazıcıların ça-
lışırken ortama ne kadar parçacık bıraktığını
ölçmüş. Sonuç? Nişasta bazlı PLA adı verilen
malzeme kullanılarak hazırlanan modellerde
dakikada 20 milyar parçacığın havaya karıştı-
ğı gözlenmiş. ABS plastikte ise bu rakam 200
milyara kadar çıkıyor.

Rakamlar bu haliyle dehşet vericiymiş gibi
görünse de, aslında bu değerin gaz ocağı kul-
lanmak veya odanın ortasında kokulu mum
yakmakla yaklaşık olarak aynı olduğu ifade
edilmiş. Tabii yine de ortamda özellikle astım
hastaları varsa ve böyle hobiler peşindeyseniz
dikkatli olmakta fayda var. Araştırmanın işaret
ettiği bir diğer konu da, ev tipi 3 boyutlu ya-
zıcıların da iyi bir havalandırmaya ihtiyaç duy-

duğu yönünde. Bu bana yıllar önce Avustral-
yalı araştırmacıların lazer yazıcılardan havaya
karışan parçacıkların akciğerlerde sigara du-
manına benzer bir hasar oluşturduğu yönün-
deki uyarılarını hatırlattı (bbc.in/157DYP6).

Phys.org’un detaylı haberini bit.ly/12nA6bv
adresinde bulabilirsiniz.

Üç Boyutlu Yazıcılar Ev Ortamında Risk mi Yaratıyor?

Yeni nesil bilgisayarlarda hızla yaygınlaşan USB 3.0 bağlantılarının yerini yakında 2 kat daha hızlı olan USB 3.1 bağlantıları alacak.

Öyle görünüyor ki üç boyutlu yazıcılar kullanım sırasında
iyi bir havalandırmaya ihtiyaç duyacak.

Ctrl+Alt+Del

14

14_17_ctrlAltDeleylul .indd 14 28.08.2013 12:30

Kulağın içinde yer alan duyu hücreleri zamanla yeni-
lenmediği için, yaş ilerledikçe özellikle yüksek frekansla-
ra dair işitme yeteneğinin azaldığı uzun zamandır bili-
nen bir durum. Hatta bu prensipten hareketle bir ara öğ-
renciler arasında sadece kendilerinin duyabildiği, öğret-
menlerin duyamadığı yüksek frekanslı tonları telefonlar-
da zil sesi olarak kullanmak bir hayli yaygındı.

Peki sizin kulaklarınız ne durumda öğrenmek ister
misiniz? Bunun için YouTube üzerinde gayet güzel bir vi-
deo yayına alınmış. Videoda sırayla 8 bin Hertz’den baş-
layıp 19 bin Hertz’e kadar çıkan sesler çalınıyor, siz de
sesleri hangi frekansa kadar duyabildiğinize bakıyorsu-
nuz. Her bir frekansın ortalama yaş aralığı da verildiği
için kulaklarınız yaşınıza göre fazla mı hırpalanmış, du-
rumunuz normal mi yoksa süper bir kulağınız mı var öğ-
renebiliyorsunuz.

Videoyu youtube.com/watch?v=VxcbppCX6Rk ve
asapscience.tumblr.com adresinde görebilirsiniz. An-
cak video sıkıştırma sisteminin ses üzerindeki etkisini en
aza indirmek için videoyu 1080p çözünürlüğünde ve iyi
bir kulaklık eşliğinde izlemeniz öneriliyor, aklınızda bu-
lunsun.

Kulaklarınız Kaç Yaşındaymış Öğrenin

YouTube altında yer alan bir
videoyla birkaç dakika içinde
duyma yetinizin yaşınıza
göre ne durumda olduğunu
öğrenebilirsiniz.

Cep telefonunuzun kamerasından memnun değil-
seniz veya biraz daha iyi bir performans peşindeyse-
niz Sony sizin için ilginç bir sürpriz hazırlığında: Değiş-
tirilebilir cep telefonu objektifleri. Şimdiye kadar cep
telefonlarının kameralarına eklenen bazı ufak tefek
optik eklentiler görmüştük, üzerinde onlarca kat ya-
kınlaştırma yapabilen kameralarla donatılmış cep te-
lefonları da görmüştük. Ama Sony bu defa farklı bir
fikirle yola çıkmış. Üzerinde kendi optik sistemini ve
görüntü algılayıcılarını barındıran, cep telefonunuzla
kablosuz olarak senkronize olabilen bir mercek tasar-
lamış. Bu merceği akıllı telefonunuza bağlayıp eşleş-
tirdiğinizde, objektifi akıllı telefonunuzla kontrol ede-
biliyor ve çektiğiniz fotoğrafları akıllı telefonunuzda
düzenleyip paylaşabiliyorsunuz. Bir çeşit simbiyotik
birliktelik.

Tasarımın güzel tarafı, telefonunuzu değiştirmeye
karar verseniz bile merceği çıkarıp kolayca bir başka
telefona aktarabiliyor oluşunuz. Diğer yandan böyle
bir çözüm cebinizde veya çantanızda taşımanız gere-
ken ikinci bir fazlalık anlamına geliyor. Tutar mı bilin-
mez, ama yine de ilginç bir fikir. Ürünün Eylül ayındaki
IFA Fuarı sırasında tanıtılması bekleniyor.

Ön detayları ars.to/14Af1Zg adresinde bulabilirsiniz.

Akıllı Telefonlara Kamera Dopingi

Sony’nin akıllı telefonlara özgü yeni
kamera eklentisi, cep telefonunun
kamerasından memnun olmayanların
derdine çare olmayı amaçlıyor.

Bilim ve Teknik Eylül 2013

ctrlaltdel@tubitak.gov.tr

15

14_17_ctrlAltDeleylul .indd 15 28.08.2013 12:30

Levent Daşkıran

Daha önce burada yazdığımız yazılarda veya diğer birçok kaynak-
ta tabletlerin tüketiciler arasında hızla yayıldığını okumuşsunuzdur.
Gerçekten de bu hafif ve kullanışlı aygıtlar, birçok kullanıcının özellik-
le içerik takibi ve eğlenceye yönelik ihtiyaçlarını karşılamakta gayet iyi
iş görüyor. Ama çalışma ortamına gelince işler değişiyor. Forrester Re-
search araştırma şirketinin gerçekleştirdiği ve bine yakın bilgi sistem-
leri çalışanının katıldığı araştırmaya göre, çalışanların yüzde 62’si tab-
let kullanmak zorunda kalsa bile illa klavyesi olsun istiyor. Yüzde 35’i
ayrılabilen klavye gibi dönüştürülebilir tasarımlara olumlu yaklaşıyor,
yüzde 34’ü ise “hiç uğraşmam bilgisayarımla devam ederim” diyor.

Sebep, ne kadar gelişmiş olursa olsun dokunmatik ekranlarda ya-
zı yazma deneyiminin hiçbir şekilde tam boy bir klavye üzerindeki ra-
hatlığı verememesi. Diğer yandan PC pazarındaki daralma eğilimi de
bir süre daha devam edecek gibi. Klavyesinden ayrılarak tablete dö-
nüşebilen cihazların yaygınlaşmasının bu ikileme bir çare olup olma-
yacağını zamanla göreceğiz. Haberin detayını tcrn.ch/1apJTmo ad-
resinde bulabilirsiniz. Raporun tamamını bit.ly/1bRdbZ5 adresinden
satın almak da mümkün.

Her ne kadar şu günlerde tüketiciler yeni nesil PlayStation 4 ve
Xbox One oyun konsollarını heyecanla bekliyor olsa da, bu alanda çok
daha heyecan verici gelişmeler yaşanıyor. Örneğin ilk kez 2012 yılında-
ki Electronic Entertainment Expo (E3) fuarı sırasında ortaya çıkan Ocu-
lus Rift adlı gözlük şu aralar bir hayli gündemde. Bugüne kadar 16 mil-

yon dolarlık yatırım alan proje, sanal gerçekliğe dayalı oyun deneyimi-
ni kullanıcıların masasına kanlı canlı bir ürün olarak ortaya koyma yo-
lunda şimdiye kadar atılmış en somut ve gerçekçi adım. Valve CEO’su
Gae Newell’in projeyi desteklemesi ve efsane Doom serisinin arkasın-
daki isim olan John Carmack’ın geçtiğimiz aylarda şirketin teknoloji
geliştirme biriminin başına geçmesiyle iş iyice ciddiye bindi.

Oculus Rift’i gözünüze taktığınızda, iki göz için ayrı ayrı yerleştiril-
miş iki farklı ekran sayesinde üç boyutlu görüntüleri doğrudan gözlü-
ğe yansıtabiliyorsunuz. Ama iş sadece bununla da kalmıyor, kafanızı
nereye döndürürseniz içinde bulunduğunuz dünyada da o tarafı gö-
rüyorsunuz. Bu tıpkı dev bir sanal dünyanın içinde yaşamak gibi. Ne
yöne baktığınızı anlıyor, yürüdüğünüzü anlıyor, durduğunuzu anlıyor;
bugüne kadar ekran başında yaşadığınız sanal gerçekliğe bambaşka
bir boyut kazandırıyor.

Ama bir sorun var, hiçbirimizin etrafında gözümüzde bir gözlükle
uçsuz bucaksız sanal dünyalarda yol almamıza yetecek kadar boş alan
yok. Onu da Omni Treadmill adlı bir aygıtla çözmeye hazırlanıyorlar.
Her yöne ilerleyebilen bir koşu bandı mantığında olan bu aygıt, Ocu-
lus Rift veya benzer bir aygıt gözünüzdeyken yolun sonuna gelme en-
dişesi taşımadan dilediğiniz yönde koşma ve sıçrama imkânı sunacak.
Oculus Rift bir Kickstarter projesi olarak başladığında 2,4 milyon do-
lar toplamıştı, Omni Treadmill de 1,1 milyon dolar destek almış. Omni
Treadmill hakkında bilgi için virtuix.com adresini ziyaret edebilirsiniz.

Oculus Rift web sitesine de oculusvr.com adresinden ulaşmak
mümkün.

Sanal Gerçekliğe Adım Adım Yaklaşıyoruz

Tabletler Yaygınlaşsa da Çalışanlar Klavye Peşinde

Forrester’ın araştırması, tabletlerin yaygınlaşmasına rağmen kullanıcıların klavyeden
kolay vazgeçemediğini gösteriyor.

Oculus Rift ve Omni Treadmill planlandığı gibi hayata geçerse oyuncuları önümüzdeki yıl
sanal gerçeklik konusunda hayli ilginç gelişmeler bekliyor.

Ctrl+Alt+Del

16

14_17_ctrlAltDeleylul .indd 16 28.08.2013 12:30

Prism Skandalı Bulut Şirketlerine 35 Milyar Dolara Patlayacak
Amerikan Ulusal Güvenlik Ajansı’nın (NSA) ABD’deki

9 büyük teknoloji şirketini bir araya toplayıp “elinizde-
ki kullanıcı bilgilerini bizimle paylaşın” diyerek üzerlerin-
de devlet eliyle baskı kurduğunun ortaya çıkmasıyla pat-
lak veren skandal, aylardır dünya gündemini meşgul edi-
yor. NSA’nın bu şirketlere emanet ettikleri verilere ulusal
güvenlik şemsiyesi altında müdahale edebildiğini gören
kullanıcılar da buna göre önlem almaya başladı.

Bu işten en önemli darbeyi de bulut bilişim hizmet
sağlayıcılar alacak gibi görünüyor. 2008’de kavramın te-
laffuz edilmeye başlandığı günden beri, altyapı mali-
yetlerinden ve bakım giderlerinden tasarruf etmek adı-
na kendi bilgilerini başkalarının sunucularında tutma-
nın güvenli olduğu konusunda şirketleri ikna etmeye ça-
lışan servis sağlayıcıların bu çabası, Prism skandalıyla bir-
likte büyük bir darbe yedi. ABD’de bulunan Cloud Secu-
rity Alliance’ın 500 bulut kullanıcı üzerinde yaptığı araş-
tırma, ABD dışındaki kullanıcıların yüzde 56’sının ABD’de
yerleşik şirketlere eskisi kadar güvenmediğini ortaya koy-
muş. Bunun sonucunda da ilgili şirketlerin önümüzdeki 3
yıl içinde 21,5 milyar ila 35 milyar dolar arasında gelir kay-
bı yaşayacağı öngörülüyor.

Bu aslında dünyanın geri kalanı için de ilginç bir ders
oldu, çünkü herkes “ulusal güvenlik” bahanesi söz konu-
su olduğunda veri mahremiyetinin ve güvenliğinin çok

da geçerli olmadığını gördü. Skandalı ortaya çıkaran Ed-
ward Snowden’e Rusya’nın sahip çıkmasının ardından
Rusya ve ABD arasındaki ilişkilerin Soğuk Savaş dönemin-
dekiyle kıyaslanacak ölçüde gerilmesi de, klavye başında
bir üçüncü dünya savaşının çoktan başladığının bir işare-
ti belki. VentureBeat’in konuya ilişkin detaylı haberini bit.
ly/12nGwaK adresinde okuyabilirsiniz.

Arada bilgisayarınızın yavaşladığını görüp de ke-
narda kendi kendine çalışan bir sürü küçük programın
bu işle ilgili olup olmadığını merak ettiğiniz olmuştur.
Ama insanın da içine hep bir şüphe düşer “Acaba bu-
nu kaldırsam bir şey bozulur mu, acaba şu gerçekten
işe yarıyor mudur” diye. Özellikle de bilgisayar üretici-
leri cihazı daha kutuya koymadan içine bir dolu eciş
bücüş yazılım eklerler ki iyice kafanız karışsın.

İşte bu duruma bir çözüm bulmak isteyen kullanıcı-
lar için “Should I Remove It?” adlı bir yardımcı araç ha-
zırlamışlar. Ücretsiz olan yazılımı indirip çalıştırıyorsu-
nuz, bilgisayarınızdaki yazılımları ve servisleri analiz
ediyor ve hangilerinin ne kadar gerekli olduğunu size
bildiriyor. Bunu yaparken başka kullanıcılardan gelen
geri bildirimleri de işin içine katıyor. Örneğin bilgisaya-
rınızın bir köşesinde sessizce çalışan bir yazılımı kulla-
nıcıların yüzde 90’ının kaldırmayı tercih ettiğini ve bu-
nun da hiçbir zararını görmediklerini öğrenip gönül ra-
hatlığıyla elinizi sil butonuna götürebiliyorsunuz. Baş-
ta belirttiğim gibi, özellikle de bilgisayarı ilk satın aldı-
ğınızda üzerinde yüklü gelen bin türlü program arasın-
dan işe yaramayanları temizlemek için hayli ideal.

Yazılımı shouldiremoveit.com adresinden indire-
bilirsiniz.

Bilgisayarınızdaki İşe Yaramayan Yazılımları Ayıklayın

Bilgisayarınızda işe yarayıp
yaramadığından emin olamadığınız
çok sayıda yazılım varsa
bu araç çok işinize yarayacak.

Prism skandalı, uluslararası
bulut şirketlerinin uzun
zamandır oluşturmaya çalıştığı
güven ortamının ciddi bir
şekilde sarsılmasına neden oldu.

Bilim ve Teknik Eylül 2013

ctrlaltdel@tubitak.gov.tr

17

14_17_ctrlAltDeleylul .indd 17 28.08.2013 12:30

Sürücüsüz Minibüs
Yollarda

Singapur Nanyang Teknoloji Üniversitesi kampüsüne
yolunuz düşerse 8 kişilik bu Navia sürücüsüz minibüsü
mutlaka deneyin. Kampüs içinde 2 km’lik bir parkurda
hareket eden bu minibüs tamamen otonom ve herhangi
bir ray veya kablo bağlantısı kullanmıyor. Yolcular minibüse
belirlenen duraklarda biniyor ve dokunmatik ekranı
kullanarak hangi durakta ineceklerini belirtiyor. Minibüste
adı light (ışık) ve radar kelimelerinden oluşturulan LIDAR
teknolojisi ve stereoskopik kameralar kullanılmış.
Bu iki teknolojiyi kullanan minibüs, ortamın 3B haritasını
çıkarıyor ve bu haritaya göre güvenli bir şekilde saatte
20 km hızla ilerleyebiliyor. Şarj durumunu sürekli kontrol
eden minibüs, batarya seviyesi kritik seviyeye indiğinde
şarj istasyonuna gidip kendisini şarj edebiliyor.
http://induct-technology.com/

Autodesk
123D:
Öğren-
Tasarla-Üret

Modern PC’lerin yaygınlaşması
ve internet teknolojisi son 30 yıla
damgalarını vurmuş teknolojiler.
3B yazıcı teknolojileri de
önümüzdeki yılları şekillendirecek
bir teknoloji olarak ön plana
çıkıyor. Autodesk 123D bu konuda
kapsamlı çözümler sunuyor.
Öncelikle Autodesk 123D ana
sayfasında kullanımı kolay,
ücretsiz uygulamalarla 2B ve 3B
tasarımlar yapabiliyorsunuz.
Eğer bu konuda çok fazla bilginiz
yoksa aynı sayfada ücretsiz
eğitimler de var.

Tasarımınızı yaptıktan sonra
isterseniz Autodesk 123D
üzerinden 3B yazıcı çıktısı
olarak, 2B CNC veya lazer kesim
olarak ya da 3B holografik
çıktı siparişi verebiliyorsunuz.
Web sayfası aynı zamanda
tasarımlarınızı ürettirebileceğiniz
web adreslerini de sıralamış.
ww.123dapp.com

Söz tasarımdan ve amatör 3B
ve 2B üretimden açılmışken,
evde “bir şeylerden bir şeyler
yapan” amatörler için faydalı
bir web adresi daha verelim:
www.instructable.com

Osman TopaçTekno - Yaşam

18

18_19_teknoyasam_eylul.indd 18 28.08.2013 12:29

Mini Video
Kamera
Akıllı telefonlarımızla müzik
dinleyebiliyor, ses kaydedebiliyor,
fotoğraf ve video çekebiliyor ve
bunların tamamını bir kaç sene
öncesinde hayal bile edemediğimiz
bir kalitede gerçekleştirebiliyoruz.
Fakat yine de bazılarımız,
değişik nedenlerle bu işlevlerin
hepsi için ayrı bir cihaz kullanmayı
tercih ediyor. Canon Vixia Mini
video kamera da bu kişilere
hitap ediyor.

Mini kameralar son zamanlarda
gerçekten küçülmüştü, ama
Vixia Mini 76 x 22 x 96 mm
boyutları ve 180 g ağırlığı ile yeni
bir kamera sınıfı oluşturuyor.
Bu küçük kameranın en önemli
özelliği WiFi teknolojisine sahip olması.
Vixia Mini’nin bu özelliği sayesinde
hem WiFi üzerinden canlı
görüntü transferi yapabiliyorsunuz
hem de hafıza kartına kaydettiğiniz
görüntüleri bilgisayarınıza
taşıyabiliyorsunuz.
www.canon.com

Çılgın Zumlu
Panasonic
Panasonic Lumix DMC-FZ70, 35 mm
fotoğraf makinelerinde 1200 mm
büyüklüğe karşılık gelen 60X
zumlama özelliği ile ön plana çıkıyor.
Böylesine büyük zum kapasitesi
olunca, bu Lumix modelinde
çekim sırasında görüntüde titreşimi
önlemek için Power Optical Image
Stabilizer (POIS) yani güçlü
optik görüntü sabitleyici teknoloji de
unutulmamış. Fotoğraf makinesinin
diğer özellikleri, modern pek çok
kamera modelinde sunulan
teknolojiler.
www.panasonic.com

Bilim ve Teknik Eylül 2013

teknoyasam@tubitak.gov.tr

19

18_19_teknoyasam_eylul.indd 19 28.08.2013 12:29

Kimyasal Silahlar

> <

Kimyasal silahlar konusu dünyanın farklı bölgelerinde zaman zaman yaşanan gelişmelerin de etkisiyle gündemde ön plana çıkıyor.
Bu yazı geçen yıl kaybettiğimiz Prof. Dr. Vural Altın hocamızın Bilim ve Teknik dergisinin Şubat 2003 tarihli sayısında yayımlanan yazısından
alıntılar yapılarak hazırlanmıştır. Kimyasal Silahlar Konvansiyonu (CWC) kimyasal silahı “kimyasal etkisiyle yaşam süreçlerini, insan veya
hayvanlarda ölüm veya geçici halsizliğe yol açacak şekilde etkileyen herhangi bir madde” olarak tanımlar. Bu tanıma, söz konusu maddelere
ilişkin olarak tasarlanmış mermiler, taşıt veya ekipman da dâhildir. Kimyasal cephane (uzun menzilli toplar, roketler, yer füzeleri, hava
bombaları, püskürtücü tanklar, mayınlar ve el bombaları) kimyasal maddenin hedefe ulaşabilmesi için bir taşıyıcı olarak tasarlanmıştır.

Etkilerine Göre Kimyasal Silahlar
Kimyasal silahlar etkilerine göre iki genel sınıfa

ayrılır: Rahatsızlık vericiler ve zayiata neden olanlar.
Rahatsızlık verici olanlar hedef kitleyi gözleri yaşar-
tarak veya hapşırmaya yol açarak rahatsız eder. Za-
yiata neden olanlar ise hedef kitlede uzun süreli ha-
reket kaybına veya ölüme neden olur. Zayiata ne-
den olanlar kendi içinde ikiye ayrılır: Sinir sistemi-
ne etki edenler ve kimyasal yanıklara yol açanlar. Si-
nir sistemine etki edenler, böcek öldürücülerin si-
nir sisteminin işleyişine müdahale eden organofos-
for grubuyla ilişkilidir. Hardal gazı gibi yakıcı et-
ki gösterenler ise gözlere, akciğerlere ve deriye etki
ederek yanıklara ve su toplanmalarına neden olur.

Dünya Sağlık Örgütü 17 kimyasal maddeyi kim-
yasal silah listesine almıştır. Bu kimyasal maddeler
dört başlık altında toplanmıştır: Boğucu etki göste-
renler, yakıcı etki gösterenler, kana etki edenler, si-
nir sistemine etki edenler. Biyolojik silahlardan fark-
lı olarak, kimyasal silahların etkisi genellikle kulla-
nımlarından hemen sonra ortaya çıkar. Bu etki solu-
num, sindirim veya deriye temas yoluyla oluşan sis-
tem zehirlenmesi şeklinde olur. Sarin ve tabun gazla-
rının örnek olarak verilebileceği sinir sistemine etki
eden kimyasal silahlar için belirti süresi birkaç daki-
ka iken yakıcı etki gösterenler için ilk birkaç saattir.

Kimyasal Silahların Tarihi
Antik ve ortaçağlardan beri kullanılan kimyasal

silahların bilinen ilk örnekleri zehirli oklardır. Tüfe-
ğin icadıyla birlikte okların ucundaki zehirler mer-
milere konmaya başlandı. 1675’te Fransa ile Alman-
ya arasında imzalanan ve bu zehirli mermilerin kul-
lanılmamasını öngören Strasbourg Antlaşması kim-
yasal silahları sınırlayan ilk uluslararası antlaşmadır.

Zehirli herhangi bir kimyasal madde kimyasal silah olarak kullanıla-
bilir. Binlerce zehirli madde bilinmesine rağmen bunların çok azı
20. yüzyıl boyunca kullanılmış. Çünkü bir kimyasal maddenin sa-

dece çok zehirli olması değil aynı zamanda sadece hedef kitleyi etkileyebile-
cek bir biçimde kullanılması da önemli. Ayrıca taşıma ve dağıtma işlemi bo-
yunca bozunmayacak kadar kararlı, bozunmaksızın ve kabını aşındırmaksı-
zın uzun sürelerle depolanabilir, havadaki suya ve oksijene, dağıtılması patla-
yıcıyla yapılacaksa da ısıya karşı dayanıklı olması gerekiyor.

Kimyasal silahların çoğu normalde katı veya sıvı haldedir. Ancak genel-
likle gaz olarak bilinirler. Çünkü katı ve sıvı haldeki kimyasal silahlar havaya
aerosoller içinde salınır ve bu parçacıklar vücuda tıpkı bir gaz gibi solunum
organları kanalıyla alınır.

Kimyasal silahlar çok keskin kokulu olabilir, ancak kokusuz olanları da
vardır. Kimi suda çözünürken kimi çözünmez. Bazıları dayanıklıdır yani
uzun bir süre boyunca etkili olurlar. Dayanıksız olanları ise salımlarından
sonra hızla dağılır, kısa süre bir süre sonra etkinliklerini yitirirler. Dayanıksız
kimyasal silahlar içlerinde polimer çözündürülüp daha az akışkan hale geti-
rilebilir. Böylece dayanıklı hale getirilmiş olurlar. Bu işlem sayesinde daha ya-
pışkan özellik de kazanmış olurlar.

Kimyasal silah kullananlar, kimyasal silahın olabildiğince etkin olması-
nı hedefler. Etkinlik “en az miktarla en fazla zayiata neden olma veya operas-
yonlarda aksamaya yol açabilme kapasitesi” olarak tanımlanır. Kimyasal sila-
hın etkinliği kullanılma miktarı ve çevre koşulları (rüzgâr, yağmur, sıcaklık,
hedef nüfusun büyüklüğü) gibi pek çok faktörden etkilenir.

İbrahim Özay Semerci

Başuzman,
TÜBİTAK Bilim ve Teknik Dergisi

20

20_21_kimyasal_silah.indd 20 28.08.2013 16:17

Zehirli oklar, kaynayan katran, arsenik dumanı ve
başka zehirli dumanlar yüzlerce yıl savaşlarda kulla-
nılmıştı, ancak modern kimyasal silahların kullanı-
mı I. Dünya Savaşı’nda başladı. Büyük miktarda kul-
lanılan ilk kimyasal madde klor gazıdır. 22 Nisan
1915’te Belçika’nın Ypres kenti yakınlarında Alman-
lar müttefik askerlerine doğru esen rüzgârın deste-
ğiyle 160 ton klor gazını müttefik hatlarına gönder-
mişti. Pek çok kimyasal silahın, örneğin hardal ga-
zı kullanımı savaş süresince 90.000 insanın ölmesine,
bir milyondan fazla insanın da yaralanmasına neden
olmuştur.

 II. Dünya Savaşı sırasında kimyasal silah kulla-
nılmamıştır ancak savaştan sonra Almanların geliş-
tirdiği ve sinir sistemine etki eden kimyasal silahlar-
dan çok miktarda bulunmuştur. Bu silahlar üzerinde
yoğun araştırmalar yapan Almanların savaş başladı-
ğında ellerinde 20-30 bin ton tabun stoğu vardı. Bi-
rinci ve İkinci Dünya savaşlarından kalma kimyasal
silahlar halen pek çok ülke için sorun teşkil ediyor.

Soğuk Savaş sürecinde ABD ve Sovyetler Birliği
on binlerce ton kimyasal silah üretmişti. 1980’li yıl-
larda Irak, hem İran’a hem de kendi vatandaşlarına
karşı hardal gazı ve sinir sistemine etki eden çeşitli
kimyasal maddeler kullandı.

16 Mart 1988’de Iraklıların zehirli gaz kullanma-
sıyla Halepçe’de binlerce kişi öldü. Hardal gazının
ve diğer kimyasal maddelerin insanlar üzerindeki
etkileri dehşet verici fotoğraflar halinde tüm dün-
yada yayımlandı. 1992’de Cenevre’de toplanan Si-
lahsızlanma Konferansı “Kimyasal Silahların Ge-
liştirilmesinin, Üretiminin, Stoklanmasının ve Kul-
lanımının Yasaklanması ve Yok Edilmesi” sözleş-
mesini kabul etti. Antlaşmanın yürürlüğe girme-
si için 64 ülke tarafından kabul edilmesi gerekiyor-
du. 1994 ve 1995 yıllarında Japonya’da Aum Şinrik-
yo isimli dini topluluk sarin gazı saldırıları yaptı.
Japonya’da başka kimyasal saldırıların da planlanı-
yor olduğunun anlaşılması kimyasal silahların terör
örgütlerinin eline geçtiğinde ne denli tehlikeli ola-
cağını göstermiş oldu.

Yaşanan iç karışıklıklar nedeniyle son iki yıl-
da 100.000’den fazla insanın hayatını kaybettiği
Suriye’de ise son günlerde kimyasal silah kullanıldı-
ğı ile ilgili yoğun iddialar var. Farklı haber kaynakla-
rının sunduğu görüntülerde, herhangi bir yerlerin-
de mermi ya da başka bir ateşli silahla öldürüldükle-
rine dair iz bulunmayan yüzlerce insanın cansız be-
deni görülüyor. İddiaların resmen doğrulanabilmesi
için Birleşmiş Milletler görevlilerinin bölgede araş-
tırmalarını tamamladıktan sonra yapacağı açıklama-
lar bekleniyor.

29 Nisan 1997’de 87 ülkenin imzası ile yürürlüğe
giren CWC sözleşmesinin şu an 189 üyesi var. İsrail
ve Myanmar sözleşmeyi imzalamış ama onamamış,
yani henüz CWC’ye üye değiller. Angola, Mısır, Ku-
zey Kore, Güney Sudan ve Suriye ise sözleşmeyi im-
zalamamış. Sözleşme hükümlerinin denetimini sağ-
lamak üzere yine 1997’de Kimyasal Silahların Yasak-
lanması Örgütü (OPCW) kuruldu. Örgütün merke-
zi Hollanda’da, genel direktörlüğünü de 2010’dan be-
ri Türk diplomat Ahmet Üzümcü yapıyor.

Böcek ilacı mı yoksa kimyasal silah mı?

Bir kimyasal maddenin kimyasal silah olarak de-
ğerlendirilip değerlendirilmemesi her zaman kolay
olmuyor. Miktarına ve kullanım amacına göre bir
kimyasal madde çeşitli durumlarda kimyasal silah
olarak kabul edilebiliyor veya edilmiyor. Bazı zehirli
kimyasal maddeler endüstriyel olarak böcek ve bitki
ilaçlarının hammaddesidir. Bu tarz amaçlar için ge-
rekenden daha fazla üretildikleri veya bulundurul-
dukları zaman kimyasal silah olarak kabul ediliyor-
lar. Birden fazla kullanım amacı olan kimyasal mad-
delerin kimyasal silah olup olmadığına karar ver-
mek zor. Örneğin klor, fosgen, hidrojen siyanür gi-
bi I. Dünya Savaşı’nda kimyasal silah olarak kulla-
nılan maddeler bugün aynı zamanda pek çok ticari
ürünün üretilmesi için gereken önemli malzemeler-
dir. Yani amaca göre zehirli bir madde kimyasal silah
olarak nitelendirilebilir. Sarin gibi neredeyse hiçbir
barışçıl kullanım ihtimali olmayan bazı zehirli kim-
yasal maddelerin tıbbi araştırmalar, koruma prog-
ramları veya önceden izin verilen başka bir amaç ha-
ricinde üretilmesi yasak. Kimya teknolojisinin zarar-
lı amaçlar için kullanılmaması gerekiyor ve bu işin
denetimi OPCW tarafından yapılıyor.

Bilim ve Teknik Eylül 2013

> <

Kaynaklar
•	 Altın, V., “Kimyasal Silahlar”,

Bilim ve Teknik, Sayı 423, s. 44-47, 2003.
•	 Korur, E., “Kimyasal Silahlar”,

Bilim ve Teknik, Sayı 278, s. 4-7, 1991.
•	 http://www.opcw.org/

Kimyasal Silahlar Kalıcılıkları Etkileme hızları
Boğucu etki gösterenler
Klor Düşük Değişken
Fosgen Düşük Bir süre sonra
Difosgen Düşük Bir süre sonra
Kloropikrin Düşük Bir süre sonra
Yakıcı etki gösterenler
Kükürtlü hardal Çok yüksek Bir süre sonra
Azotlu hardal gazı Yüksek Bir süre sonra
Fosgen oksim Düşük Anında
Levizit Yüksek Çabuk
Kana etki edenler
Hidrojen siyanür Düşük Çabuk
Siyanojen klorür Düşük Çabuk
Arsin Düşük Bir süre sonra
Sinir sistemine etki edenler
Tabun Yüksek Çok çabuk
Sarin Düşük Çok çabuk
Soman Orta Çok çabuk
Siklosarin Orta Çok çabuk
VX Çok yüksek Çabuk

21

20_21_kimyasal_silah.indd 21 28.08.2013 16:17

Börteçin Ege

 B
ig Data

 Rastlantının Bittiği Yer

Dünyadaki bilgi hacmi her üç yılda bir ikiye katlanarak insanlık tarihinde daha önce hiç görülmediği kadar hızla artıyor.

İnsanlık tarihinde bu kadar yoğun ve farklı bilginin, farklı farklı kaynaklardan toplandığı bir dönem hiç olmadı.

Yoğun veri trafiği denince haklı olarak birçoğumuzun aklına ilk önce internet gelir, f
akat bu trafik sadece internet kaynaklı değil;

aksine hatırı sayılır bir bölümü akıllı t
elefonlar başta olmak üzere güvenlik kameraları, otomobiller ve uçaklar tarafından üretiliyor.

Buna insanlar tarafından özellikle internet ortamındaki Twitter ve Facebook gibi sosyal ağlarda üretilen ve paylaşılan bilgiler de

dâhil edildiğinde, tüm insan ve makine kaynaklı verilerin gerek nicelik gerekse nitelik yönünden analizinin gittikçe imkânsız hale

geldiğini görürüz. Hâlbuki bu verilerin çoğunun anında değerlendirilerek bilgiye dönüştürülebilmesi hem sosyoekonomik

açıdan hem de güvenlik açısından çok önemli. Fakat insanlık tarihinde yeni yeni boy gösteren bu dijital dağların, dijital çağın

taş devrinden kalan veri madenciliği teknolojileriyle incelenmesi artık samanlıkta iğne aramaya benziyor.

IBM, Hewlett-Packard, Oracle ve SAP gibi bilişim devleri kısa bir zaman önce Big Data üzerine ilk çözümlerini geliştirmeye

başlayarak, bu ürünlerini birbiri ardına dünya kamuoyuna tanıtmaya başladı bile. Dünyanın en saygın araştırma kuruluşlarından

Gartner Inc. tarafından bildirildiğine göre 2015’e kadar bu alanda tüm dünyada 4,4 milyon bilişim uzmanına ihtiyaç duyulacak.

Gelin şimdi, efendileri buz gibi, ruhsuz ve toleranssız algoritmalar, ham maddesi de dağ gibi bilgi yığınları olan

Big Data’nın dünyasına bir göz atalım.

22

22_26_big_data.indd 22 28.08.2013 12:26

Bilim ve Teknik Eylül 2013

>>>

 B
ig Data

Altına Hücum!

Bugüne kadar dünya genelinde çok az sayıda kuruluşun ve
bilişim uzmanının sosyoekonomik öneminin farkına vardığı Big
Data ve bununla ilgili teknolojiler son zamanlarda çok büyük
önem kazanmaya başladı. Özellikle son bir iki yıl içinde bilişim
devleri bu pastadan en büyük payı kapmak için geceli gündüzlü
çalışarak, günümüzün en modern veri madenciliği tekniklerini
kullanmaya olanak sağlayan Big Data ürünlerini birbiri ardına
hizmete sunmaya başladı. Bilişim pazarında bu konuda yaşanan
hareketlilik esasında 1800’lü yıllarda ABD’de hüküm süren al-
tın bulma çılgınlığını andırıyor. Big Data konusunda verimli bir
şekilde çalışan ilk sistemleri geliştirip dünya piyasalarına hâkim
olmayı başaran bilişim firmaları, bu teknolojiyi başarıyla uygu-
layan kurumlar, kuruluşlar ve devletler yakın bir zaman içinde
sadece ekonomik değil aynı zamanda sosyal politika alanında da
hissedilir bir güç elde etmeye başlayacak.

Big Data üç temel bilim (bilgisayar mühendisliği, matematik
ve işletme) üzerine kurulu yeni bir bilim dalı olarak da görüle-
bilir. Kesin olan bir şey varsa o da Big Data’nın yakın bir gele-
cekten itibaren, iş dünyasından devletlerin yapısına kadar, bu-
güne kadar alışılagelmiş çalışma ve düşünce şekillerini kapsam-
lı bir şekilde değiştirmeye başlayacağı. Foreign Affairs dergisi ta-
rafından bildirildiğine göre günümüzde bilgi ve verilerin %98’i
artık dijital olarak saklanıyor, ama bu gerçek eldeki veri ve bil-
gilerin değerlendirilmesi açısından tek başına bir çözüm sun-
muyor. Bilindiği gibi son 20-30 yılda zaten kendiliğinden hız-
lanmaya başlayan bilgi üretim süreci 90’lı yılların sonundan iti-
baren internetin de devreye girmesiyle adeta çığrından çıkmış
durumda. Bu da beraberinde doğal olarak bazı yeni problem-
ler getiriyor. Bunlardan ilki, 1970’li yıllardan itibaren standart

olarak verilerin toplanması ve değerlendirilmesi için kullanı-
lan ilişkisel veri tabanlarının, günümüzdeki veri hacminin de-
vasalığı karşısında yetersiz kalması. İkincisi ise, değerlendiril-
mesi gereken bu verilerin uzun vadede sadece insanlar tarafın-
dan değil aynı zamanda bilgisayarlar tarafından da anlaşılacak
şekilde tanımlanmasının yani anlamlandırılmasının gerekme-
si (bkz. Ege, B., “Yeni Bilgi Modelleme ve Programlama Felsefe-
siyle Semantik Web”, Bilim ve Teknik, s. 36-39, Aralık 2011). İn-
ternette yayımlanan başka formdaki bilgi ve verilerin (resimler,
videolar, sesli mesajlar vb.) analizi de Big Data kapsamına giri-
yor, ancak araştırmalar şu aşamada daha çok düz metinlerin na-
sıl bilgisayarlar tarafından da “anlaşılır” hale getirileceğine yö-
nelmiş durumda.

Gelişmiş Ülkeler Daha Avantajlı
Boston Consulting’den Phil Evans, Big Data’nın özellikle ge-

lişmiş Batılı ülkeler açısından müthiş bir fırsat sunduğunu be-
lirtiyor. Evans bunu, gelişmiş ülkelerin gelişmekte olan ülkeler-
den çok daha fazla bilgiye, çok daha üstün analiz yöntemlerine
ve bunun için gerekli teknolojilere sahip olmasına bağlıyor. Bu
sürecin sonucunda Batı’nın daha da güçlenerek, Hindistan ve
Çin gibi gelişmekte olan devler ile arasındaki farkı kapatacağı
hatta bunlara yeniden fark atabileceği iddia ediliyor.

Çağımızın En Değerli Ham Maddesi:
Veri Kırıntıları!
İnternet kullanıcılarının internette gezinirken arkalarında

bıraktığı dijital bilgi kırıntıları sanıldığından çok daha değer-
li. Bundan dolayı bu verilere “çağımızın ham maddesi” de de-
niyor. Bu gerçek, doğal olarak Google, Amazon, Twitter ve Fa-
cebook gibi dev bilişim kuruluşları tarafından en başından be-
ri biliniyor, hatta bu husus söz konusu şirketlerin kuruluş fel-

Dünyadaki bilgi hacmi her üç yılda bir ikiye katlanarak insanlık tarihinde daha önce hiç görülmediği kadar hızla artıyor.

İnsanlık tarihinde bu kadar yoğun ve farklı bilginin, farklı farklı kaynaklardan toplandığı bir dönem hiç olmadı.

Yoğun veri trafiği denince haklı olarak birçoğumuzun aklına ilk önce internet gelir, f
akat bu trafik sadece internet kaynaklı değil;

aksine hatırı sayılır bir bölümü akıllı t
elefonlar başta olmak üzere güvenlik kameraları, otomobiller ve uçaklar tarafından üretiliyor.

Buna insanlar tarafından özellikle internet ortamındaki Twitter ve Facebook gibi sosyal ağlarda üretilen ve paylaşılan bilgiler de

dâhil edildiğinde, tüm insan ve makine kaynaklı verilerin gerek nicelik gerekse nitelik yönünden analizinin gittikçe imkânsız hale

geldiğini görürüz. Hâlbuki bu verilerin çoğunun anında değerlendirilerek bilgiye dönüştürülebilmesi hem sosyoekonomik

açıdan hem de güvenlik açısından çok önemli. Fakat insanlık tarihinde yeni yeni boy gösteren bu dijital dağların, dijital çağın

taş devrinden kalan veri madenciliği teknolojileriyle incelenmesi artık samanlıkta iğne aramaya benziyor.

IBM, Hewlett-Packard, Oracle ve SAP gibi bilişim devleri kısa bir zaman önce Big Data üzerine ilk çözümlerini geliştirmeye

başlayarak, bu ürünlerini birbiri ardına dünya kamuoyuna tanıtmaya başladı bile. Dünyanın en saygın araştırma kuruluşlarından

Gartner Inc. tarafından bildirildiğine göre 2015’e kadar bu alanda tüm dünyada 4,4 milyon bilişim uzmanına ihtiyaç duyulacak.

Gelin şimdi, efendileri buz gibi, ruhsuz ve toleranssız algoritmalar, ham maddesi de dağ gibi bilgi yığınları olan

Big Data’nın dünyasına bir göz atalım.

23

22_26_big_data.indd 23 28.08.2013 12:26

Rastlantının Bittiği Yer: Big Data

sefesinin temelinde yatıyor. Genel olarak kullanıcılarına ücret-
siz hizmet veren bu firmalar, kullanıcıların üye olurken onayla-
dığı anlaşma çerçevesinde sistemlerine giren kullanıcıların her
hareketini takip ediyor, izliyor ve bir sonraki aşamada yine özel
olarak geliştirilmiş algoritmalar sayesinde her bir kullanıcının
sistemdeki hareketlerinden anlam çıkarmaya çalışıyor. Birbiri
ardına yapılan bu tip analizler sonrasında yapboz çözülüyor ve
kullanıcının hangi haberlerden, reklamlardan, ürünlerden hoş-
lanıp hoşlanmadığından yola çıkılarak, her bir kullanıcının özel
tercihleri hatta bazı durumlarda politik görüşü bile belirleniyor.
Bu süreç periyodik aralıklarla sürekli tekrarlanıyor. Buradan or-
taya çıkan tablo da açıkça gösteriyor ki artık pazarlama strate-
jileri hedef kitlelerden ziyade tek tek kişilere yönelmeye başlı-
yor. Fakat Big Data teknolojisinin kullanılabileceği tek alan pa-
zarlama değil, çünkü kullanıcılar söz konusu sosyal ağlarda bil-
gi alışverişinde bulunurken, video ararken, e-posta yazarken,
kitap ısmarlarken veya bir arama motorunda belirli kavramla-
rı ararken ister istemez bazı kişisel görüşlerini, örneğin politik
görüşlerini de belli ediyor. Bu noktada Google’ın patronu Eric
Schmidt’in 2009’da CNBC kanalına verdiği bir röportajdaki sa-
mimi itirafını hatırlamak gerekiyor: “Başkasının bilmesini iste-
mediğiniz bir şeyler varsa, bunu arama motorlarında araştırma-
yın”. Eric Schmidt aynı röportajda bu konunun Google’dan kay-
naklanmadığını, Google’ın tüm gizlilik yasalarına uyduğunu,
fakat Vatanseverlik Yasası’na (Patriot Act) göre ABD hükümeti-
nin talep etmesi durumunda tıpkı diğer Amerikan firmaları gi-
bi Google’ın da bu bilgileri ABD hükümetine vermekle yüküm-
lü olduğunu belirtiyor. (ABD kongresi tarafından 11 Eylül sal-
dırılarından sonra çıkarılan Vatanseverlik Yasası’na göre, mer-
kezi ABD’de bulunan tüm firmalar ellerindeki verileri mahke-
me kararına ihtiyaç olmaksızın CIA ve FBI yetkilileriyle paylaş-
mak zorunda.)

Bazı Big Data Uygulamaları
Fakat yine de tüm bunlar gelecek için karamsar olmamızı ge-

rektirmiyor, çünkü etik kurallara ve özellikle yürürlükteki bilgi
koruma kanunlarına uyulması durumunda Big Data uygulama-
ları hayatımızı bazı yönlerden çok kolaylaştıracak, hatta renk-
lendirecek gibi görünüyor. İşte bazı örnekler.

Big Data Sizinle Her Adımda Beraber
Bilim insanları son zamanlarda gerçekleştirilen bazı bilimsel

araştırmalar çerçevesinde, herhangi bir kişiye ait bir cep telefo-
nunun yayınladığı konum koordinat sinyallerinden ve bu cep te-
lefonunda kayıtlı adreslerden yola çıkarak o telefonun sahibinin
yarın, bir hafta sonra hatta bir yıl sonra nerede bulunabileceği-
ni hayli yüksek bir isabet oranıyla belirlemeyi başardı. Ayrıca yi-
ne cep telefonları sayesinde bir müşterinin, örneğin bir süper-
marketteki hareketlerinin izlenerek süpermarketin en çok han-
gi bölümlerinde vakit geçirdiğinin belirlenmesi de (doğal olarak
mobil cihaz sahibinin buna izin vermesi şartıyla) hizmet sektö-
rü açısından büyük önem taşıyor, çünkü ilgili kişinin bu şekil-
de oluşturulan profili o kişinin kişisel alışkanlıkları ile ihtiyaç-
ları hakkında eşsiz bilgiler veriyor. Bu pastadan pay almak iste-
yenlerin en başında Google geliyor: Buna göre Google çok yakın
bir gelecekten itibaren ücretli olarak konum tabanlı arama hiz-
meti vermeyi planlıyor. Genel olarak konum tabanlı hizmetler
(Location Based Services) olarak adlandırılan bu yeni sektörün,
ürün ve hizmet pazarlanmasında büyük rol oynayacağına kesin
gözüyle bakılıyor.

Etrafımıza dikkatlice baktığımızda sadece cep telefonlarının deği, buz-
dolaplarından televizyonlara kadar günlük hayatta birçok mekanik ve
elektronik aletin “akıllanmaya” başladığını görüyoruz. Fakat ilk anda aklı-
mıza hiç gelmeyecek bazı nesnelerin bile “akıllanmaya” başladığını gör-
mek insanı şaşırtıyor. Bunlardan biri akıllı uçak motorları. İngiliz otomo-
bil ve uçak motoru üreticisi Rolls-Royce’un yeni nesil uçak motorlarının,
uçuş sırasındaki tüm motor değerlerini kesintisiz olarak Roll-Royce’un
Derby’deki (İngiltere) merkezine ilettiği aklınıza gelir miydi? (Tahminle-
re göre, örneğin bir Airbus A-380’de bulunan bir Rolls-Royce uçak moto-
ru tek bir uçuş sırasında neredeyse orta büyüklükte bir veri merkezi ka-
dar veri üretiyor). Böylece Derby’deki teknik ekipler, bir motorda meyda-
na gelen veya gelmek üzere olan teknik problemleri anında tespit edip
söz konusu uçak daha tekerleklerini yere değdirmeden duruma müdaha-

le edebiliyor. Örneğin gerekli yedek parça daha uçak havadayken uçağın
ineceği havaalanına gönderilerek, havayollarının uçakların bakım zama-
nından tasarruf etmesi sağlanıyor. Bunun yanı sıra uçuş sırasında elde edi-
len veriler sayesinde uçak motorlarının nasıl daha az yakıt harcayacak şe-
kilde tasarlanabileceği üzerine kapsamlı bilgi ediniliyor.

Akıllı Uçak Motorları

24

22_26_big_data.indd 24 28.08.2013 12:26

Big Data Duyarlılık Analizinde

Bugünün gençleri ve geleceğin müşterileri, boş vakitlerinin
çoğunu ebeveynlerinden farklı olarak radyo dinlemek ve tele-
vizyon seyretmek yerine Twitter gibi çeşitli sosyal platformlar-
da gezinerek ve birbirleriyle bilgi alışverişinde bulunarak geçiri-
yor. Kolaylıkla tahmin edilebileceği gibi reklamları için belki de
milyonlarca dolar harcayan üretici firmalar için ürünleri hak-
kında yapılan haklı veya haksız eleştirilerden, bilinçli veya bi-
linçsiz dedikodulardan daha büyük bir kâbus olamaz. Big Data
uygulamaları sayesinde gelecekte üretici firmalar yüzlerce hatta
binlerce sosyal ağı an be an takip ederek, haklı veya haksız tüm
eleştirilere ve dedikodulara anında müdahale edebilecek. Aynı
konum tabanlı hizmetler gibi duyarlılık analizi de Big Data için
geliştirilen donanım ve yazılımlar sayesinde yeni yeni gelişmek-
te olan, fakat gelecek için çok büyük potansiyele sahip bir alan
olarak görülebilir.

Big Data Süpermarkette
Big Data’nın en önemli uygulama alanlarından biri de sü-

permarketler. Süpermarketlerin satışlarını artırmak için en baş-
ta bilmek istediği şey hangi tüketici gruplarının haftanın hangi
günlerinde, hangi mevsimlerde, hangi ürünleri hangi ürünlerle
kombine ederek satın aldığını tespit etmektir. Örneğin Big Data
teknolojisi sayesinde ABD’deki bazı süpermarket zincirleri da-
ha şimdiden bir müşterinin aldığı ürünleri takip ederek, o müş-
terinin hamile bir kadın olup olmadığını tahmin edebiliyor. İl-
gili süpermarket yetkilileri tarafından bildirildiğine göre, sistem
böyle bir durumda söz konusu müşteriye hamile müşteriler için
düşünülen indirimli ürün kuponlarını düzenli olarak göndere-
cek şekilde programlanmış. İkinci bir örnek olarak ise cep te-
lefonunun sunduğu konum tabanlı hizmetler sayesinde süper-

marketin yakınında olduğu tespit edilen bir müşterinin cep te-
lefonuna -zamana (sabah, öğlen, akşam), hava koşullarına (sı-
cak, soğuk), mevsime (yaz, kış) ve o müşterinin özelliklerine
göre (genç, yaşlı, bekâr, evli, çocuklu, yaşlı vb.)- ürün teklifleri
gönderilmesi verilebilir. Doğal olarak bu örnekler çoğaltılabilir,
fakat sadece bu iki örnek bile Big Data’nın pazarlama stratejileri
üzerindeki alışılmadık gücünü sergilemeye yetiyor.

Bilim ve Teknik Eylül 2013

>>>

Rüzgârgülü üretiminde dünyadaki lider üreticilerden biri olan Dani-
markalı Vestas Wind Systems, rüzgârgülü kurulmak istenen bir yere yer-
leştirilecek rüzgârgülünün ne kadar verimli olacağını sadece birkaç sa-
at içinde yüksek doğruluk oranıyla tahmin edip müşterilerine sunabili-
yor. Tahminlerin büyük bir doğruluk oranına sahip olmasının nedeni ise
şirketin sahip olduğu büyük bilgi birikiminin yanı sıra tahmin için kulla-
nılan Big Data teknolojisi. Bu kapsamda şirket bugüne kadar kurulan ve
hâlihazırda işleyen rüzgârgüllerinin konumlarını, bu konumların belli baş-
lıca coğrafi özelliklerini ve bunlardan sürekli olarak gelen verileri (yağış
miktarı, nem oranı, sıcaklık, rüzgârların hızı ve yönü vb.) devasa veri ta-
banlarında toplayarak, Big Data teknolojileriyle değerlendiriyor ve bu sa-
yede başarıdan başarıya koşuyor.

Akıllı Uçak Motorları

Rüzgârgülleri

25

22_26_big_data.indd 25 28.08.2013 12:26

Rastlantının Bittiği Yer: Big Data

Big Data Tıpta
Big Data’nın son yıllarda başarıyla uygulandığı alanlardan

biri de tıp. Donanım devlerinin büyük veri yığınlarını kolay-
ca işleyebilecek güçte donanımlar geliştirmesiyle beraber artık
hastalardan gelen veri yığınları istatistiksel yöntemlerin uygu-
lanmasıyla kolayca analiz edilebiliyor ve bu analizler sonucun-
da her hastaya özel tedavi yöntemleri geliştirilebiliyor. Sonuç
olarak, yukarıda sözü edilen teknolojik gelişmelerden tıp da na-
sibini alıyor ve Big Data ile geliştirilen yeni istatistiksel yöntem-
ler sayesinde genel iyileştirme yöntemleri adım adım devre dışı
devre bırakılarak şahsa özel tedavi dönemine giriliyor.

Başka Uygulama Alanları
Yukarıda verilen tüm örneklerin yanı sıra Big Data şöyle iş

senaryolarının kurulmasına ve bunların simülasyonlarının ya-
pılmasına da imkân veriyor: Avrupa’da kullanılması hedeflenen
otomobillerin Çin’de üretilmesi ve pazara sürülmesi durumun-
da ne olur? Viyana-İstanbul arasındaki uçak seferlerinin haf-
tada beş seferden yedi sefere çıkarılması durumunda doluluk
oranları ne olur? Ciro ve kâr doğru oranda artırılabilir mi?

IBM tarafından açıklandığına göre firmalarda Big Data tek-
nolojilerinin başarılı bir şekilde uygulanması daha şimdiden
meyvelerini vermeye başladı. Buna göre IBM, Big Data sistem-
leri ile çalışan firma müşterilerindeki verimliliğinin en az yüzde
20 oranında arttığını gözlemledi.

Sonuç
Görüldüğü gibi Big Data teknolojileri hızla gelişiyor. Yakın bir

gelecekte hem ekonomik hem de toplumsal sorunların çözümde

çok önemli bir rol oynayacağı şimdiden belli; tabii bazı kuralla-
ra dikkat edilmesi şartıyla. Bu kuralların en başında şahıslarla il-
gili bilgilerin değerlendirilmesinde uygulanacak kurallar geliyor.
Bunlardan biri ve belki de en önemlisi -tabii şahısların kendile-
rinin gerçekten izin vermesi haricinde- kişisel sayılabilecek bilgi-
lerin analizler kapsamında kullanılamaması veya ancak anonim
hale getirildikten sonra kullanılabilmesi. Kısacası Big Data uygu-
lamalarının toplumsal yararlılığı ile kişi mahremiyetinin korun-
ması arasındaki hassas dengenin yakalanması gerekiyor. Sonun-
cu ama bir o kadar önemli nokta ise her ne kadar bilimsel ve fay-
dalı araçlar da olsalar sadece istatistiksel ve matematiksel yön-
temlerin peşine takılarak insanın en önemli özelliklerinden biri
olan yaratıcılığın bir kenara atılmasına müsaade edilmemesi ge-
rektiği. Bilindiği gibi insanlık bugünlere yaratıcılığını kullanarak
geldi. Yoksa ne elektrik icat edilebilirdi, ne otomobil, ne uçaklar,
yani hemen hemen hiçbir şey. Bu nedenle tıpkı dün ve bugün ol-
duğu gibi gelecekte de bilimsel yöntemler ve araçlar sadece amaç
olmamalı, doğru ve zamanında karar alınmasına katkıda bulu-
nan araçlar olarak kalmalıdır, çünkü teknolojik ilerlemenin sırrı
insanoğlunun yaratıcılığında yatar. ABD’li ünlü mucit ve otomo-
bil üreticisi Henry Ford’un yaratıcılık üzerine şu sözleri bugün de
geçerliliğini koruyor: ”Eğer insanlara ne istediklerini sorsaydım,
benden sadece daha hızlı bir at isterlerdi”.

Kaynaklar
•	 Cukier, K. ve Mayer-Schoenberger, V., “The Rise of Big Data”, Foreign Affairs,

s. 28-40, Mayıs/Haziran 2013.
•	 Müller U. M., Rosenbach M. ve Schulz T., “Die gesteuerte Zukunft”,

Der Spiegel, s. 64-74, 13 Mayıs 2013.
•	 Amerland D., “How The Semantic Web Changes Everything. Again!”, forbes.com,

23 Temmuz 2013.
•	 BITKOM – Bundesverband, Informationswirtschaft, Telekommunikation und neue Medien

e.V., “Daten sind der wichtigste Rohstoff der digitalen Welt”, bitkom.org, 23 Nisan 2013.
•	 Fischermann, T. ve Hamann G., “Wer hebt das Datengold?”, Zeit Online, 3 Ocak 2013.
•	 Reischl G., “Big Data: Unser Leben wird berechenbar”, futurezone.at, 4 Mart 2013.
•	 Finkel, B. ve Dr. Dill M., “Big Data Analytics im Marketing” , absatzwirtschaft.de,

16 Kasım 2012.
•	 Stöcker C., “Netz-Strategie: Google will die Weltherrschaft”, Spiegel Online, 8 Aralık 2009.

<<<

Görüldüğü gibi Big Data prensipte insanlığa çok
yararlı olma potansiyeline sahip. Fakat her teknoloji-
nin olduğu gibi Big Data’nın da artıları ve eksileri var.
Bunların en başında da -gerekli önlemlerin alınma-
ması durumunda- Big Data’nın özel hayatın mahre-
miyeti üzerindeki olası olumsuz etkileri geliyor. Bilgi-
sayarların toplumların hayatına girişinin üzerinden
hayli uzun bir süre geçmesine rağmen hâlâ hangi
bilgilerin şahsi bilgi olduğu yani açıkça yayımlanma-
ması gereken bilgiler olduğu konusunda dünya ge-
nelinde kabul edilmiş bir tanımlama yok. Fakat bu
husus Big Data teknolojilerinin günlük hayatımıza
girmeye başlamasıyla eskiden olduğundan daha

önemli hale geliyor. Prensip olarak -tıptaki gibi şa-
hısların tek tek izin verdiği durumlar hariç- Big Data
teknolojileri ile analiz edilen verilerin en baştan iti-
baren ve tamamen anonimleştirilmiş olması gereki-
yor, hem de geriye doğru izlenemeyecek kadar. Bu-
nun gerçekten başarılamaması durumunda ise el-
de edilen sonuçların bazı şahıslar ve kurumlar tara-
fından kötüye kullanılması olasılığı hayli yüksek gibi
görünüyor. Bu nedenle zaten henüz emekleme dö-
nemindeki Big Data teknolojilerinin gelişimine pa-
ralel olarak, şahıslara ait bilgi ve verilerin hangi çer-
çeve kapsamında analiz edilebileceğine dair evren-
sel bir yaklaşım belirlenmek zorunda.

İnsan Hayatının Mahremiyeti

26

22_26_big_data.indd 26 28.08.2013 12:26

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

Sıradan bilgisayar kullanıcısından, öğretim görevlilerine kadar geniş bir kitleye hitap eden ve
kitaplığınızda bulunması gereken kapsamlı bir çalışma. Bilgi sistemleri güvenliği alanındaki 15 yıllık
tecrübesini Siber Savaş’ta toplayan Hasan Çifci, teknik konuları büyük resimden kopmadan hem
teorik hem de pratik bilgiler vererek kolay anlaşılır bir dille ele alıyor. Kendi alanında bir başvuru
kaynağı olan bu kitap, siber savaşı tüm yönleriyle anlamanıza katkıda bulunacak.

Kuşları Koruyan Örümcek Ağlı Cam!
Cam kaplamalı otellerin ve yüksek binaların kuşlar için ölümcül birer tuzağa dönüşebileceğini hiç düşündünüz mü?
Kuşlar camları ve pencereleri sert bir madde olarak algılayamayıp onlara çarpabiliyor.
Günümüzde kuşların camlara çarparak yaralanması ya da ölmesi sıkça görülür hale geldi, ama artık bunun önüne
geçilebilecek. Örümcek ağları içeren özel tabakalı bir cam türü olan Ornilux ilk kez İngiltere’de kullanılmaya başlandı.
Bu sayede kuşların camlara çarpıp zarar görmesinin önüne geçilebileceği belirtiliyor. Cam kaplamalı binalara
çarpan kuşların çoğu özellikle göç mevsimi sırasında zarar görüyor. Nesli tükenmekte olan kuşlar da
bu camlar yüzünden tehlike altında.

Kuşlar için bu tehlikeleri ortadan kaldırmak
amacıyla yeni tekniklere başvuruluyor. Ge-
lişen teknolojinin getirdiği çözümlerden bi-

ri de ultraviyole (UV) ışınları yansıtan özel katman-
lı camlar. Arnold Glas şirketi tarafından yeni ne-
sil teknoloji kullanılarak üretilen bu camları Max
Planck Ornitoloji Enstütüsü’nde çalışan Dr. Hans-
Willey Ley, Radolfzell Kuş Barınağı’nda denedi.

Ornitoloji kuşları inceleyen bilim dalına verilen
ad. Çalışmada 19 farklı türden 850 kuş denek ola-
rak kullanıldı. İngiltere’nin kuzey doğu kıyısına sü-
rü halinde akın eden yüzlerce kuş türünü koru-
mak amacıyla Lindisfarne Adası’nda hem gemile-
rin gözetlenmesi hem de insanların manzara izle-
mesi için yapılmış gözetleme kulesine ilk kez örüm-
cek ağlı cam yerleştirildi. İnsanlar camdaki örüm-
cek ağlarını ancak yakından bakınca görebildi-
ği halde kuşlar camın yapısı nedeniyle yansıttığı UV
ışınları daha uzaktan algılayıp yollarını değiştiri-
yor ve engele çarpmadan yollarına devam ediyordu.

Bu işlem doğada da aynı şekilde etkisini gösteri-
yor. Ormanlarda ya da ağaçların yoğun olduğu böl-
gelerdeki örümcek ağları UV ışınları yansıtarak kuş-
ların dikkatini çekiyor ve ağlardan kaçınmalarına
yardımcı oluyor.

Yapılan testler, kuşların engellere çarpmasının üç-
te iki oranında azaltılabileceğini göstermiş. Çarpma-
ları daha da azaltmak için araştırmaların devam et-
tiği belirtiliyor. Alman şirketi Arnold Glas bu tek-
nolojiyi hayata geçirirken kuşların UV ışınları gör-
me yeteneğinden yola çıkmış. Aslına bakılırsa Orni-
lux camlarının tarihi, biyomimikri tasarım kuramına
dayanıyor. Bu kuramın amacı bilimdeki gelişmeleri
izleyerek doğadaki, insanın sebep olduğu bazı prob-
lemlere çözüm bulabilecek en iyi biyolojik ve tekno-
lojik fikirleri üretmek.

Örümcek ağlarının UV ışınları yansıtması, kuşla-
rın camlara çarpmasını ve tabii camların kırılması-
nı da engelliyor.

Ürünün kullanılabilir hale gelmesi yıllar aldı; şu
anda kullanılmakta olan en etkili mikado tabakalı
cam çeşidi bulunana kadar birçok cam ve kaplama
çeşidi denendi ve sonunda üretilen cam da Ornilux
Mikado olarak adlandırıldı. Mikado oyunu, tahta çu-
bukların birbirinin üstünde, karışık halde durduğu
bir oyun. Ornilux camındaki örümcek ağlarının di-
zilişi bu oyundaki çöpleri anımsattığı için camın is-
minde de mikado sözcüğü kullanıldı.

Arnold Glas şirketi Ornilux Mikado camı ile
ABD’deki bir doğa koruma alanındaki uçuş tünelinde
deneysel bir çalışma yaptı. Kuşlar iki çeşit camla kaplı
(biri mikado katmanlı diğeri ise normal cam) alanda
uçuruldu. Kuşların örümcek ağlı mikado tabakalı ca-
ma çarpmazken normal cama doğru uçtuğu gözlendi.

Mammadbaghir Baghirzade

Orta Doğu Teknik Üniversitesi
Mühendislik Fakültesi
Havacılık ve Uzay Mühendisliği
Bölümü Lisans Öğrencisi

Lindisfarne Adası’nda bulunan
gözetleme kulesi

28

28_29_kus_cami.indd 28 28.08.2013 09:46

Tabii normal camın kuşlara zarar verme-
sini engellemek için önüne kuşları tuta-
cak, ince iplerden oluşmuş ağlar yerleşti-
rilmişti.

Kuşlar binalarda bu tip cam kullanıla-
rak korunabilir. Bu tür cam üretmek için
gereken malzeme, camların üzerine yapış-
tırılan ve UV ışınları yansıtan yarı saydam
yapışkan malzemeden hayli pahalı. Fakat
ağlı camlar, yarı saydam yapışkanlı camlar
gibi görüntüyü bozmuyor.

Lindisfarne Adası’nda gözetleme ku-
lesinin en üst kısmına yerleştirilen örüm-
cek ağlı camın oluşturduğu manzara ada-
nın sakinleri tarafından büyük ilgiyle kar-

şılanmış. 1940’larda inşa edilen gözetle-
me kulesi başlangıçta sahil koruma gö-
revlileri ve yerli halk tarafından balıkçı-
ları izlemek için kullanılıyormuş. Yıllar-
dır kullanılmayan gözetleme kulesi, ziya-
retçilerin rahatlıkla kuşları izleyebileceği
bir alana dönüştürülmüş. Ziyaretçiler Far-
ne Adası’ndan Cheviot Hills’e kadar geniş
bir alanda muhteşem bir manzara izleye-
biliyor. Yetkililer geçmiş yıllara göre kuşla-
rın sayısının çok arttığını belirtiyor. Dışa-
rıdan cama çıplak gözle bakıldığında, hiç-
bir şey yokmuş gibi görünüyor; fakat bel-
li bir uzaklıktan camın içindeki damar-
lar yani örümcek ağları çok net görülüyor.

Bu ağları, kuşlar daha rahat algılıyor. İn-
giltere`deki Lindisfarne Adası Ornilux
camları kullanan ilk bölge olmasına rağ-
men, bu teknoloji Kanada’da vahşi yaşam
parklarında, Almanya’da hayvanat bahçe-
lerinde, Avusturya’da bir tren istasyonun-
da ve ABD’de bazı okullarda kullanılıyor.
Bu camların kullanımı doğaseverler tara-
fından da onaylanıyor.

Arnold Glas şirketi, mikado tabakalı
camlara güneş kontrol özelliği ekleyerek
bu camların ayrıca ısı yansıtması için de
çalışmalarına devam ediyor.

Kaynaklar
•	 http://www.bbc.com/news/technology-19206168
•	 http://thejapans.wordpress.com/2011/11/11/

happy-pocky-day
•	 http://www.robaid.com/tech/ornilux-mikado-bird-

protection-glass-from-arnold-glas.htm
•	 http://www.empowernetwork.com/chriscarl/blog/bird-safe-

glass-being-used-at-uk-lookout-tower/

Bilim ve Teknik Eylül 2013

> <

Ornilux Mikado camı, insan gözüyle (üstte), kuş gözüyle (altta)

29

28_29_kus_cami.indd 29 28.08.2013 09:46

Eski Amerikan filmlerini izleyenler Altına Hücum dönemini bilir. ABD’nin Kaliforniya eyaletindeki
dağlarda ve nehirlerde 1848-1855 yılları arasında yaşanan, kısa zamanda dünyanın birçok yerine yayılan
ve çılgın bir altın arama yarışı olarak bilinen bu hareket ve onu takip eden kitlesel göçler esas olarak
19. yüzyılda Avustralya, Brezilya, Kanada, Güney Afrika ve ABD’de yaşanır. Kolay yoldan zengin olma
hayali kuran yüz binlerce insan, altın bulunduğu haberi çıkan her bölgeye karadan ve denizden akın eder.
Benzer bir hücumun 21. yüzyılda da yaşanması bekleniyor, ama Dünya’nın herhangi bir yerine değil: Uzaya!
Dünya’daki yeraltı kaynaklarının bazılarının tükenme tehlikesiyle karşı karşıya olduğu günümüzde,
insanoğlu uzaydaki yeraltı zenginliklerini keşfetmek ve kullanmak için hiç vakit kaybedeceğe benzemiyor.

Uzay Madenciliği

Geçtiğimiz Şubat ayında Avustralya Uzay
Mühendisliği Merkezi tarafından Sidney’de
ilk defa gerçekleştirilen “Dünya’nın Ötesin-

de Maden Aramak” konulu toplantı dünyanın ün-
lü madencilik şirketlerini, robotik uzmanlarını, Ay
ve uzay alanında çalışan bilim insanlarını, mühen-
disleri ve çeşitli devlet kurumlarını bir araya getirdi.
Hepsinin tek bir ortak hedefi vardı: Uzay madencili-
ği projesini hayata geçirmek. Aslında bu konuyu ilk
kez gündeme getiren ABD’deki asteroit madenciliği
firmaları. Washington’daki Planetary Resources ad-
lı firma, ilk maden arama teleskobunu iki yıl içinde
uzaya fırlatacağını duyurdu. Bu firmanın kurucula-
rı arasında Google milyarderi Larry Page ve film yö-
netmeni, gezgin ve araştırmacı James Cameron da
var. Merkezi Virginia’da olan Deep Space adlı firma
ise 2020 yılına kadar asteroitlerden metal elde etme-
yi umuyor. Geçtiğimiz yıl adı duyulmaya başlayan
bir başka firma, Colorado Golden Spike da birkaç yıl
içinde Ay’a tur düzenleyeceğini ve bu turlara özellik-
le Ay’da madencilik yapmak isteyenleri dâhil edece-
ğini duyurdu. Belki de önümüzdeki 20-30 yıl için-
de bu üç firma ve başka firmalar, platin ve altın gi-
bi değerli madenleri ya da kişisel elektronik cihazla-
rın üretiminde kullanılan itriyum ve lantan gibi en-
der bulunan elementleri asteroitlerden elde edebile-
cek. Fakat ilk uzay madencileri, Altına Hücum dö-
nemi öncülerinin tersine, sadece kendilerini zen-
gin etmekle kalmayıp Dünya’ya bağımlı olmayan,
gezegen ötesi bir ekonomi yaratmayı umut ediyor.

Ay’dan ve asteroitlerden çıkarılan her türlü yeral-
tı kaynağı, maden ve su işlenerek uzayda gerçekleş-
tirilmesi düşünülen, yüksek teknoloji gerektiren tüm
projeler için kullanılabilecek.

>>>Özlem Kılıç Ekici

Dr., Bilimsel Programlar Başuzmanı
TÜBİTAK Bilim ve Teknik Dergisi

30

30_33_uzayda_madencilik.indd 30 27.08.2013 19:51

Uzayda Maden Aramanın
Aşamaları
Güneş çevresindeki yörüngelerinde

dönen ve gezegenlerden daha küçük olan
asteroitlerin büyüklükleri küçük taş par-
çacıkları ile çapı yüzlerce kilometreyi bu-
labilen kütleler arasında değişiyor. Günü-
müze kadar keşfedilenlerin sayısı yakla-
şık 4000. Asteroitlerin çoğu Mars ile Jü-

piter arasındaki asteroit kuşaklarında bu-
lunuyor. Dünya’ya kısmen daha yakın ol-
duğu tahmin edilen yaklaşık 1500 astero-
itin madencilik projesi için iyi birer aday
olduğu belirtiliyor. Yani işe bu asreoitler-
den başlanacak.

Öncelikle özel olarak geliştirilen küçük
keşif teleskopları yörüngeye fırlatılarak as-
teroit avına çıkılacak. Teleskoplar asteroit-
leri tarayarak özellikle mineral ve su olup
olmadığına bakacak. Uygun bir asteroit
bulunduğunda bu iş için üretilmiş robot-
lar değerli mineral ve metalleri bulmak
için sondaj ve kazı işlerine başlayacak. As-
teroitlerin yüzeyindeki metalleri bulmak
için dev mıknatıslardan da yararlanılma-
sı düşünülüyor.

Bu projede iki farklı hedef eylem pla-
nı var: Biri kısa, diğeri uzun vadeli. Kısa
olan eylem planında hedef Ay. Ay’a giden
uzay ve madencilik ekibi ilk aşamada en-
der bulunan elementleri, demir, nikel, ti-

tanyum, alüminyum ve diğer metalleri
bulup çıkaracak. Ender bulunan element-
ler Dünya’ya gönderilecek. Uzay araçları
ile Ay’a taşınan üç boyutlu yazıcılar saye-
sinde Ay toprağından elde edilen demir,
silikon, alüminyum ve diğer metaller bas-
kı malzemesi olarak kullanılıp sondaj ma-
kineleri, madencilik robotları ve bunlar
için gerekli tüm yedek parçalar üretilebi-
lecek. Madenleri elde ettikten sonra geri-

ye kalan toprak parçacıkları beton üreti-
minde kullanılarak uzay araçları için iniş
pistleri, yol ve sığınak gibi yapılar inşa edi-
lecek. Ayrıca Ay’ın kutuplarından çıkarı-
lacak donmuş su yani buz kütleleri Ulus-
lararası Uzay İstasyonu’ndaki astronotlara
ulaştırılarak içme suyu ihtiyacını karşıla-
mak için ve radyasyon kalkanı olarak kul-
lanılabilecek.

Uzun eylem planında ise keşif teles-
koplarının belirlediği asteroitlere ma-
dencilik robotları ve üç boyutlu yazıcı-
lar gönderilecek. Bulunan metaller ve si-

likonlar bir uzay gemisinin ve istasyonu-
nun inşa edilmesinde kullanılacak. Bu se-
naryoda suyun Dünya’dan değil de başka
gezegenlerden ve asteroitlerden elde edi-
lecek olması projenin önemli bir kısmı.
Yüzeyinde donmuş su bulunan bazı aste-
roitler, kurulacak uzay istasyonuna doğ-
ru çekilecek. Suyun oksijen ve hidrojene
ayrıştırılmasıyla uzay araçları için yakıt
üretimi yapılabilecek, hem de ekibin iç-
me suyu ihtiyacı karşılanabilecek. Örne-
ğin buzca zengin olan asteroitler uzayda
yakıt dolum istasyonu görevi üstlenecek.
Böylece uzay araçları araştırma yapabil-
mek için Güneş Sistemi’nde daha uzakla-
ra gidebilecek.

Zorlayıcı, Tehlikeli ve
Pahalı Bir Süreç:
Peki, Buna Değer mi?

Bahsedilen süreç tehlikeli ve zor iş-
lemlerin yapılmasını gerektirdiğinden
uzay madenciliğinde robotların kulla-
nılması planlanıyor. Asteroitlerden ma-
den elde edecek olan robotlar, aynı za-
manda donmuş sudan yakıt üretecek ve
uzay araçlarına yakıt ikmali işini de üs-
telenecek.

Asteroitlerden ve gezegenlerden elde
edilecek her şey uzay madenciliği projesi
için çok değerli olacak ve hiç ziyan edil-
meden çok amaçlı olarak kullanılacak. Bu
kadar çok işin süper teknolojilerle gerçek-
leştirileceği bu proje hayli pahalıya mal
olacağa benziyor. Bazı bilim insanları as-
teroitlerden maden çıkarılmasının ve el-
de edilen metallerin veya diğer elementle-
rin inşa edilecek uzay istasyonlarına taşın-
masının hesaplı ve işlevsel olmayacağı gö-
rüşünde. Ama firmalar, elde edilen yeraltı
zenginliklerinin uzun vadede bulacağı uy-
gulama alanlarının maliyeti fazlasıyla kar-
şılayacağını belirtiyor.

NASA, asteroit madenciliği fikrini test
etmek için önümüzdeki günlerde bir ke-
şif uçuşu yapmayı planlıyor. Hedeflenen
bu uzay yolculuğunda 3500 dolar değe-
rinde 60 gramlık bir metal parçasını as-
teroitten çıkarıp Dünya’ya getirmek için
NASA’nın tam 1 milyar dolar harcayaca-
ğı belirtiliyor.

Bilim ve Teknik Eylül 2013

>>>

31

30_33_uzayda_madencilik.indd 31 27.08.2013 19:51

Uzay Madenciliği

Yapılan yaklaşık hesaplamalar netice-
sinde uzaydan elde edilecek 1 ton ay ve-
ya asteroit toprağının, Dünya’da 1 mil-
yon dolar değerinde olacağı belirtiliyor.
Çapı 1,6 km olan küçük bir metalik aste-
roitte 20 trilyon dolardan daha değerli en-
düstriyel metal olduğu düşünülüyor. Da-
ha küçük bir asteroit ise iki milyar ton de-
mir ve nikel içerebilir. 16 Psyche isimli as-
teroitin 1,7×1019 kg nikel ve demir içer-
diği düşünülüyor. Bu miktar birkaç mil-
yon yıllık ihtiyacımızı giderebilir. Plane-
tary Resources firması çapı 30 metre olan
bir asteroitten elde edilecek platinin 25-
50 milyar dolar değerinde olacağını iddia
ediyor; ekonomistler ise Dünya dışından
getirilecek değerli metallerin fiyatları çok
düşürebileceğini söylüyor.

Sonuçta milyarlarca dolar değerin-
de bir asteroitte madencilik yaptınız, ma-
denleri Dünya’ya güvenli bir şekilde ge-
tirip sattınız. Bu durumda bir süre sonra
madenlerin değeri düşmeye başlayacak ve
fiyatları ucuzlayacak. Peki bu yatırımdan
uzay madenciliği firmaları ne kazanacak?

Herhalde bu noktada sanayi politikası uz-
manlarının devreye girip birtakım koru-
yucu düzenlemeler hazırlaması gerekiyor.

Dünya’nın Enerjisi
Uzaydan Gelecek

Bu projenin amacı sadece uzayda ma-
den aramak değil. Bilim insanları 21. yüz-
yılın enerji kaynağının Ay’da bulunan hel-
yum-3 gazı olacağını söylüyor. Ay’da bu-
lunduğu tespit edilen gazın miktarının
Dünya’nın enerji ihtiyacını birkaç bin yıl
boyunca karşılayabilecek kadar çok oldu-
ğu belirtiliyor. Sadece bir uzay gemisiy-
le getirilen 25 ton gaz, ABD’nin bir yıl-
lık enerji ihtiyacını karşılamak için yeter-
li olabilecek. Helyum-3’ün 1 kilosu 10 mil-
yon varil petrolünkine eşdeğer enerji veri-
yor. Enerjinin açığa çıkarılması için çekir-
dek füzyonu (kaynaştırma) gerekiyor. Gü-
nümüzdeki nükleer santrallerde kullanılan
maddeler, örneğin uranyum hem çok fazla
atık bırakıyor, hem de verimlilikleri az. İş-
te bu noktada helyumun bir izotopu olan
helyum-3 devreye giriyor. Şu an kullanı-
lan radyoaktif maddelerden daha temiz
ve kaynaştırma reaksiyonu gerçekleştiğin-
de çok daha fazla enerjiyi açığa çıkarıyor.
Aslında helyum-3 atomu çok yüksek ısılı
ve radyoaktif yıldızlarda, örneğin Güneş’te
oluşuyor. Güneş rüzgârları sayesinde bu
atomlar Ay’a ulaşıyor. Dünya’nın manyetik
alanı güneş rüzgârlarını atmosfere girme-

den ittiği için helyum-3 Dünya’ya ulaşamı-
yor. Ay’da ise böyle bir mekanizma olma-
dığı için tüm güneş rüzgârları Ay’ın yüze-
yine çarpıyor ve bu sayede Ay’ın yüzeyin-
de helyum-3 birikiyor. Ay’da bu güne ka-
dar biriken helyum-3’ün en kötü ihtimal-
le 1-4,5 milyon ton arasında olduğu düşü-
nülüyor. Yani Ay’da ABD’nin 25.000 yıl-
lık enerji ihtiyacını karşılayacak kadar hel-
yum-3 var.

Helyum-3 gazının elde edilmesi, bu-
günkü koşullarda hiç de ekonomik de-
ğil. Yaklaşık 70 ton gaz elde etmek için, 1
milyon ton Ay kayacının 800 derecede ya-
kılması gerekiyor.

Uzayda Kullanılacak
Teknolojiyi Bekleyen Zorluklar

Uzaya gidilmeden önce yapılması ge-
reken ilk iş, madenleri topraktan kazarak
çıkaracak robotların yapılması. Robotlar
üretildikten sonra beklendiği gibi verim-
li çalışıp çalışmadıklarının da defalarca
kontrol edilmesi gerekiyor. Dünya yüze-
yindeki etkinlik testlerinden geçen robot-
lar asteroit ve Ay toprağında aynı verim-
de çalışmayabilir. Örneğin Ay toprağı, ana
kayanın parçalanıp ufalanmasından olu-
şan ve regolit diye adlandırılan bir yapı-
ya sahip. Regolit incelendiğinde heterojen
kütlelerin (toz, toprak, küçük kayaç parça-
ları vb.) kayaçların etrafını sardığı görülü-
yor. Regolitin yapısı yeryüzündeki topra-
ğın yapısından biraz farklı. Ayrıca geze-
genlerin ve asteroitlerin maruz kaldığı me-
teor bombardımanları nedeniyle regolitin
üst katmanında çok sayıda ufalanmış, kes-
kin uçlu, yıpratıcı, zımpara gibi parçacık
var. Bu yüzey yapısı madencilikte kullanı-
lacak aletlere ve ekipmana zarar verebilir.

Apollo’nun astronotlarının gözlemleri-
ne göre Ay’daki toprağın bir diğer özelli-
ği de Güneş’ten gelen radyasyon nedeniy-
le elektrostatik yüke sahip olması. Ay yü-
zeyinde havaya kalkan toz bulutunun için-
deki toprak parçacıkları ilk temas ettikle-
ri şeye yapışıp kalıyor, yüzey üzerinde akıp
gitmiyor. Aynı durumun asteroit toprağı
için de geçerli olduğunu tahmin eden uz-
manlar, uzay toprağının bu özelliği yüzün-
den kullanılan makinelerin parçalarının

32

30_33_uzayda_madencilik.indd 32 27.08.2013 19:51

içinden nasıl geçeceğini ya da bu durumun makine-
lere zarar verip vermeyeceğini henüz bilmediklerini
vurguluyor. Gerçek uzay toprağı örnekleri laboratu-
vara getirilene kadar çalışmalarda kullanılmak üzere
regolit benzeri bir malzeme geliştirmeye başlamışlar.

NASA’da yapılan çalışmalarda yapay olarak ge-
liştirilen birkaç çeşit Ay toprağı, ağzı huni şeklin-
de olan ve özel olarak üretilmiş, regoliti oksijen elde
edilecek reaktöre iletecek olan boruyu denemek için
kullanılmış. Düşük yerçekimi koşulları uygulandı-
ğında Ay toprağının taşıyıcı boruda rahat hareket et-
mediği ve verimli bir şekilde taşınmadığı gözlenmiş.
Uzmanlar ancak boruyu sallayarak yapay Ay topra-
ğının boruda ilerlemesini sağlayabilmiş. Avustral-
ya’daki başka bir araştırmacı regoliti vakumlayan
yani emerek içine çeken bir makine icat etmiş. Va-
kum sistemi havanın olmadığı Ay’da işe yaramayaca-
ğı için, yapay Ay toprağı ile gerçekleştirilen deneme-
lerde regoliti toplayan tüp, daha geniş başka bir tüp
ile çevrelenmiş. Böylece toprağın yüzeyden emilme-
si sırasında dıştaki geniş tüpe pompalanan gaz içte-
ki tüpe doğru akarken toprağı da beraberinde içteki
taşıyıcı tüpe iletmiş. Gaz molekülleri ile karışan top-
rak parçacıkları böylece borunun içinde rahatça ha-
reket ederek reaktöre ulaşmış. Tabii uzay koşulların-
da bu yöntemlerin ne kadarının gerçekleştirilebilece-
ği henüz bilinmiyor.

Asteroitlerden ve gezegenlerden su elde edilme-
si de kolay olmayacak. Suyun bulunduğu yüzey-
lerin çoğunlukla buz ve toprak karışımı, adeta be-
tonlaşmış çok kalın bir tabaka halinde olduğu bi-
liniyor. Uzmanlar suyu çıkarmanın kolay yolları-
nı Antarktika’da kurdukları araştırma merkezlerin-
de arıyor. Geliştirilen otomatikleştirilmiş bir teknik-
te toprağın ya da kayanın derinliklerine inen sondaj
matkabının ucu, sıkıca kapatılmış bir tüpe yerleştiri-
liyor. Verilen ısıyla topraktaki buz buharlaşıyor, son-
ra da su, su buharı halinde yakalanıyor. Tüpten uzak-
laştırılan matkap ucu hızla döndürülerek üzerinde
kalan toprak uzaklaştırılıyor. İşlem otomatik olarak
tekrarlanıyor ve su buharı elde etmeye devam edi-
liyor. Yapılan çalışmalarda donmuş topraktaki su-
yun %92’sinin bu teknikle elde edildiği bildiriliyor.

Ay’daki toprakta fazla miktarda kimyasal aşındırı-
cı ve zehirli madde bulunuyor. Suyun su buharı ha-
linde elde edilmesi sırasında zararlı maddeler uzak-
laştırıldığı için bu tekniğin aletlere ve borulara zarar
vermeyeceği düşünülüyor.

Uzay madenciliği ekibi 2015 yılında ilk keşif teles-
kobunu fırlatıp 2020 yılında asretoitlerden ilk madeni
çıkaracaklarını, 2030 yılında da insanoğlunun Mars’a
ayak basacağını düşünüyor. Daha sonra Mars’ta ve
asteroitlerde üsler kurulacak, bu üsler geliştirilecek ve
en sonunda uzayın daha uzak bölgelerine yapılacak
yolculuklar için fırlatma rampası olarak kullanıla-
cak. Bilimkurgu filmi senaryosunu andıran bu proje-
yi gerçekleştirmeyi planlayan firmalar hayli iddialı ve
çalışmalarını hummalı bir şekilde sürdürüyorlar. Bu
iş için sadece para yeterli değil; projenin bilimsel ola-
rak iyi kurgulanması, kullanılacak teknolojinin defa-
larca kontrol edilmesi ve asteroitlerden Dünya’ya ge-
lecek madenlerin Dünya’daki ekolojik hayatı riske at-
mayacak şekilde zehirli maddelerden arınmış olması
gerekiyor. Galiba bu durumda araştırmacıların biraz
da şansa ihtiyacı olacak. Kim bilir belki de önümüz-
deki 20 yıl içinde uzaydan getirilen elementlerle üre-
tilen tabletleri ya da başka yeni nesil teknoloji ürünle-
rini kullanıyor olacağız. En önemlisi, uzay madencili-
ği sayesinde Dünya’da madenciliğe son verilirse eko-
sisteme de zarar gelmeyeceği için, Dünya tekrar gü-
zel bir doğa parkı haline gelebilir.

Kaynaklar
•	 http://www.planetaryresources.com/
•	 http://en.wikipedia.org/wiki/Asteroid_mining
•	 http://www.planet-science.com/categories/over-11s/

space/2012/04/mining-in-space.aspx
•	 http://www.voanews.com/content/australian-

summit-ponders-mining-in-space/1607101.html
•	 http://www.forbes.com/sitesmichaelvenables/

2013/05/31/brent-spiner-on-why-space-telescopes-
asteroid-mining-matters-for-earths-survival/

•	 http://news.discovery.com/space/asteroids-meteors-
meteorites/could-asteroid-mining-drive-21st-
century-space-industry-130204.htm

•	 http://www.wired.com/wiredscience/2012/04/
planetary-resources-asteroid-mining/

•	 http://www.popularmechanics.com/science/space/
moon-mars/1283056

<<<
Bilim ve Teknik Eylül 2013

33

30_33_uzayda_madencilik.indd 33 27.08.2013 19:51

Asteroitler ve
Meteoritler
Güneş Sistemi’nin oluşmasından
beri çeşitli maddelerin erimesi,
çarpışması ve parçalanması
gezegenlerin oluşumunda önemli
bir rol oynadı. Bu sürecin kalıntıları,
Güneş Sistemi’nin oluşumuna
tanık olan kaya döküntülerinde
bulunur.

Bu göktaşları Dünya üzerindeki
evrimsel süreci etkileyen olaylarla da
ilişkilidir. 60 milyon yıl önce
dinozorların neslinin tükenmesinin
sebeplerinden biri de olabilirler.

Dünya Dışı
Meteoritler üzerine çalışmalar yapan bilim insanlarının
temel amaçlarından biri de onların doğasını anlamaktır.
Meteoritlerde Dünya dışından gelen katılar ve gazlar bulunur.
Bilimsel deneyler bazı meteoritlerin Ay’dan ve Mars’tan
geldiğini göstermiştir. Fakat meteoritlerin çoğu asteroitler ile
bağlantılıdır. Meteoritlerden alınan örnekler analiz edilir
ve bileşimlerine göre sınıflandırılır.

BÜYÜK BİR METEORİT ÇARPTIĞINDA
Meteorit Dünya’nın atmosferine girdikten sonra tamamen
buharlaşmayan, uzaydan gelen bir göktaşıdır.
Büyük meteoritler Dünya’ya çarptıkları zaman
krater oluşturabilir. Betimlenen, 65 milyon
yıl önce dinozorların ve pek çok
diğer türün yok olmasına
sebep olduğu düşünülen, istisnai
büyüklükteki bir meteoritin etkisidir.

METEORİT TÜRLERİ

TAŞLI
Meteoritler silikat
mineralleri içerir.
Kondritler
(ana kütleden
koptuktan sonra
başkalaşıma
uğramamış meteoritler)
ve akondritler
(ana kütleden koptuktan
sonra başkalaşmış
meteoritler)
olarak ikiye ayrılır.

DEMİRLİ
Meteoritler yüksek
oranda demir ve
nikel bileşikleri içerir.
Asteroitlerin
parçalanması sırasında
oluşurlar.

MEZOSİDERİTLER
Yaklaşık olarak aynı
miktarda demir,
nikel ve silikatlar içerirler.

PATLAMA
Bir meteorit atmosferde düşerken
sürtünme sebebiyle sıcaklığı artar.
Ateşleme süreci böyle başlar.

1.

PARÇALANMA
Meteoritin parçalara ayrılması
yıldız kayması olarak adlandırılan
bir görsel etkiye sebep olur.

2.

ÇARPMA
Meteoritin çarpması ile
yer yüzeyinde bir krater oluşturur.

3.

12 km/sn ÇARPMA HIZI

70 km
/sn

 A
za

m
i a

tm
osfe

re
 g

iri
ş h

ızı

34_35_aseroid.indd 34 27.08.2013 19:50

Bilim ve Teknik Eylül 2013

Asteroitler
Küçük gezegenler olarak da adlandırılırlar.
Güneş’in etrafında dönen, çeşitli büyüklük ve şekildeki
kaya ve metal parçalarıdır. Çoğunlukla Mars’ın ve Jüpiter’in
yörüngeleri arasındaki kuşakta bulunurlar.
Fakat bazılarının -örneğin Amor, Apollo ve Aten asteroit
gruplarına dahil olanlar- yörüngeleri Dünya’ya daha yakındır.

Asteroit Kuşağı
En az 1,5 kilometre çapında bir
milyondan fazla asteroit,
ana asteroit kuşağına dağılmıştır.
Keşfedilen ilk asteroit Ceres’tir
(1801). 932 kilometrelik çapıyla
bilinen en büyük asteroittir.

HİDALGO
Güneş etrafında bir turunu on dört
Dünya yılı kadar sürede tamamlar.

Troyalılar Jüpiter’inkine benzer
-bir grubun gezegenin
önünde diğerinin ise arkasında olduğu-
bir yörünge takip eder.

ASTEROİT TÜRLERİ
Büyüklük ve şekilleri çok çeşitli olmasına rağmen
bilinen sadece üç asteroit türü var. Bileşimlerine göre
silisli, karbonlu ve metalik olarak sınıflandırılırlar.

İDA
56 km uzunluğunda bir asteroit.
Yüzeyinde diğer cisimlerle yaptığı
çarpışmaların izleri vardır.

KIRKWOOD
Kirkwood boşlukları, ana asteroit
kuşağında asteroitlerin bulunmadığı
boş alanlardır.

Bileşiminde demirli tür kayalar
çoğunluktadır.

©Sol 90 Images - Çeviri: Mahir E. Ocak

Asteroitlerin
toplam kütlesinin
Ay’ın kütlesine
oranı

ATEN

APOLLO
AMOR

ANA ASTEROİT KUŞAĞI

Jüpiter’in yörüngesi

Mars’ın yörüngesi

%15

35

34_35_aseroid.indd 35 27.08.2013 19:50

36

Dünya Sağlık Örgütü’nün verilerine göre her yıl
dünya genelinde 10 milyon insan kansere yakalanıyor.
 Önümüzdeki 10 yıl içinde bu rakamın 15 milyona
çıkacağı tahmin ediliyor. Halen dünya genelinde
yaklaşık 25 milyon kanser hastası var.
Tedavi seçeneklerindeki tüm gelişmelere rağmen
hâlâ her yıl 7 milyon insan kanser nedeniyle ölüyor.
Kanser tedavisinde cerrahi yöntemler, kemoterapi,
radyoterapi, gen tedavisi ve kök hücre nakli
gibi yöntemlere ek olarak son yıllarda kanser aşıları
üzerinde yoğun araştırmalar yapılıyor.

Ferda Şenel

Aşı Kullanımı

 Kanser Tedavisinde

36_39_kanser_tedavisinde_asi.indd 36 27.08.2013 19:49

Bilim ve Teknik Eylül 2013

37

Kanser, vücuttaki hücrelerin anor-
mal ve kontrolsüz çoğalması-
dır. Normal hücrelerin bölünme

ve çoğalması kontrol altındadır ve belir-
li bir ömürleri vardır. Kanser hücreleriy-
se sürekli çoğalır ve bir bakıma ölümsüz-
dür. Bu hücrelerin diğer bir özelliği de kö-
ken aldıkları dokulardan çok uzaklara gi-
dip yerleşmeleridir. Metastaz denilen bu
durum organların işlevlerini yapmasını
engelleyecek düzeye gelir ve tedavi edile-
mezse hastalık ölümle neticelenir. Kanser
temel olarak genlerin hastalığıdır. Hücre
bölünmesini ve büyümesini kontrol eden
proteinleri kodlayan genlerin yapısında-
ki ya da kontrolündeki bozukluklar has-
talığın kökenini oluşturur. Genetik yapı-
sı bozulan ve kontrolsüz çoğalan hücreler
normal koşullarda vücudun bağışıklık sis-
temi tarafından etkisiz hale getirilir. An-
cak bağışıklık sisteminden kaçmayı başa-
ran hücreler zamanla çoğalarak tümör de-
nilen büyük hücre kümelerini oluşturur.
Bir hücrenin kanserleşmesine, o hücrenin
DNA’sının yapısındaki değişiklik yani mu-
tasyon sebep olur. Bunların bir kısmı ka-
lıtsaldır ve anne babadan çocuklara geçer.
Kanserlerin ancak %10’luk bir kısmında
bu şekilde bir genetik yatkınlık tespit edi-
lebilir. Kalıtımsal unsurlara ek olarak mo-
rötesi (UV) ışınlar ve hava kirliliği gibi
çevresel şartlar ve karsinojen denilen ba-
zı kimyasal ajanlar da kansere yol açabilir.

Dünya Sağlık Örgütü’nün verilerine
göre her yıl dünya genelinde 10 milyon
insan kansere yakalanıyor. Önümüzde-
ki 10 yıl içinde bu rakamın 15 milyona çı-
kacağı tahmin ediliyor. Yüzden fazla kan-
ser türü olmasına karşın bunların %80’ini
on dört kanser türü oluşturur: Prostat, ka-
raciğer, akciğer, meme, mide, kalınbağır-
sak, cilt, yumurtalık (over), böbrek, beyin,
pankreas, testis, idrar kesesi ve kan kanse-
ri. Halen dünya genelinde yaklaşık 25 mil-
yon kanser hastası var. Tedavi seçenekle-
rindeki tüm gelişmelere rağmen hâlâ her
yıl 7 milyon insan kanser nedeniyle ölü-
yor. Kanser tedavisinde cerrahi yöntem-
ler, kemoterapi, radyoterapi, gen tedavi-
si ve kök hücre nakli gibi yöntemlere ek
olarak son yıllarda kanser aşıları üzerinde
yoğun araştırmalar yapılıyor.

Aşılar vücudun doğal bağışıklık siste-
mini harekete geçirerek onu yabancı istila-
cılara karşı koruyan ilaçlardır. Son yıllarda
tümörlere karşı tedavi edici ya da koruyu-
cu çeşitli aşılar geliştiriliyor. Etki alanına
göre aşılar “spesifik” ya da “evrensel” ola-
rak ikiye ayrılıyor. Spesifik aşılar belirli bir
kanser türü için etkiliyken, evrensel aşılar
tüm kanser türleri için etkili oluyor. Kan-
ser aşılarının yapımında tümör proteinle-
ri (antijenleri), tümör hücreleri, saldırgan
proteinler (antikorlar), dendritik hücre-
ler, DNA parçaları ve taşıyıcı olarak da ba-
zı virüsler kullanılıyor. Tümör aşısı türleri,
hem spesifik hem de evrensel aşı yapımın-
da kullanılan teknikleri özetliyor.

>>>

Aşı Kullanımı

Kalıtımsal unsurlara
ek olarak morötesi (UV)
ışınlar ve hava kirliliği
gibi çevresel şartlar
ve karsinojen denilen
bazı kimyasal ajanlar da
kansere yol açabilir.

36_39_kanser_tedavisinde_asi.indd 37 27.08.2013 19:49

38

Tümör Aşısı Türleri

Antijen Aşılar: Antijen aşılarda, vücudun bağı-
şıklık sistemini harekete geçirmek için tümör prote-
inleri ya da protein parçacıkları (peptidler) kullanılır.
Bunlar normal hücrelerde bulunmayan, sadece tü-
mör hücrelerinde bulunan proteinlerdir. Bu protein-
ler kanserli bölgeye uygulandığında burada yabancı
(antijen) olarak algılanarak antikor denilen saldırgan
proteinlerin ve öldürücü T-hücrelerinin oluşumunu
tetikler. Öldürücü T-hücreleri, antijen içeren tümör
hücrelerine saldırarak onları yok eder. Bu tür aşıla-
rın geliştirilmesindeki en önemli sorun tümör prote-
inleri ya da protein parçalarının büyük bir kısmının
vücut tarafından yabancı olarak algılanmamasıdır.
Yabancı olarak algılanarak vücudun bağışıklık siste-
mini harekete geçiren özel tümör proteinlerinin tes-
pit edilmesi ve bunların aşı yapımında kullanılma-
sıyla bu sorunun üstesinden gelineceği düşünülüyor.

Anti-idiotip Antikor Aşılar: Antikorlar vücut ta-
rafından yabancı olarak algılanan cisimlere, yani an-
tijenlere saldıran moleküllerdir. Kandaki B hücrele-
rinin ürettiği bu moleküller vücudun savunmasında
hayli önemli yer tutar. Bağışıklık sistemi, antikorla-
rı kontrol altında tutmak için onlara karşı da antikor
üretir. Anti-idiotip denilen bu antikorlar vücuda ve-
rildiğinde yabancı cisim (yani antijen) gibi davrana-
rak bağışıklık sistemini harekete geçirir. Anti-idiotip
antikorlar bu özelliklerinden dolayı kanser aşısı yapı-

mında kullanılır. Laboratuvar koşullarında bol mik-
tarda üretilebilen bu antikorlar kanser hastasına ve-
rildiğinde onun bağışıklık sistemini uyararak tümö-
re karşı savaş başlatır. Anti-idiotip antikorlardan elde
edilecek aşıların kanser tedavisinde önemli yeri ola-
cağı düşünülmektedir.

Hücresel Aşılar: Ameliyatla çıkarılan tümörler-
den elde edilen hücreler aşı yapımında kullanılıyor.
Tümör hücreleri laboratuvar koşullarında radyasyo-
na tabi tutularak çoğalma yetenekleri ortadan kaldı-
rılır. Bu hücrelere çeşitli kimyasal maddeler katılarak
ya da genetik yapıları değiştirilerek vücut tarafın-
dan yabancı olarak algılanmaları, yani antijen hali-
ne gelmeleri sağlanır. Vücuda verilen bu hücreler ba-
ğışıklık sistemini harekete geçirir. Harekete geçen ve
güçlenen bağışıklık sistemi, vücuda verilen hücrele-
re benzeyen tüm tümör hücrelerine saldırarak öldü-
rür. Antijen aşılar bir veya birkaç antijene yönelik ol-
masına karşın, hücre aşıları birçok tümör antijenini
üzerinde bulundurur ve bu nedenle kişide daha güç-
lü bir bağışıklık yanıtına yol açar.

Hücre aşılarının yapımında kullanılan hücrelerin
kaynağı kişinin kendi tümörü olabileceği gibi başka
bir kişinin tümörü de olabilir. Kişinin kendi tümö-
ründen elde edilen hücrelerle yapılan aşılara otolog
aşı denir. Bu tür aşılar kişi bazında üretildiği için tek-
nik açıdan elde edilmesi daha güçtür. Ek olarak, tü-
mör hücreleri sürekli değişime uğradığı için hasta-
lığın başlangıcında üretilen bir otolog aşı daha son-
raki evrelerde işe yaramayabilir. Diğer bir zorluk da
otolog aşı geliştirmek için ameliyat sırasında yeter-
li tümör hücresinin elde edilememesidir. Tüm bu se-
beplerden ötürü hücre aşısının geliştirilmesi için di-
ğer insanların tümörlerinden elde edilen hücreler
de kullanılır. Allojenik hücre aşısı olarak adlandırı-
lan bu aşıların fazla miktarda üretilmesi ve bu sayede
stoklarda hazır bulundurulması daha kolaydır. Ayrı-
ca allojenik aşılar farklı kişilerden alınan tümör hüc-
relerini bulundurduğu için daha fazla antijen içerir
ve kişide daha güçlü bağışıklık yanıtı oluşturur.

Dendritik Hücre Aşıları: Dendritik hücreler ba-
ğışıklık sisteminde hayli önemli bir görev üstlenir.
Vücuda giren yabancı molekülleri küçük parçalara
bölerek bağışıklık sisteminin tanıyacağı hale getirir.
Antijen sunucu hücre olarak da adlandırılan Dend-
ritik hücreler, antijeni T-hücrelerine tanıtır ve on-
ların yok edilmesine aracılık eder. Bu özelliklerin-
den dolayı Dendritik hücreler kanser aşısı yapımın-
da kullanılmaya başlanmıştır. Aşı yapımında sadece
kişinin kendi Dendritik hücreleri kullanılabilir. Ki-
şiden alınan hücrelerin laboratuvar koşullarında ço-
ğaltılarak yeni Dendritik hücrelere dönüşmesi sağla-

Kanser Tedavisinde Aşı Kullanımı

Tümör antijeni

Tümör antijeni
dendritik hücreye
bağlanıyor.

Tümör antijeni
dendritik hücre içine
alınıyor.

Tümör antijenini
barındıran
Dendritik hücre
T hücrelerini
harekete geçiriyor.

T hücreleri
kanser hücresine
saldırıyor.

T hücresi

T hücresi

T hücresiTümör antijenleri

Olgunlaşan dendritik hücre
tekrar hastaya veriliyor.

Ra
bia

 Al
ab

ay

36_39_kanser_tedavisinde_asi.indd 38 27.08.2013 19:49

39

Bilim ve Teknik Eylül 2013

nır. Bu sayede bol miktarda hücre üretilebilir. Ek ola-
rak, tümör hücreleriyle birleştirilen Dendritik hüc-
relerin yüzeyinde tümör antijenleri oluşması temin
edilir. Bu amaçla Dendritik hücrelere tümör prote-
inleri, tümör DNA’sı ya da protein oluşumunda ara-
cılık eden tümör mRNA’sı yüklenerek hücresel deği-
şim sağlanır. Değiştirilen Dendritik hücreler kişiye
tekrar verildiğinde bağışıklık sistemini derhal hare-
kete geçirir. Kanser aşısı yapımında hayli umut verici
olmasına karşın, halen kullanılacak en etkin Dend-
ritik hücre yapısının belirlenememiş olması ve yük-
sek üretim maliyeti bu aşıların önündeki engellerdir.

DNA Aşılar: Vücuda verilen tümör antijenleri-
nin bağışıklık sistemini uyarmasına dayalı olan an-
tijen aşılar zamanla etkinliğini kaybeder. Bunun se-
bebi, kandaki antijenlerin vücut tarafından saptanıp
yok edilmesidir. Bilim insanları son yıllarda yaptık-
ları çalışmalarda, vücutta daha kalıcı antijen oluştur-
manın yöntemini geliştirdi. Bu amaçla, protein ya-
pısındaki tümör antijenlerini kodlayan genetik şif-
re, yani DNA parçaları kullanılıyor. Kişiye doğrudan
ya da başka bir hücre içinde verilen DNA parçala-
rı vücutta belirli tümör proteinlerinin yapımını baş-
latıyor. Bu sayede vücutta hiç bitmeyen bir antijen
kaynağı oluyor ve bağışıklık sisteminin tümöre kar-
şı savaşta sürekli hazır bulunması sağlanıyor. Teknik
olarak yapımının kolay ve maliyetinin düşük olması
DNA aşılarının önemli avantajlarıdır. Ancak kişinin
hücrelerindeki DNA’ya entegre olup tümör oluşu-
munu hızlandırması, DNA aşılarının olası riski ola-
rak kabul edilmektedir. Bu nedenle DNA yerine, tü-
möre yol açmayan ve sadece protein yapımını sağla-
yan RNA parçalarının kullanılması bu tür aşılara ye-
ni ufuklar açacaktır.

Prostat Kanseri Aşısı ve
Yeni Ufuklar
İlk kanser aşısı yaygın (metastatik) prostat kanse-

rine karşı geliştirilmiş ve 2010 yılında klinik kulla-
nım onayı almıştır. Hücresel aşılar grubundan olan
bu aşı kişinin kendisine ait antijen sunucu hücre-
lerden (APC) ve tümör antijenlerinden hazırlanır.
Prostat kanseri hücrelerinin duvarında prostatik asit
fosfataz (PAP) adlı tümör antijeni bulunur. Antijen
sunucu hücreler (APC) antijen parçalarını bağışıklık
sistemine tanıtır. PAP antijenleri kişiden alınan anti-
jen sunucu hücrelerle birleştirilerek tekrar aynı kişi-
ye verilir. Bağışıklık sistemine bu şekilde sunulan an-
tijenlerle vücutta oluşan bağışık yanıt güçlendirilmiş
olur ve tümör hücrelerine karşı güçlü bir saldırı baş-
lar. Prostat kanseri aşısı ileri evre hastalıkta kullanılı-
yor ve 2 hafta arayla 3 doz uygulanıyor. Yapılan araş-
tırmalar aşının ortalama yaşam süresini 4,1 ay uzat-
tığını gösterdi.

Halen meme, kalın bağırsak (kolon), karaciğer,
pankreas ve böbrek tümörlerine karşı aşı geliştir-
me çalışmaları devam ediyor. Deneysel çalışmalar-
da hayli başarılı sonuçlar elde edilmiş olsa da klinik
kullanımda halen yüksek bir başarı elde edilebilmiş
değil. Aşıların ileri evre tümörlerde kullanılıyor ol-
ması, tedavi şansını düşüren bir unsur. Hastanın al-
dığı kemoterapiler de bağışıklık sistemini zayıflattığı
için aşıların tedavi başarısını olumsuz yönde etkili-
yor. Bazı tümör türleri, aşıların etki etme süresinden
daha hızlı büyüyerek ölüme yol açar. Tüm bu un-
surlar kanser aşılarının tedavi şansını önemli ölçü-
de düşürüyor. Tümöre karşı kalıcı bir bağışıklık sağ-
layacak aşıların geliştirilmesi en önemli hedeftir. Ba-
ğışıklık sistemini tümöre karşı güçlü bir şekilde uya-
racak en uygun hücre ve antijenlerin belirlenmesi ile
kanser aşılarının klinik etkinliğinde önemli bir geliş-
me sağlanacaktır.

<<<

Kaynaklar:
•	 Hanna, M. G., “Cancer vaccines. Are we there yet?”,

Human Vaccines and Immunotherapeutics,
Cilt 8, s. 1161-1165, 2012.

•	 Jaganti, V. , Das S., Sampath, T. S., “A Review on
Cancer Vaccines”, International Journal of Pharma
and Bio Sciences, Cilt 2, s. 86-97, 2011.

•	 Praveen, K. V., Prasanthi, S., Lakshmi, V. R. S., Sai, S.
M. V., “Cancer Vaccines: A Promising Role in Cancer
Therapy”, Academic Journal of Cancer Research,
Cilt 3, s. 16-21, 2010.

•	 Kim, J. W., Bilusic, M., Christopher, J., Heery, C. J.,
Madan, R. A., “Therapeutic Cancer Vaccines in

Prostate Cancer”, The Quest for Intermediate Markers
of Response. Cancers, Cilt 4, s. 1229-1246, 2012 .

•	 Oviedo-Orta, E., Plotkin, S. A., Ulmer, J. B., Ahmed,
S. S., “Therapeutic vaccines and immunotherapies”,
Current Challenges and New Frontiers, Expert Review
of Vaccines, Cilt 12, s. 243–244, 2013.

36_39_kanser_tedavisinde_asi.indd 39 27.08.2013 19:49

Çağlayan Taybaş

iKnife adı verilen akıllı bıçaklar laboratuvar orta-
mında gerçekleştirilen ilk testte 91 hastanın do-
ku örneklerindeki kanserli hücreleri %100 ba-

şarıyla tespit etti. Akıllı bıçakların birkaç dakikada
yaptığı incelemeleri geleneksel yöntemlerle yapmak
en az yarım saat sürüyor. Yarım saat belki çok da
uzun bir süre değil, ama bir ameliyat sırasında daki-
kalar bile büyük önem taşıyor.

Belirgin bir tümör kütlesiyle kendini gösteren
kanser türlerinde, kanserin cerrahi müdahaleyle
yok edilmesi genellikle en iyi tedavi seçeneği. Tü-
mör alınırken sağlıklı dokunun da ufak bir kısmı
alınır, ama bu feda edilebilir bir paydır. Çünkü kan-
serli dokuyu çıplak gözle tespit etmek çoğu zaman
imkânsızdır. İngiltere’de meme kanseri istatistikleri-
ne göre her 5 meme kanseri hastasından biri kanser-

li doku tamamen alınamadığı için ikinci bir ameli-
yat geçiriyor. Eğer dokunun kanserli olup olmadığı
hususunda belirsizlik varsa, doku incelenmek üzere
laboratuvara gönderiliyor ve bu süre içinde hasta ge-
nel anesteziyle uyutulmuş bir halde ameliyat masa-
sında bekletiliyor.

iKnife’ın temeli 1920’lerde geliştirilen ve günü-
müzde yaygın olarak kullanılan elektrocerrahi tek-
nolojisine dayanıyor. Elektrocerrahi bıçaklarının
özelliği, dokuyu keserken kan kaybını en aza indir-
mek amacıyla dokuyu elektrik akımlarıyla hızlıca
ısıtmaları. iKnife teknolojisinde bu işlem sırasında
dokudan buharlaşan sıvı ve dokudaki yanma sonu-
cu oluşan gazlar mutfaklarda kullandığımız aspira-
törlere benzer bir buhar çekme makinesiyle topla-
narak özel bir kaba alınıp saklanıyor.

Kanserli Dokuyu Tespit Edebilen

Akıllı Bıçaklar
Teknoloji dünyasında akıllı telefonlarla başlayan “akıllı” aletler serisine bir yenisi daha ekleniyor: Akıllı bıçaklar.
Cerrahların ameliyatlarda kullanacağı akıllı bıçaklar kestikleri dokunun kanserli olup olmadığını anında tespit
etme özelliğine sahip.

Lo
nd

on
’s I

m
pe

ria
l C

oll
eg

e

4040

40_41_akilli_bicak.indd 40 27.08.2013 19:48

Bilim ve Teknik Eylül 2013

> <

Londra Kraliyet Üniversitesi’nden iKnife’ın mu-
cidi Dr. Zoltan Takats bu işlem sırasında dokudan
çıkacak buhar ve duman karışımının biyolojik bil-
gi açısından zengin bir kaynak olabileceğini fark et-
ti. iKnife sisteminde elektrocerrahi bıçağı bir küt-
le spektrometre cihazına bağlı olarak çalışıyor. Küt-
le spektrometre cihazı oluşan buhar ve duman örne-
ğinde hangi kimyasal maddelerin bulunduğunu be-
lirlemeyi sağlıyor. İnsan vücudunda farklı tip hüc-
reler farklı yoğunluklarda binlerce biyolojik madde
üretiyor. Bu nedenle alınan bir doku örneğinde bu-
lunan kimyasal maddeler bize doku hakkında önem-
li bilgiler verebiliyor.

Cihazın denendiği bir çalışmada araştırmacılar,
302 hastanın vücudunun çeşitli organlarından kan-
serli ve sağlıklı hücreler içeren doku örnekleri alarak
bu örnekleri iKnife ile inceledi. İncelenen sağlıklı ve
kanserli dokuların özelliklerine ilişkin kayıtlar oluş-
turuldu. iKnife sistemiyle dokular üzerinde yapılan
spektrometre analizlerinin sonuçları bu kayıtlarla eş-
leştirildi. Sonuçta bilinmeyen bir dokudan iKnife ile
elde edilen spektrometre sonuçlarını kullanarak, doku
tipini üç saniyeden kısa bir sürede belirlemek müm-
kün oldu. iKnife sistemindeki spektrometre analizinin
ameliyathane dışında bir ortamda yapılması nedeniy-
le cerrahlar sonuçları anında göremiyor. Ancak araş-
tırmacılar ileride bu sonuçların anında görülebilece-
ğini ve böylece ameliyat sırasında hastaya daha doğ-
ru müdahale edilmesinin kolaylaşacağını düşünüyor.

Şu anda akıllı bıçaklar sadece kanser teşhisinde
görev alıyor, ancak Dr. Takats iKnife teknolojisinin
ileride dokuda bulunan bakteri tipini belirleme, ok-
sijen eksikliğini tanıma gibi daha pek çok işlevi yeri-
ne getirebileceğini belirtiyor. Araştırmacılar iKnife’ı
kullanarak at etini sığır etinden ayırt etmek amacıyla
deneyler gerçekleştirdi. Ancak akıllı bıçakların diğer
alanlardaki kullanımına yönelik çalışmalar hâlâ ge-
liştirilme aşamasında.

Kaynaklar
•	 Balog, J., Sasi-Szabó, L., Kinross, J., Lewis, M. R., Muirhead, L. J., Veselkov, K., Mirnezami, R., Dezső, B.,

Damjanovich, L., Darzi, A., Nicholson, J. K., Takáts, Z., “Intraoperative Tissue Identification Using Rapid
Evaporative Ionization Mass Spectrometry”, Science Translational Medicine, Temmuz 2013 (çevrimiçi).

•	 http://www.foxnews.com/health/2013/07/18/new-surgical-knife-can-instantly-detect-cancer/
•	 http://www.sciencedaily.com/releases/2013/07/130717141752.htm

Üniversitenin cerrahlarından Prof. Lord Darzi araştır-
mayla ilgili şunları söylüyor : “Kanser ameliyatlarında
aldığımız sağlıklı dokunun mümkün olduğu kadar kü-
çük olmasını isteriz, ama tüm kanserli dokuyu aldığı-
mızdan da emin olmak zorundayız. Ameliyatlarda cer-
rahların işi hiç kolay değil ve gerçekten dokunun ne ka-
darının kesilmesi gerektiğini belirleyecek bir teknoloji-
ye ihtiyaç duyuluyor. Bu çalışma iKnife’ın bunu gerçek-

leştirecek potansiyele sahip olduğunu ve artık kanser
ameliyatlarının çok daha verimli bir şekilde yapılaca-
ğını gösteriyor”. Akıllı telefon, akıllı ev gibi buluşlardan
sonra tıp alanında ortaya çıkan akıllı bıçaklar “akıllı” tek-
nolojilerin tüm hızıyla hayatımıza girmeye devam ede-
ceğini gösteriyor. Akıllı aletlerin bir kısmının insan sağ-
lığına olan etkileri tartışıladursun en azından akıllı bı-
çak teknolojisi çok hayat kurtaracak gibi görünüyor.

Lo
nd

on
’s I

m
pe

ria
l C

oll
eg

e
Lo

nd
on

’s I
m

pe
ria

l C
oll

eg
e

Lo
nd

on
’s I

m
pe

ria
l C

oll
eg

e

41

40_41_akilli_bicak.indd 41 27.08.2013 19:48

Küresel Isınmaya Karşı
Dünya MühendisliğiDemir

Hipotezi

12
3r

f

 Dr., Uzman,
TÜBİTAK Bilim ve Teknik Dergisi

Mahir E. Ocak

42

42_47_demir_hipotez.indd 42 27.08.2013 19:47

Dünyamızın atmosferi giderek ısınıyor. Küresel ısınma
olarak adlandırılan bu olayın en büyük sebebi atmos-
ferin bileşimindeki insan kaynaklı değişiklikler. Küre-

sel ısınmaya sebep olan ve sera gazları olarak adlandırılan gaz-
lardan biri de CO2 (karbondioksit). Bilimsel çalışmalar küresel
ısınma ile atmosferdeki CO2 derişimi arasında doğrusal bir ilişki
olduğunu gösteriyor. Buzul çağları sırasında atmosferdeki CO2
derişimi litrede 200 miligrama kadar düşerken buzul çağları ara-
sındaki dönemlerde litrede 280 miligrama kadar çıkıyor. Bu da
buzul çağları sırasındaki ve buzul çağları arasındaki dönemler
arasında atmosferdeki CO2 miktarında 170 milyar tonluk bir
değişim yaşandığını gösteriyor. Okyanuslardaki CO2 miktarının
atmosferdeki CO2 miktarından 60 kat daha fazla olduğu düşü-
nülürse, atmosferdeki CO2 miktarında bu büyüklükte değişik-
likler yaşanırken okyanuslardaki CO2 miktarının da değişmesi
kaçınılmaz. Atmosfer ve okyanuslar arasında CO2 geçişini sağla-
yan iki süreç var. Bu süreçler fiziksel pompa ve biyolojik pompa
olarak adlandırılıyor. Fiziksel pompa çözünürlük ile ilgili bir sü-
reç. Atmosferdeki CO2 miktarı arttığı zaman CO2 basıncı da art-
tığı için daha fazla CO2’nin okyanus sularında çözünmesi müm-
kün olur. Böylece atmosferdeki CO2’nin bir kısmı okyanuslara
geçer. Atmosferdeki CO2 miktarı azaldığı zaman ise okyanuslar-
dan atmosfere CO2 geçişi olur. Biyolojik pompa ise okyanuslar-
daki canlı yaşamı ile ilgilidir. Metabolizmalarında CO2 kullanan
canlıların okyanuslarda nüfusu arttığı zaman sularda çözünmüş
halde bulunan CO2 derişimi azalır. Bunun sonucunda da atmos-
ferden okyanuslara CO2 çekilir.

Biyolojik pompayı kullanarak atmosferdeki CO2 miktarı-
nı azaltmayı, böylece küresel ısınmayı kısmen de olsa engelle-
meyi hedefleyen ve “demir hipotezi” olarak adlandırılan bilim-
sel bir görüş var. Okyanusların bazı bölgelerinin besin bakımın-
dan zengin olmasına rağmen o bölgelerde fitoplanktonların (bit-
ki benzeri mikroskobik canlılar) mümkün olan en fazla miktar-
da üremediği biliniyor. Dünya’daki oksijenin neredeyse yarısını
üreten fitoplanktonların üremesini engelleyen ana nedenin ok-
yanus sularındaki demir miktarının azlığı olduğu düşünülüyor.
Fitoplanktonlar verimli bir şekilde fotosentez yapabilmek ve bü-
yümek için demire ihtiyaç duyuyor. Okyanusbilimci John Mar-
tin tarafından ortaya atılan demir hipotezine göre okyanusları
demir ile “gübreleyerek” fitoplanktonların biyokütlesi artırılabi-
lir. Bu da biyolojik pompanın etkinliğini artırarak atmosferden
okyanuslara CO2 çekilmesine sebep olur. Antarktika’daki Vostok
buzullarından alınan numuneler ile yapılan analizlerde, son bu-
zul çağından kalma katmanlarda şimdikinden 20 kat daha fazla
demire rastlanması da demir hipotezini destekliyor. 30.000 ton
(+2) değerlikli demir kullanılarak bir milyar ton CO2’nin okya-
nusların derinliklerine gömülmesinin mümkün olduğu düşü-
nülüyor. Günümüzde yılda yaklaşık on milyar ton CO2’nin at-
mosfere salındığı düşünülürse, okyanusları demir ile gübreleye-
rek yıllık CO2 salınımının yaklaşık %10’unu okyanuslara aktar-
mak mümkün olabilir.

Al
am

y

Karadeniz’de
fitoplanktonların aşırı üremesi
sonucu oluşan görüntü

Bilim ve Teknik Eylül 2013

>>>

42_47_demir_hipotez.indd 43 27.08.2013 19:47

Küresel Isınmaya Karşı Dünya Mühendisliği Demir Hipotezi

Demir Hipotezi Üzerine Yapılan Testler

Laboratuvar Deneyleri: Geçmişte demir hipotezini sınamak
amacıyla laboratuvar deneyleri yapıldı. Bu deneylerde okyanus-
lardaki doğal ortamlarından alınan fitoplanktonlar 30 litrelik
kaplar içinde laboratuvar ortamına getirildi. Daha sonra bu kap-
lar demir ile gübrelendi. Sonuçlar demir hipotezini destekler ni-
telikte. Fakat laboratuvar deneyleri ile ilgili en önemli sorun, la-
boratuvar ortamının okyanus ortamını tamamen yansıtmaması.
Tek başına laboratuvar deneyleri okyanusların demir ile gübre-
lenmesinin yol açacağı sonuçları belirlemek için yeterli değil.

Açık Okyanuslarda Yapılan Deneyler: Demir hipotezini sı-
namanın en iyi yöntemi şüphesiz deneyleri fitoplanktonların do-
ğal yaşama alanı olan okyanuslarda yapmak. Bugüne kadar ya-
pılan ondan fazla okyanus deneyinin ilki 1993’te yapıldı. Yapılan
ilk deney, okyanusa eklenen demirin sulardaki yayılımını takip
etmekte yaşanan zorluklar sebebiyle başarısız olmasına rağmen,
daha sonra yapılan deneyler demir hipotezini destekleyen sonuç-
lar verdi. Fakat açık okyanuslarda yapılan deneylerin sonuçları
okyanusları demir ile gübrelemenin yol açacağı yararlı değişik-
liklerin, laboratuvar deneyleri ile öngörülenden çok daha az ola-
cağını gösteriyor.

Açık okyanuslarda başarılı bir şekilde deney yapabilmek için
çok sayıda ön hazırlık yapılması gerekli. Bu ön hazırlıkların en
önemlisi tabii ki deneyin yapılacağı konumun belirlenmesi. Deney
nerede yapılırsa yapılsın sonuçta deneyin yapıldığı ortamda bir-
takım değişiklikler olacaktır. Önemli olan bu değişikliklerin kay-
nağının ortama bırakılan demir olduğundan emin olunmasıdır.

Bu sebeple deneyin yapılacağı ortamda fitoplanktonların üreme-
si için gerekli olan her şeyin (demir hariç) yeterli miktarda bulun-
ması gerekir. Böylece fitoplanktonların biyokütlesinde meydana
gelebilecek herhangi bir değişikliğin nedeninin demir ile yapılan
gübreleme olduğu büyük ölçüde kesinleşmiş olur.

Deneyin yapılacağı ortamda olması gereken önemli bir di-
ğer özellik ise koşulların ortama bırakılan demirin takibine uy-
gun olmasıdır. Okyanuslarda her zaman var olan akıntılar sebe-
biyle sürüklenmeler olması kaçınılmaz. Demir hipotezini sına-
mak için yapılan açık okyanus deneylerinde takip için tepkimeye
girme eğilimi çok düşük bir gaz olan SF6 (sülfür florür) kullanılı-
yor. SF6’nın derişimini litrede 10-16 mol gibi çok düşük değerlerde
bile ölçmek mümkün. Deneyler sırasında demirin takip ettiği ro-
tayı belirlemek için demirle beraber ortama bırakılan SF6 gazının
yoğunluğu birkaç dakikada bir ölçülüyor.

SP
L

44

Güney Kutup Denizi’ndeki fitoplanktonların uydudan alınmış bir görüntüsü. Fitoplanktonlar açık mavi renkte görülüyor.

SP
L

Akdeniz’de ve Karadeniz’de fitoplankton biyokütlesinin dağılımı.
Biyokütlenin en yoğun olduğu alanlar kırmızı renk ile gösteriliyor.

42_47_demir_hipotez.indd 44 27.08.2013 19:47

Deneyin yapılacağı yer belirlenirken dikkat edilecek bir başka
özellik de karışım tabakasının derinliği. Okyanusun yüzeyindeki
suların serbestçe karışabildiği tabakanın derinliğine karışım ta-
bakası derinliği deniyor. Bu derinliğin 90 metreden az olması ge-
rekiyor. Aksi takdirde ortama bırakılan demirin derişimi aşırı de-
recede düşebilir. Ayrıca fitoplanktonların büyümeleri için gerek-
li olan ışığı yeterli miktarda alabilmeleri için de karışım tabakası
derinliğinin fazla olmaması gerekiyor.

Büyük Okyanus’un ve Güney Kutup Denizi’nin belirli kı-
sımları demir hipotezini sınamak için gerekli özelliklere sahip.
1993 yılında yapılan deneyler Güney Kutup Denizi’nin Yeni Ze-
landa ve Avustralya’nın güneyinde kalan kısımlarında gerçek-
leştirildi. Aralıklarla 5 tondan fazla demir sülfatın (FeSO4) ok-
yanus sularına bırakıldığı deneyde çok sayıda ve çeşitte ölçüm
yapıldı. 13 gün süren deney sırasında yapılan ölçümler arasın-
da sudaki CO2 yoğunluğu, çözünmüş demir yoğunluğu, su sı-
caklığı ölçümleri ve fitoplankton biyokütlesini tahmin etmek
amacıyla yapılan klorofil a ölçümleri de var. Yapılan ölçümler,
deney sırasında fitoplankton biyokütlesinin altı katına çıktığını
ve okyanus sularından 2000 ton karbonun çekildiğini gösterdi.
Bu sonuçlar okyanus sularını demir ile gübreleyerek biyolojik
pompanın daha aktif hale getirilebileceğini gösteriyor.

Demir Hipotezinin Çalışması İçin Neler Gerekli?
Deney sonuçları umut verici, fakat hemen belirtelim ki bu so-

nuçlar okyanusları demir ile gübrelemenin atmosferdeki CO2
miktarını azaltmakta tek başına işe yarayacağını göstermiyor.

Fitoplanktonların biyokütlesinin artması sonucunda okyanus su-
larından CO2 çekilmesi yeterli değil. Asıl önemli olan, okyanus
sularından çekilen karbonun akıbetinin ne olacağı. Şayet bu kar-
bon okyanusların derinlerine gömülüp uzun süre orada kalırsa,
ancak o zaman küresel ısınma açısından olumlu bir sonuç elde
edilmiş olur. Aksi takdirde, okyanus sularından çekilen karbon
birtakım süreçler sonunda yeniden serbest kalıp atmosfere karı-
şırsa, bütün emekler boşa gitmiş olur.

Yapılan ölçümler okyanusa atılan her 1 ton demire karşılık
200 ton karbonun okyanusların derinlerine gömüldüğünü göste-
riyor. Bu ölçümlerden önce 1 ton demir için 100.000 ton karbo-
nun okyanusların derinlerine gömüleceği tahmin edildiğine gö-
re, sonuçların tam bir hayal kırıklığı olduğu söylenebilir. Bu du-
rumun en önemli sebeplerinden biri fitoplanktonları yiyerek bes-
lenen zooplanktonlar. Fitoplanktonların artan biyokütlesinin bü-
yük bir kısmını tüketen bu canlıların kendileri de karideslere, ba-
lıklara ve balinalara kadar uzan bir beslenme zincirinin halkası.
Bu sebeple fitoplanktonlar tarafından okyanus sularından çeki-
len karbonun büyük kısmı bir süre sonra yeniden CO2 olarak at-
mosfere karışıyor. Ölü hücrelerle birlikte okyanusların derinlikle-
rine gömülüp binlerce yıl orada kalacak olan karbondioksit mik-
tarı çok az. Yine de karbonun bir kısmı atmosfere karışmasını on-
larca yıl engelleyebilecek derinliklere ulaşıyor. Sulardan çekilen
toplam karbonun %20-%50 kadarlık kısmına karşılık gelen bu
miktarı da azımsamamak gerekir. Çünkü küresel ısınmaya karşı
daha etkin yöntemler bulunana kadar bize zaman kazandırabilir.

Fitoplanktonların biyokütlesini artırmak amacıyla okyanusu
demir ile gübrelerken diğer minerallerin miktarı da önemli ola-
bilir. Deneylerde biyokütlesinde en fazla artış gözlemlenen bir fi-
toplankton türü olan diatomların, silisyumdan oluşan sert bir ka-
bukları var. Okyanus sularındaki silisyum tükendiği zaman dia-
tomların üremesi de duruyor.

Daha fazla karbonun okyanusların derinliklerine gömülmesi-
ni sağlamak, bir tür tunikat (tulumlu hayvan) olan ve salp adı ve-
rilen organizmalar sayesinde de mümkün olabilir. Fitoplankton-
ları yiyen bu canlıların dışkıları karbon bakımından zengin. Dış-
kıları hızlı bir şekilde deniz dibine çöken salplar ile beslenen çok
az sayıda canlı türü olması da bir avantaj.

Al
am

y

Al
am

y

>>>
Bilim ve Teknik Eylül 2013

45

Kızıl Deniz’de yüzen bir salp kolonisi

Salp

42_47_demir_hipotez.indd 45 27.08.2013 19:47

Küresel Isınmaya Karşı Dünya Mühendisliği Demir Hipotezi

Olası Yan Etkiler

Çok sayıda canlıya ev sahipliği yapan bir ortama, örneğin ok-
yanuslara yapılacak bir müdahalenin etkilerinin sadece hedef-
lenen canlı türleri ile sınırlı kalması düşünülemez. Okyanustaki
hem canlı hem de cansız nesnelerde pek çok yan etki meydana
gelecektir. Bu etkilerin bir kısmı yararlı olabileceği gibi bir kısmı
da zararlı olabilir.

Doğrudan Etkiler: Fitoplanktonların sayısının artması ile
onların da içinde yer aldığı besin zincirlerindeki diğer canlıla-
rın da nüfusu artacaktır. Bu değişiklikler balık nüfusunun art-
ması gibi olumlu yönde de olabilir, fakat besin zincirindeki di-
ğer canlıların yaşamını olumsuz etkileyecek bir biçimde yo-
sunların ya da denizanalarının nüfusu da artabilir. Yine de bu-
güne kadar yapılan deneylerde zararlı olabilecek bu tarz nüfus
artışları gözlemlenmedi.

Fitoplankton biyokütlesindeki artışa bağlı olarak okyanus-
taki oksijen miktarının azalması da zararlı yan etkileri olabile-
cek başka bir değişim. Oksijen miktarındaki azalma sebebiyle
okyanus ortamındaki balıklar, yumuşakçalar ve memeliler de
dâhil olmak üzere pek çok canlı türü ölebilir.

Dolaylı Etkiler: Okyanusları demir ile gübrelemenin do-
laylı yollarla da çok sayıda yan etkisi olabilir. Fitoplankton-
lar büyürken sadece demiri değil diğer mineralleri de kullanı-
yor. Dolayısıyla fitoplanktonların biyokütlesindeki artış sular-
daki minerallerin aşırı derecede azalmasına sebep oluyor. Bu-
nun sebep olacağı değişikliklerin -okyanus akıntıları dolayısıy-
la- ancak uzun süre sonra, üstelik de çok uzak mesafelerde or-
taya çıkabilmesi de gözlem yapmayı zorlaştırıyor. Ayrıca ok-
sijen miktarının azalması dolaylı olarak, yine kendileri de se-
ra gazları olan azot oksitlerinin ve metanın (CH4) üretilmesi-
ne sebep olabilir. 1999 yılında yapılan bir deneyde CO2 mikta-
rındaki azalma ile elde edilen soğuma etkisinin bu sebeple %10
kadar azaldığı tahmin ediliyor.

Fitoplanktonların aşırı üremesi okyanusların fiziksel özellikle-
rinde istenmeyen bazı sonuçlar doğurabilir. Örneğin güneş ışığı-
nı soğuran fitoplanktonlar yüzey sularının ısınmasına sebep ola-
bilir. Ayrıca yüzeyleri kaplayan fitoplanktonlar yüzünden daha
derinlerde yaşayan yosunlar ve mercanlar güneş ışığından mah-
rum kalabilir ki, bu da fotosentezin azalmasına sebep olur.

Yararlı olabilecek dolaylı bir etki ise fitoplanktonlar tarafından
üretilen dimetilsülfürün ((CH3)2S) atmosfere karışması ile görü-
lebilir. Dimetilsülfür moleküllerinin etrafında yoğunlaşan su mo-
leküllerinin oluşturacağı bulutlar, Güneş’ten gelen ışığın bir kıs-
mını geri yansıtarak biraz soğumaya sebep olabilir.

Olası Sonuçların Tahmin Edilmesi
Okyanusları demir ile gübrelemenin yukarıda özetlenen yan

etkileri göz önüne alınınca, herhangi bir adım atılmadan önce
her şeyin iyice hesaplanması gerektiği görülüyor. Gerçi şu ana ka-
dar yapılan deneylerde görülen ciddi bir olumsuz yan etki yok.
Fakat bugüne kadar yapılan deneylerin tamamı küçük çapta iş-
lemler. Dünya’nın atmosferinde fark edilebilir bir etkiye neden
olacak büyüklükte bir işlemden sonra neler olacağı hakkında bu
deneylere bakarak bir yorum yapmak sağlıklı değil. Bir öngörü-
de bulunmak amacıyla yapılabilecek en basit şey, küçük işlem-
lerle başlamak sonra da giderek işlemleri büyütmek olabilir. Bir
noktada yapılan işlemlerin faydasından çok zararı olacağı anla-
şılırsa, Dünya üzerinde ciddi bir zarara sebep olmadan işlemler
durdurulabilir. Bu yaklaşımın problemli yanı yapılacak herhangi
bir müdahalenin sonuçlarının uzun süre sonra da ortaya çıkabi-
lecek olması. İşlemleri, yan etkilerin tamamı gözlemlenene kadar
beklemeden büyütmek riskli. Fakat o zaman da sorunu çözmek
için geç kalınmış olabilir. Öyleyse yapılması gereken şey olası so-
nuçları herhangi bir işlem yapmaksızın tahmin etmek. Bu konu-
da birkaç şeyden yardım alınabilir.

Bilgisayar ile Yapılan Hesaplar: Olası sonuçları öngör-
mek konusunda bize yardımcı olabilecek şeylerden biri bilgisa-
yar ile yapılan hesaplar. Bilgisayar modelleri bire bir gerçekli-
ği yansıtmasa bile iyi bir fikir verebilir. Üstelik bilgisayar prog-
ramlarında tüm parametreler istendiği gibi değiştirilebilir.

46

Salpler

12
3r

f

12
3r

f

Vis
ua

ls
Un

lim
ite

d,
In

c.
/

Ge
tty

 Im
ag

es
 Tü

rk
iye

Diatomlar

42_47_demir_hipotez.indd 46 27.08.2013 19:47

Kaynaklar
•	 Hall, J., The Iron Hypothesis, Royal Society of New Zealand, 2000.
•	 Powell, H., Fertilizing the Ocean With Iron http://www.whoi.edu/oceanus/printArticle.do?id=34167
•	 Powell, H., Will Ocean Iron Fertilization Work? http://www.whoi.edu/oceanus/printArticle.do?id=35609
•	 Powell, H., What are the Possible Side Effects http://www.whoi.edu/oceanus/printArticle.do?id=35668
•	 Powell, H., Lessons from Nature, Models, and the Past http://www.whoi.edu/oceanus/printArticle.do?id=35746

Yapılan hesaplar okyanusları demir ile gübre-
lemenin en etkin olacağı yerin Güney Kutup De-
nizi olacağını gösteriyor. Hesaplara göre Büyük
Okyanus’a yapılacak bir müdahale atmosferde-
ki CO2 derişiminde ancak litrede 4 miligramlık bir
düşüş sağlanabilir. Güney Kutup Denizi’ne yapıla-
cak bir müdahalenin ise litrede 70 miligramlık bir
düşüşe sebep olma potansiyeli var. Güney Kutup
Denizi’nin bu kadar büyük bir potansiyele sahip ol-
masının nedeni sulardaki besin miktarının, demir
miktarının az olduğu diğer denizlerden beş kat fazla
olması. Fakat Güney Kutup Denizi ile ilgili bazı so-
runlar da var. Buz kütleleri, şiddetli fırtınalar ve yı-
lın altı ayının karanlık olması bunlardan bazıları. Bu
nedenle gerçek bir müdahale sonucunda CO2 mik-
tarının beklenenden daha az düşmesi olası.

Buzullardan Alınan Veriler: Tahmin yapmak
için geçmişte doğal olarak gerçekleşmiş olayların iz-
lerine bakmak da yararlı olabilir. Antarktika’daki bu-
zul çağlarından kalma katmanlarda yüksek miktarda
demire rastlandığını söyledik. Önceleri bu katman-
lardaki demirin karalardan rüzgâr ile taşındığı düşü-
nülüyordu. Fakat son zamanlarda yapılan araştırma-
lar Güney Kutup Denizi’ni gübreleyen demirin Gü-
ney Amerika kıtasından kopan buzullardan geldiğini
gösterdi. Bu bilgi gübreleme nasıl yapılırsa daha iyi
sonuç alınır sorusunu akla getiriyor. Demir rüzgârla
taşındığında olduğu gibi yukarıdan geldiğinde mi,
eriyen buzullarla taşındığında olduğu gibi yüzeyden
geldiğinde mi, yoksa besin bakımından zengin sular
ile okyanus derinliklerinden geldiğinde mi daha et-
kili olur? İleride yapılabilecek deneyler ile bu soruya
bir yanıt bulmak, yapılacak işlemlerin etkinliğini ar-
tırmak açısından hayli önemli.

Doğal Olarak Meydana Gelen Katkılar: Okya-
nusların demir ile gübrelenmesi zaten doğal olarak
da gerçekleşen bir olay. İlginç olan, doğal gübreleme-
nin insan eli ile yapılan gübrelemeden çok daha ve-
rimli olması. Güney Afrika ile Avustralya’nın arasın-
da, yaklaşık olarak ortada bulunan Kerguelen Adası
civarında doğal olarak meydana gelen bir gübreleme
olayını inceleyen araştırmacılar doğal gübrelemenin
yapay gübrelemeden 50 kat daha verimli olduğunu
gözlemledi. Bunun nedeni de doğal gübreleme sıra-
sında akıntılar ile derinlerden gelen sulardaki demi-
rin, fitoplanktonlar tarafından kullanılmaya çok da-
ha uygun bir formda olması. Deneyler sırasında kul-
lanılan inorganik formdaki demir çabucak oksitleni-
yor ve fitoplanktonlar için kullanışsız olan bu bile-
şikler dibe çöküyor. Halbuki doğal gübreleme sıra-
sında, demir organik moleküllere bağlı olarak kulla-
nıma çok daha uygun bir biçimde geliyor. Bu da güb-
relemenin etkinliğinin bazı durumlarda 100 kata ka-
dar artmasına neden oluyor.

Sonuç
Küresel ısınma Dünyamızı tehdit etmeye devam

ediyor. Sorunun en basit çözümü tabii ki sera gazla-
rının üretimini ve atmosfere salımını azaltmak. Fa-
kat konunun taraflarının buna pek de gönüllü oldu-
ğu söylenemez. Demir hipotezi okyanusları demir ile
gübreleyerek soruna kısmen de olsa bir çözüm getir-
meyi vaat ediyor. Demir bakımından fakir olan sula-
rın gübrelenmesi ile fitoplanktonların biyokütlesinin
arttığı bir gerçek. Fakat yapılan müdahalelerin ger-
çekten işe yaraması için, fitoplanktonlar tarafından
sulardan çekilen karbonun uzun süre atmosfere ge-
ri dönmemesini de sağlamak gerekiyor. Şu ana ka-
dar yapılan deneylerin yaklaşık sadece %25’inde ok-
yanus sularından çekilen karbonun derinlere gömül-
düğünün belirlenmesi bu bakımdan umut kırıcı. İle-
ride yapılacak çalışmalar ile okyanus sularından çe-
kilen karbonun uzun süre atmosferden uzak tutul-
masını sağlayacak yöntemler geliştirilebilirse, küre-
sel ısınma sorununa tamamen olmasa bile daha iyi
bir çözüm bulunana kadar zaman kazanmak için de-
mir hipotezinden yararlanılabilir.

<<<
Bilim ve Teknik Eylül 2013

47

th
ink

sto
ck

Diatom kolonisi
Ha

ll,
J.,

 Th
e I

ron
 Hy

po
th

es
is,

 Ro
ya

l S
oc

iet
y o

f N
ew

 Ze
ala

nd
, 2

00
0.

Demir hipotezini sınamak için yapılan
deneylerden birinde araştırmacılar
suda batan parçacıkları ölçmek
için kullanılan bir aleti yerleştiriyor.

42_47_demir_hipotez.indd 47 27.08.2013 19:47

Volkanik Küllerin ve Mineral Tozların
Çevre ve İnsan Sağlığına Etkisi
Yerkabuğu, hareket halindeki birçok levhadan oluşuyor. Yeryuvarındaki levhalar belli bir denge ve düzen içinde
hareket ediyor. Bu dengenin bozulması halinde deprem ve volkanik etkinlikler meydana geliyor. Sağlam
binalar yaparak depremlere karşı önlem alabiliyoruz. Fakat volkanik püskürmeler sonrasında, atmosfere karışan
küllerin ve mineral tozların çevreye verdiği zararlara, günümüz teknolojik imkânlarına rağmen hazırlıksız
yakalanıyoruz. Bu nedenle, volkanik etkinliklerle oluşan jeolojik malzemeler, çevreyi ve canlı sağlığını tehdit ediyor.

Volkanik Kül ve Mineral Toz
Doğal yollarla oluşmuş ve çok az değişebilen, bel-

li bir kimyasal bileşime ve fiziksel özelliğe sahip, kris-
tal yapılı inorganik bileşiklere mineral denir (örne-
ğin Kuvars: SiO2). Havada yoğun ve düzgün biçim-
de asılı olarak durabilen mineralin mikro büyüklük-
teki temsilcisine ise mineral toz deniyor. Mineral toz,
yerkabuğunda üstü toprakla örtülü olmayan kayaçla-
rın ayrışmasıyla oluşuyor. Volkanik kökenli bazı jeo-
lojik malzemeler tane büyüklüğüne göre, örneğin 64
mm’den büyük olanlar volkan bombası veya blok, 64
mm ile 2 mm arasında olanlar lapilli, 2 mm’den kü-
çük olanlar kül, 0,0625 mm’den daha küçük olanlar
toz olarak adlandırılıyor.

Volkanik kül ve mineral tozların atmosfere na-
sıl yayıldığına bir göz atalım. Çoğumuzun hafızasın-
da gökten çamur yağması veya çöllerden ve tarım-
sal alanlardan yükselen toz bulutlarının herhangi
bir bölgeyi esir almasına dair örnekler vardır. Volka-
nik püskürme ürünü kül ve mineral tozların atmos-
fere karıştıktan sonra insan sağlığına, çevreye, ikli-
me, ulaşıma ve ekonomiye nasıl bir etkisi olduğunu
hiç düşündünüz mü? Önce tarihsel bir örneği, Vezüv
Yanardağı’nın püskürmesi sonucunda Pompei kenti-
nin haritadan silinişini hatırlayalım.

Pompei Kentinde Yaşanan Trajedi
Literatüre göre Dünya’da milattan sonra ilk püs-

küren yanardağın Vezüv olduğu söylenebilir. Vezüv
Yanardağı, İtalya’da, Napoli kentinin doğusunda ve
halen etkin.

MÖ 500 yıllarında kurulmuş Pompei kenti, MS
24 Ağustos 79 günü saat 13.00’da, aniden püsküren
Vezüv Yanardağı’nın çıkardığı jeolojik malzemelerin
hışmına uğradı. Kentte yaşayanlar daha ne olup bitti-
ğini anlayamadan, üzerlerine sıcak kül, toz, lapilli ve
volkan bombaları siyah bir kar gibi yağmaya başladı.
6-7 metrelik kuru kül ve toz çökelimi Pompei ken-
tinde yaşayan canlıların üstünü bir yorgan gibi örttü.
Deyim yerindeyse kentte yaşayan canlılar taş kesti,
yani bir anda fosilleşti. Bu trajedide yaklaşık 16.000
kişi hayatını kaybetti ve Pompei kenti bir mezarlığa
dönüştü. O dönem Pompei kentinde yaşayanlar, yüz-
yıllar boyunca küller altından çıkarılmayı bekledi. İlk
kazılar, yaklaşık 17 yüzyıl sonra, 1749 yılında başladı
ve Pompei kentinin yaşadığı trajedi gün yüzüne çıka-
rıldı. Kent sakinlerinin ölüm anında ne yapıyorlarsa
o şekilde taşlaşmış olduğu görüldü.

Rüstem Pehlivan

Yrd. Doç. Dr.,
İstanbul Üniversitesi
Mühendislik Fakültesi Jeoloji
Mühendisliği Bölümü

48

48_49_volkanik_kul.indd 48 27.08.2013 19:40

Yerkabuğuna Yeni Misafirlerin
Katılması
Her volkanik etkinlik sonrası atmosfere yayılan

volkanik kül ve mineral tozlar, yanardağın faaliyete
geçtiği yerden rüzgâr etkisiyle binlerce km uzağa ta-
şınıyor, rüzgârın etkisini kaybetmesiyle de belli bir
süre havada asılı kaldıktan sonra kuru olarak kent-
lerin, tarımsal alanların, bitki örtüsünün, denizlerin
ve göllerin üzerine çökeliyor. Eğer volkanik kül ve
mineral tozları, atmosferdeki seyahatleri esnasında,
yağmur bulutu ile karşılaşırsa yeryüzüne kuru toz
olarak değil “çamur” olarak çökeliyor.

Bunun bir örneği 1991’de Filipinler’de yaşandı. Pi-
natubo Yanardağı’nın 600 yıl sonra tekrar etkinleşe-
rek püskürttüğü volkanik kül ve mineral tozlar ön-
ce atmosferde toz bulutları oluşturdu. Toz bulutla-
rı, rüzgârın etkisini kaybetmesiyle yeryüzüne kuru
toz olarak çökeldi. Bazı bölgelerde kül ve toz bulut-
ları yağmur bulutları ile karşılaştığında çamur yağı-
şı başladı. Yağışın olduğu bölgeler çamur tabakasıyla
kaplandı. Volkanik kül ve mineral tozlarının atmos-
ferde asılı kalmasını sağlayan güçlü rüzgârların gö-
rüldüğü bölgelerde ise 3 yıl süre ile geçici iklim deği-
şikliği oluştu ve Güneş’in etkisini yitirmesi nedeniyle
hava sıcaklığı ortalama birkaç derece düştü. Can ka-
yıplarının da yaşandığı olay, yüz binlerce insanı ev-
siz bıraktı.

Öte yandan Pinatubo Yanardağı’nın püskürme-
siyle lav, lapilli ve volkan bombası, gaz, element, vol-
kanik kül ve mineral tozları çevreye yayıldı. Püs-
kürme sonucunda yeryüzüne ve atmosfere yaklaşık
10 milyar ton mağma, 20 milyon ton kükürt diok-
sit (SO2) gazı, 2 milyon ton çinko (Zn), 1 milyon ton
bakır (Cu), 5500 ton kadmiyum (Cd) ve milyonlarca
ton volkanik kül ve mineral toz girdi.

14 Nisan 2010’da İzlanda’daki Eyjafjallajokull
Yanardağı’nın yerden 6 bin 700 metre kadar yuka-
rıya püskürttüğü volkanik malzemeler (gaz, kül, mi-
neral toz, lapilli ve volkan bombası) atmosfere karı-
şarak geniş alanlara yayıldı ve Avrupa’nın büyük bir
bölümünde günlük hayatı felç etti.

Bu yazı yayıma hazırlanırken Japonya’daki Saku-
rajima Yanardağı, 2013’ün Nisan’ında Meksika’da-
ki Popocatepetl, Mayıs’ında Filipinler’deki Mayon,
Temmuz’unda da Endonezya’daki Merapi yanar-
dağları lav ve kül püskürterek faaliyete geçti. Neyse
ki bu yanardağlar çok fazla can kaybı olmadan kı-
sa zamanda sakinleşti. Biz her ne kadar yanardağları
unutmaya hazır olsak da, onlar kendilerini unuttura-
cak gibi görünmüyor.

Bilim ve Teknik Eylül 2013

> <

Kaynaklar
•	 Arimoto, R., Kim, Y. J., Kim, Y. P.,

Quinn, P. K., Bates, T. S., Anderson, T. ,
Gong, S., Uno, I., Chin, M.,
Huebert, B.J., Clarke, A.D., Shinozuka,
Y., Weber and R., Anderson, J.,
“Characterization of Asian dust during
ACE-Asia”, Global and Planetary
Change, Sayı 52, s. 23-56, 2006.

•	 Gislasona, S. R., Hassenkamb, T.,
Nedelb, S., Bovetb, N., Eiriksdottira, E.S.,
Alfredssona, H.A., Hemb, C.P., Baloghb,
Z.I., Dideriksenb, K., Oskarssona, N.,
Sigfussonc, B., Larsena, G. ve Stippb,
S.L.S., “Characterization of
Eyjafjallajökull volcanic ash particles
and a protocol for rapid risk assessment”,
Proceedings of National Academy of
Sciences, USA, PNAS 108 (18) :
7307-7312, 2011.

•	 http://www.hi.com.au/ancient/pdf/
HAMHPompeii.pdf

•	 http://geology.com/volcanoes/vesuvius/
•	 http://haber.mynet.com/taslasmis-insan-

sehri-pompei-570666-magazin/
•	 http://news.bbc.co.uk/2/hi/uk_

news/8625813.stm

Toz bulutunun yükselmesi

Rüzgârın azalmasıyla
toz bulutunun inişe geçmesi

Güçlü hava akımı

Toz kaynağı

3 kmYü
ks

ek
lik

 10
 km

Kuru toz çökelimi Islak toz birikimi

Yağmur

Hızlı hava akımı

Toz bulutunun kilometrelerce uzağa taşınması

49

48_49_volkanik_kul.indd 49 27.08.2013 19:40

İçimizdeki
Makaslar

Babamı terzilik günlerinde
bol bol izleme imkânı buldum.
Ortaokul yıllarımın uzun
kış gecelerinde terzi dükkânına gider,
ısmarlama takım diktirenlerin
ceket provalarını izlerdim.

Babam ağzında iğne, bazı yerleri iğneler
bazı yerleri kuru sabun kalemiyle
işaretlerdi. Müşteriler babamın dediği
şekilde ellerini, kollarını kaldırır,
sağa sola dönerlerdi. Birkaç sefer
tekrarlanan bu provalar, ceketin vücuda
oturması ve giyenin içinde rahat
edebilmesi için yapılırdı.

Sonradan öğrendim ki canlı hücrelerde
de makaslar varmış. Hem de binlerce.
Peki vücudumuza yerleştirilmiş,
hücrelerimizde çalışan bu moleküler
makaslar neyin nesiydi?
Hangi hücresel ceketlerin provalarında
kullanılıyorlardı? Belki de babamın
ceket provalarının gizemli etkisiyle,
doktora ve doktora sonrası çalışmalarımı
mikro makaslardan biri olan ADAMTS
genleri üzerine 2000-2010 yılarında
Japonya’da yaptım. Şimdi de TÜBİTAK
destekli bir proje ile hâlâ moleküler
makasların sırlı dünyasını -romatizma
ve beyin yaralanmaları gibi
çeşitli hastalıklarda- araştırmaya
devam ediyorum.

Kadir Demircan

50

50_52_icimizdeki_makaslar.indd 50 27.08.2013 19:40

Hastalıkta ve Sağlıkta

Moleküler makas dediğimizde, kesme
işlemi yapan nano büyüklükte proteinler
aklımıza gelir. Hücrenin büyüklüğünün
yaklaşık iki mikrometre olduğunu kabul
edersek, bu alanda yüzlerce mikro makas
iş görüyor demektir. Gerçek bir makas gi-
bi olmasa da, aslında yaptıkları iş aynıdır:
Kesmek ve biçmek. Bu yüzden araştırma-
cılar hücre ölçeğindeki kesme işleminden
sorumlu bu moleküllere moleküler makas
ismini vermiş. Kesme derken, DNA’daki
nükleik asitler ve proteinlerdeki amino
asitler arasındaki bağların koparılmasını
kast ediyoruz. Örneğin asparajin (N), izo-
lösin (I), treonin (T), gulatamin (E), glisin
(G) ve glutamin (E) amino asitlerinden
oluşan altı amino asitlik bir diziyi (NITE-
GE) tanıyıp kesen ve ADAMTS adı veri-
len makaslar var. Kesme işlemi sonucu or-
taya çıkan parçalar, hastalıkların tanısın-
da, teşhisinde ve ilaç keşif çalışmalarında
çok işe yarıyor.

Proteinleri kesen proteazlar ve DNA’yı
kesen endonükleaz enzimleri verebilece-
ğimiz ilk örnekler. Proteaz makasları, vü-
cudumuzdaki biyokimyasal etkinliklerde
proteinleri parçalar. Enzimin aktif yapı-
sında kalsiyum ve çinko gibi iyonlar olan
makaslara “matriks proteazlar”, serin ami-
no asidi olanlara da “serin makaslar” adı
verilir. Makaslar bazen kanın pıhtılaşma-
sı için gerekli bir maddeyi kesip biçerek
uygun büyüklüğe getirirken, bazen de bir
bakterinin hastalık oluşturduğu hücrenin
haberleşme hatlarını keserek hücreyi ölü-
me sürükler.

Makassız Mikrop
Hastalık Oluşturabilir mi?
Yersinia pestis adlı bakteri, insana pi-

relerle bulaşarak kara ölüm diye de anı-
lan veba hastalığına sebep olur. Yersin ad-
lı araştırmacının adını verdiği bu bakte-
ri vücudumuza girince, saldırı birlikleri-
ni serbest bırakır. Yersinia bakterisinin öl-
dürücü ve en önemli saldırı birliklerinden
olan “yersinia dış proteini” (YOP) öldür-
mek istediği canlının akyuvarlarına sal-
dırır. YOP bünyesinde sistein amino asi-

di bulunan moleküler bir makastır. Vücu-
dun savunma sisteminin haberleşme ağ-
larını keserek sistemi işlevsiz hale getirir.
Bağışıklık sistemine SOS sinyali göndere-
cek olan savunma birimleri hem SOS sin-
yali gönderemez hem de makaslarca kesil-
diği için ölür. Araştırmacılar YOP makası
elinden alınan bakterinin hastalık oluştur-
madığını tespit etmiştir.

Gen Cerrahlığı
Son yıllarda klasik genetik mühendis-

liği yöntemlerinin yerini hızlı ve daha az
hata ile çalışan genetik cerrahi yöntemle-
ri almaya başladı. Gen cerrahlığı DNA’nın
kesilmesi, kırpılması, genetik madde-
ye eklemeler ve çıkarmalar yapılmasıdır.
Gen cerrahlığının olmazsa olmazı mole-
küler makaslardır.

Bu teknoloji ile kutuplarda yaşayan bir
balığın geni makaslarla çıkarılıp alınarak
yine makaslar sayesinde bir bitkiye akta-
rılabiliyor (bkz. Gözcelioğlu, B., “Kutup
Canlıları Donmayan Yaşamlar”, Bilim ve
Teknik, Mayıs 2013) ve o bitkinin donma-
sı engellenebiliyor. Aslında bir nevi organ
nakli gibi, genler canlıdan canlıya trans-
fer edilebiliyor. Yani “moleküler makaslar
olmasa moleküler biyoloji ve biyotekno-
loji de olamazdı” dersek çok abartmış sa-
yılmayız.

 Makas Çalışmazsa?
Vücudumuzda binlerce farklı tür makas

var. Kalp damar hastalıklarından romatiz-
maya, diyabetten kansere kadar çok farklı
hastalıklarda rolleri olduğu biliniyor. Hatta
DNA tamirinde bile rolleri var. DNA tamir
mekanizması olmasaydı hayat imkânsız
olurdu. DNA, hücre bölünmesi sırasın-
da yeni nesillere aktarılır. Bunun için rep-
likasyon denilen bir mekanizma ile kendi-
ni kopyalar. Bu kopyalama işlemi sırasında
milyarlarca hata oluşur. DNA tamir siste-
mi ile bu hatalar onarılır. DNA tamir siste-
mi çalışmazsa insan da yaşayamaz.

ADAMTS13 makası, pıhtılaşma sis-
teminde görevli bir proteini kesiyor. Kan
pulcuklarının kanama yerine yapışması-
nı sağlayan bu protein (vWF) yaranın ka-

patılmasında görev alan, yapışma özelli-
ği olan bir madde. ADAMTS13, pıhtılaş-
ma için gerekli proteini, belli amino asit-
ler arasından kesiyor. Böylece pıhtılaşma-
da görevli protein ideal büyüklükte orta-
ya çıkıyor. ADAMTS13 makasının bozuk
olması durumunda (mutasyon) büyük ve
hayli yapışkan bir özelliğe sahip olan pıh-
tı proteini kesilip uygun büyüklüğe getiri-
lemiyor ve sonuçta trombotik trombosi-
topenik purpura hastalığı ortaya çıkıyor.
Kalıtsal purpura hastalığında, alyuvarla-
rın damar içinde parçalanması, damar tı-
kanması ve kansızlık görülüyor.

Başka bir makas olan ADAM10’un Alz-
heimer hastalığı riski ile ilişkisi olduğu bu-
lundu. ADAM10, Alzheimer hastalığının
oluşumunda rol aldığı düşünülen amiloid
proteinini kesen moleküler bir makas.

Bilim ve Teknik Eylül 2013

>>>

Nobel Ödülü
Moleküler Makasların

Klonlamanın ve gen transferinin 1970’li
yıllarda başladığı kabul edilir. İlk mole-
küler makaslardan biri, Haemophilus inf-
luenzae bakterisinden elde edilen Hin-
dIII makası. Bu makas DNA’nın AAGCTT
dizisini görünce iki A (adenin) arasındaki
bağı keser. 1978’de üç araştırmacı Hin-
dIII makasını keşiflerinden dolayı No-
bel Tıp Ödülü’nü aldı. Bu önemli buluş,
rekombinant DNA dönemini başlatmış
oldu. Bu teknoloji ile şeker hastalarının
kullandığı birçok madde, örneğin insü-
lin, moleküler makaslarla çok miktarda,
ucuz ve hızlı bir şekilde bakterilere üret-
tiriliyor. Genetiği değiştirilmiş ürünler
de yine moleküler makaslara bağımlı bir
teknoloji. Şu an 10 milyar dolar olan bu
pazarın değerinin 2025 yılında 50 milyar
dolara çıkacağı tahmin ediliyor.

51

50_52_icimizdeki_makaslar.indd 51 27.08.2013 19:40

İçimizdeki Makaslar

Yeni Nesil, Çinko Parmak
Makaslar
Birkaç örneğini verdiğimiz molekü-

ler makasları ne saymakla bitirebiliriz
ne de detaylı bir şekilde açıklayabiliriz.
Çünkü henüz çoğundan haberdar deği-
liz. Haberdar olduklarımızı da yeni ye-
ni anlamaya başladık. Sadece bakteri-
lerde 3000’in üzerinde moleküler ma-
kas detaylı olarak araştırılmış, bunların
600’ünden fazlası ticari ürün olarak piya-
saya sürülmüştür. Gözle görülmeyen bu
mini aletler, bilim insanlarının elinde bi-
rer makas olarak, laboratuvarlarda DNA
ve protein çalışmalarında çok sık kulla-
nılır. Özellikle çinko atomu içeren “çin-

ko parmak makaslar” yeni nesil makas-
lar olarak dikkat çekmeye başladı. Yük-
sek hassasiyette genom makası da deni-
len çinko parmaklar tarımda, biyotekno-
lojide, tıpta ve eczacılıkta yeni pencereler
açmaya başladı.

Kısacası, seslerini duymasak da içi-
mizde şıkır şıkır çalışan makaslar var.
Nasıl provası iyi yapılmamış bir ceket
kişinin üzerine tam oturmazsa, içimiz-
deki makaslar da görevlerini yerine ge-
tirmezse hayatımızı sürdürmek çok zor
olur. İçimizdeki makasların sesleri birçok
araştırmacıyı kendine çekiyor. Kim bilir,
belki bir gün siz de bu seslerin büyüsüne
kapılır ve moleküler biyolojinin kapısın-
dan içeri giriverirsiniz.

Makas Tıkaçları

Aklınıza şöyle bir şey gelebilir: “Canlıla-
rın vücudunda binlerce makas var. Bun-
lar her şeyi kesmek ve parçalamak için
programlanmış. Bunlardan nasıl koru-
nacağız veya korunmalı mıyız?” Vücudu-
muzda homeostasis denilen bir denge
var. Makaslar yerine göre çalışmalı, yeri-
ne göre durmalıdır. Fazla çalışmaları da,
az çalışmaları da dengeyi bozar. Makas-
ları durduran tıkaç görevini “makas en-
gelleyiciler” denilen proteinler yapar. Bu
ket vurucular, makasların ağzını kapa-
lı tutarak programsız ve gelişigüzel bir
kesme işi gerçekleşmesini engeller. Tıkaç
bozulur ve görevini yapamazsa ne olur?
Alfa-1-antitripsin yetmezliği bu duruma
örnek olarak verilebilir. Kalıtsal hastalık-
lardan biri olan antitripsin yetmezliği ya-
ni eksikliğinde siroz, astım, kronik bron-
şit, amfizem ve KOAH gibi akciğer has-
talıkları ortaya çıkabilir. Elastaz, akciğer
bronşlarındaki elastik liflerin kesilmesin-
den sorumlu bir makastır. Elastazlar yaş-
lı ve bozuk hücreleri de parçalayarak im-
ha eder. Normal şartlarda elastaz ile alfa-
1-antitripsinin etkinlikeri denge halinde-
dir. Alfa-1-antitripsin, dokuları fazla ke-
silmekten korur. Antitripsin eksikliğin-
de denge bozulur, elastaz makasının ağ-
zı kapatılamaz. Makasların fazla çalışma-
sı sonucunda akciğer dokusunda hasar
oluşur. Nefes alıp vermek zorlaşır. Siga-
ra da elastaz üretimini artırır, antitripsi-
nin etkinliğini azaltır. Bir günde yaklaşık
yirmi bin kere nefes alıp verdiğimizi dü-
şünürsek bu küçük makasların hayatımız
için önemini daha iyi anlarız.

Kanser hücresi yaşamak için besine ihti-
yaç duyar. Beslenmek için kan damarları-
nı kullanır. Bulunduğu yerden başka yer-
lere yayılırken (metastaz) damar duvarla-
rının kesilmesi ve ilerlediği yolun açılması
gerekir. Bunu nasıl yapar? Örneğin prostat
kanser hücresi, göç ederken geçeceği yol-
ları temizlemek için özel makasını kulla-
nır. uPA adı verilen bu özel makas, kanser
hücresinin yayılması ve kolay göç edebil-
mesi için ortamda bulunan proteinleri ke-
ser. uPA gibi makaslar bir çok dokuda var-
dır, ama kanser hücresinde miktarları artar.

Benzer şekilde, kanserli sinir hücreleri bu
makasla hücre dışı matriks ve bazal tabaka-
yı keserek yolunu temizler ve temizlenmiş
yol üzerinde rahatlıkla ilerler. 2009 yılında
“Moleküler makaslar akciğer kanserinde te-
davi kalitesini belirliyor” başlıklı bir makale
yayımlandı. Akciğer hücresi ne kadar fazla
plazminojen makasa (uPA) sahipse, kanse-
ri tedavi etmek için verilen ilaç o kadar etki-
siz oluyordu. Kanser hücresi, genetik bir al-
datma ile kandırılarak makas üretimi azaltı-
lınca, kanser ilacının etkinliğinin arttığı bu-
lundu.

Makası Çok Olan Savaşı Kazanır

Çizimler: Rabia Alabay
Kaynaklar

•	 Demircan, K. ve ark, “ADAMTS1, ADAMTS5, ADAMTS9
and aggrecanase-generated proteoglycanfragments are
induced following spinal cord injury in Mouse”,
Neuroscience Letters, Cilt 544, s.25-30, 2013.

•	 Demircan, K., ve ark, “ADAMTS-9 is synergistically
induced by interleukin-1beta and tumor necrosis factor
alpha in OUMS-27 chondrosarcoma cells andin human
chondrocytes”, Arthritis Rheumatism, Cilt 52,
s. 1451-1460, 2005.

•	 Demircan, K., ve ark, “A multi-functional gene family from
arthritisto cancer: a disintegrin-like metalloproteinase with
thrombospondin type-1motif (ADAMTS)”, Journal of
Clinical and Analitic Medicine, 2013 (baskıda).

•	 Demircan, K., ve ark, “Augmentation of ADAMTS9
gene expression by IL-1beta isreversed by NFkappaB and
MAPK inhibitors, but not PI3 kinase inhibitors”,
Cell Biochemistry and Function, 2012 (baskıda).

<<<

52

50_52_icimizdeki_makaslar.indd 52 27.08.2013 19:40

> <
Bilim ve Teknik Eylül 2013

1981 yılında embriyonik kök hüc-
relerin bulunmasından son-

ra, kök hücrelerden organ üretilmesi için
yapılan laboratuvar çalışmalarında başarı-
sız olunması, organ gelişimi sırasında hüc-
reler ve dokular arasında gerçekleşen kar-
maşık etkileşimlerin organizma dışında
gerçekleştirilemeyeceğini düşündürüyordu.

Yokohoma Şehir Üniversitesi’nden Prof.
Takebe ve çalışma arkadaşları bu önyargı-
yı organ gelişiminin ilk aşaması olan or-
gan filizi gelişimine odaklanarak sınadı.
Sonuçlar organ filizi gelişiminin organiz-
ma dışında da gerçekleşebileceğini göste-
riyor.

Organizma dışında da organ filizi ge-
lişimini sınamak için, öncelikle insan kök
hücrelerinden karaciğer endoderm hüc-
releri hazırlanmış. Erken organ gelişimini
gerçekleştirmek için temel doku hücrele-
rinin oluşturduğu kültür ortamına bırakı-
lan hücrelerin, kendiliğinden 48 saat için-
de üç boyutlu yapıda organize olduğu göz-
lemlenmiş. Oluşan organ filizlerinin tama-
men işlevsel karaciğer üretme kapasitesi-
nin olup olmadığını denemek amacıyla fa-
relere nakledilen karaciğer filizlerinin, na-
kilden sonraki 48 saat içinde yakındaki kan
damarlarıyla bütünleştiği gözlemlenmiş.

Nakledilen organ filizlerinin karaciğere
özgü proteinleri salgılaması ve insan me-
tabolizmasına özgü maddeleri üretmesi,
organ filizi nakli yönteminin, organ üret-
me konusunda başarılı sonuçlar elde edi-
lemeyen hücre nakli yöntemine alternatif
olabileceğini gösteriyor.

Bu çalışmada kullanılan yöntemin ka-
raciğerden başka organlara da uygulana-
bileceği düşünülüyor. Hastalara nakledile-
cek organ bulma konusunda yaşanılan sı-
kıntılara çare olması beklenen yöntemin
insanlarda uygulanması için henüz erken.
Hayvanlar üzerinde daha uzun süreli ya-
pılması gerekli olan deneylerin yanı sıra,
üretilen organ filizlerinin miktarı da in-
sanlara nakletmek için henüz yeterli değil.

Kaynak
•	 Takebe, T., ve ark., “Vascularized and functional human liver

from an iPSC-derived organ bud transplant”,
Nature, Cilt 499, Sayı 7459, s. 481, 25 Temmuz 2013.

Organ Filizi Nakli ile Karaciğer Elde Edildi
Japon bilim insanları kök hücrelerden üretilen karaciğer filizlerini farelere nakletti. Nakledilen filizlerin yakındaki kan damarlarıyla
bütünleştiği ve insana özgü işlevleri yerine getirmeye başladığı görüldü. Organ filizi nakli, organ üretme konusunda, tatmin edici sonuçlar
elde edilemeyen hücre nakli yöntemine alternatif yeni bir yöntem ortaya koyuyor.

Dr., Uzman, TÜBİTAK Bilim ve Teknik DergisiMahir E. Ocak

İnsan cenin hücrelerinden elde edilen ve organizma içinde
büyütülen karaciğerin damarlanması

SP
L

5353

53_organ_filizi.indd 53 27.08.2013 19:39

> <
Bilim ve Teknik Eylül 2013

1981 yılında embriyonik kök hüc-
relerin bulunmasından son-

ra, kök hücrelerden organ üretilmesi için
yapılan laboratuvar çalışmalarında başarı-
sız olunması, organ gelişimi sırasında hüc-
reler ve dokular arasında gerçekleşen kar-
maşık etkileşimlerin organizma dışında
gerçekleştirilemeyeceğini düşündürüyordu.

Yokohoma Şehir Üniversitesi’nden Prof.
Takebe ve çalışma arkadaşları bu önyargı-
yı organ gelişiminin ilk aşaması olan or-
gan filizi gelişimine odaklanarak sınadı.
Sonuçlar organ filizi gelişiminin organiz-
ma dışında da gerçekleşebileceğini göste-
riyor.

Organizma dışında da organ filizi ge-
lişimini sınamak için, öncelikle insan kök
hücrelerinden karaciğer endoderm hüc-
releri hazırlanmış. Erken organ gelişimini
gerçekleştirmek için temel doku hücrele-
rinin oluşturduğu kültür ortamına bırakı-
lan hücrelerin, kendiliğinden 48 saat için-
de üç boyutlu yapıda organize olduğu göz-
lemlenmiş. Oluşan organ filizlerinin tama-
men işlevsel karaciğer üretme kapasitesi-
nin olup olmadığını denemek amacıyla fa-
relere nakledilen karaciğer filizlerinin, na-
kilden sonraki 48 saat içinde yakındaki kan
damarlarıyla bütünleştiği gözlemlenmiş.

Nakledilen organ filizlerinin karaciğere
özgü proteinleri salgılaması ve insan me-
tabolizmasına özgü maddeleri üretmesi,
organ filizi nakli yönteminin, organ üret-
me konusunda başarılı sonuçlar elde edi-
lemeyen hücre nakli yöntemine alternatif
olabileceğini gösteriyor.

Bu çalışmada kullanılan yöntemin ka-
raciğerden başka organlara da uygulana-
bileceği düşünülüyor. Hastalara nakledile-
cek organ bulma konusunda yaşanılan sı-
kıntılara çare olması beklenen yöntemin
insanlarda uygulanması için henüz erken.
Hayvanlar üzerinde daha uzun süreli ya-
pılması gerekli olan deneylerin yanı sıra,
üretilen organ filizlerinin miktarı da in-
sanlara nakletmek için henüz yeterli değil.

Kaynak
•	 Takebe, T., ve ark., “Vascularized and functional human liver

from an iPSC-derived organ bud transplant”,
Nature, Cilt 499, Sayı 7459, s. 481, 25 Temmuz 2013.

Organ Filizi Nakli ile Karaciğer Elde Edildi
Japon bilim insanları kök hücrelerden üretilen karaciğer filizlerini farelere nakletti. Nakledilen filizlerin yakındaki kan damarlarıyla
bütünleştiği ve insana özgü işlevleri yerine getirmeye başladığı görüldü. Organ filizi nakli, organ üretme konusunda, tatmin edici sonuçlar
elde edilemeyen hücre nakli yöntemine alternatif yeni bir yöntem ortaya koyuyor.

Dr., Uzman, TÜBİTAK Bilim ve Teknik DergisiMahir E. Ocak

İnsan cenin hücrelerinden elde edilen ve organizma içinde
büyütülen karaciğerin damarlanması

SP
L

5353

53_organ_filizi.indd 53 27.08.2013 19:39

Endüstriyel
Robotların Yükselişi
Fabrika otomasyon sistemleri günümüz endüstrisinin gözbebeği.
Bu sistemlerin önemli bir parçası olan endüstriyel robotların hayatımıza girişiyle
üretimde yeni bir çağa da girilmiş oldu. Böylece otomatize edilmiş üretim
teknolojisi de fabrikalarda köklü değişiklikleri beraberinde getirdi. Peki endüstriyel
robotların günlük hayattaki etkileri neler? Son hız gelişmeye devam eden robotların
kullanımıyla üretim teknolojisinin gelecekte ulaşacağı noktayı bugünden
tahmin etmek mümkün mü?İlk endüstriyel robot Unimate

th
ink

sto
ck

Başak Yüksel

Dr., ARGE Uzmanı

54

54_58_endustriyel_robotlar.indd 54 27.08.2013 19:38

Genel Perspektif

Endüstriyel robotların doğuşuyla, oto-
matikleşme süreci kendini ilk olarak oto-
motiv ve elektrik-elektronik endüstrile-
rinde gösterdi. Endüstriyel robotların ge-
liştirilme sebeplerinin başında kirli, teh-
likeli ve zor koşullarla karşı karşıya ka-
lan fabrika çalışanlarının çalışma şartla-
rını iyileştirmek gelir. Günümüzdeyse bu
amacın ilerisine geçilmiş ve artık fark-
lı uygulama çözümleri sunan, üretimde
maliyeti azaltan, hızı, verimliliği ve kalite-
yi artıran, çok çeşitli pazar ihtiyaçlarının
karşılanmasına olanak sağlayan robotlar
fabrikalardaki yerini almıştır.

Günden güne genişleyen bir çeşitlili-
ğe, ürün yelpazesine sahip endüstriyel ro-
botların tanımının sınırlarını çizelim. ISO
(International Organization for Standar-
dization) standardı, endüstriyel robotu
“otomatik kontrol edilen, yeniden prog-
ramlanabilir, üç veya daha fazla eksende
programlanabilen, çok amaçlı, endüstriyel
otomasyon uygulamalarında kullanılmak
üzere uzayda sabitlenmiş veya hareketli
olabilen manipülatör” şeklinde tanımlar.
Bu çerçevede, onları endüstriyel otomas-
yon uygulamalarında kullanılan, üretim
faaliyetini programlandıkları şekilde yeri-
ne getiren robot kollar olarak düşünmek
yanlış olmaz. Endüstriyel robotların geç-
mişi George Devol ve Joe Engelberger’in
1956 yılında kurdukları Unimation şir-
ketine kadar uzanır. Engelberger nükleer
elektrik santralı ve jet motoru için kont-
rol sistemi tasarlayan bir fizikçidir ve mu-
cit Devol ile bir partide şans eseri tanışır.
Bu iki bilim insanı, Isaac Asimov’un ro-
botlarlarla ilgili kısa hikâyelerinden ve ro-
manlarından da ilhamla, Devol’ün bir pa-
tentini temel alarak ilk endüstriyel robot
kolu 1959 yılında üretir.

Unimation şirketinin ilk ürünü olan 2
ton ağırlığındaki, Unimate adı verilen bu
robot hidrolik eyleyicilidir. Kontrol sistemi
dijital kontrol, manyetik tambur bellek ve
ayrık katı-hal kontrol bileşenlerine daya-
nır. Dünyanın ilk endüstriyel robotunu ge-
liştiren Unimation şirketi robotunu, 1961
yılında General Motors’un kapı ve pencere
kolu, vites kolu, lamba armatürü ve başka
otomotiv iç donanımı ürettiği fabrikasının
üretim hattına sokmuştur. Bu robot üre-
tim hattında kullanılan ilk robottur. Yak-
laşık 2 ton ağırlığındaki bu robot kol, fab-
rikada sıcak metal dökümünün sıralanma-
sı ve dizilmesi görevlerini yerine getiriyor-
du. Bu ilk endüstriyel robotla ilgili en çar-
pıcı gerçekse, maliyetinin 65.000 ABD do-
ları olmasına rağmen Unimation firması-
nın bu robotu 18.000 dolara yani yaklaşık
dörtte biri fiyatına, zararla satması.

Unimation’ın başı çekmesiyle birlikte
endüstriyel robot üretimi başka şirketlerin
de katılımıyla çeşitlendi. Böylece endüst-
riyel robotların üretim hatlarında kullanı-
mı farklı formlarıyla farklı görevleri yeri-
ne getirecek şekilde hızla arttı. 1969 yılına
gelindiğinde endüstriyel robotlar bir daha
çıkmamak ve her gün biraz daha güçlen-
mek üzere Unimate robotlarıyla birlikte
Japon pazarında boy göstermeye başladı.
1973 yılına gelindiğinde ise tüm dünyada-
ki fabrikalarda kullanılmakta olan endüst-
riyel robotların sayısı 3000’i, 2003 yılında
800.000’i buldu. 2011 yıl sonu itibariyle de
1,1 milyonu geçti.

Endüstriyel Kazanımlar

Müşteri memnuniyetinin öneminin
yüksek olduğu günümüzde üretim kali-
tesi, hızı ve doğruluğu önem kazanıyor.
İmalatçı firmalar yüksek rekabet ortamın-
da hayatta kalabilmek ve dolayısıyla ve-
rimliliklerini, ürün kalitesini, üretim hı-
zını artırabilmek için endüstriyel otomas-
yon sistemlerine, özellikle endüstriyel ro-
botlara yatırım yapıyor. Böylece enteg-
re ve optimize edilmiş süreçlerin gerçek-
lenmesiyle üretimde etkili performans ar-
tışı sağlanıyor. Ürün kalitesi, güvenilirli-
ği, kullanım kolaylığı ve üretim hassasiye-
ti artıyor. Üretim masraflarının azalması,
ürün geliştirme süreçlerinin kısalması ve
en önemlisi yeni ve yenilikçi ürün ve ser-
vislerin hayata geçirilmesi mümkün hale
geliyor.

Endüstriyel robot sistemleri en çok oto-
motiv ve elektrik-elektronik imalat sek-
töründe kullanılır. Yaklaşık 40 yıldır oto-
motiv endüstrisinin üretim zincirinin bir-
çok halkasında kaliteyi ve başarıyı sağla-
yan faktörün robotlar olduğu söylenebilir.
Otomotiv endüstrisinde robotların kulla-
nımı tipik bir otomobilin üretim hattının
her aşamasını kapsar. Robotlar preshane-
den boyahaneye, son montajdan paletle-
meye kadar her adımda kullanılır. Otomo-
bilin döşeme sacının kaynaklanması ve cı-
vatalanmasında, ağır kaynak tabancasının
tutulmasında, dökümde, lazer uygulama-
da, boyama/kaplama işleminde, parçala-
rı kaldırmada, taşımada ve son olarak da

Endüstriyel
Robotların Yükselişi

Bilim ve Teknik Eylül 2013

>>>

6-eksenli eklemli robot (Comau) Kompakt noktasal kaynak robotu (FANUC)

Unimate General Motors fabrikalarında kaynak yapıyor

55

54_58_endustriyel_robotlar.indd 55 27.08.2013 19:38

Endüstriyel Robotların Yükselişi

özellikle montaj sırasında birçok kademe-
de görev alırlar. Şasenin taşıyıcıya yerleşti-
rilmesinden itibaren alttan üste ve içten dı-
şa doğru montaj başlar. Robotlar çok ağır
olan motorun ve şanzımanın şaseye yer-
leştirilmesi, süspansiyonun monte edilme-
si, gaz tankının, arka ve ön aksın, dişli ku-
tusunun, direksiyon kutusunun, tekerlek
kampanasının ve fren sisteminin sırasıyla
kurulmasında etkin rol alır.

Robotların elektrik-elektronik endüst-
risinde kullanımları yarı-iletken teknolo-
jisi başta olmak üzere elektronik bileşen-
lerin çoklu üretiminde önemlidir. Robot
kullanımı, temiz odalarda yonga plakası,
entegre devre ve çip üretimindeki çizilme,
kırılma, kopma gibi hataları en aza indi-
rir. Makine yükleme, boşaltma ve üretilen
parçaların transferinde, montajında, pa-
ketlemesinde ve sınanmasında görev ala-
rak en az hata oranıyla hızlı üretim sağlar.

Robotların diğer endüstriyel kulla-
nım alanlarından olan havacılıkta, robot-
lar uçağın üretilmesinde, özellikle hassasi-
yet gerektiren kompozit ve metal parçala-
rın ve gövdenin boyanmasında kullanılır.

Uzay çalışmalarında da insanlar için risk
faktörü yüksek gezegen yüzey keşif ve
araştırmalarında insan yerine robotlar
görevlendirilir. Medikal robotlar ise re-
habilitasyon amaçlı kullanılmalarının ya-
nı sıra hassas operasyonların da başarıyla
sonuçlanmasına olanak sağlar. Robotlar
yüksek teknoloji alanlarında kullanılma-
larına ek olarak demircilik, inşaat, metal
ve makine endüstrileri, yiyecek ve içecek,
lastik ve plastik gibi başka endüstrilerde
de kullanılır. Özellikle insanlar için yap-
ması güç olan ve zaman alan işlerde, me-
sela montaj, paketleme ve test faaliyetle-
rinde tercih edilir. Bir robot, bazı durum-
larda 100 veya daha fazla sayıda insana
ihtiyaç duyulan işleri bile tek başına yapa-
bilir. Ayrıca hiç ara vermeden çalışabilir-
ler. Bu nedenle, endüstriyel robotlar bü-
yük küçük her işletmenin ihtiyaçları doğ-
rultusunda alıp kullanabileceği bir tekno-
loji olarak ön plana çıkıyor.

Robot kullanımında %36’lık pazar pa-
yıyla motorlu araç ve otomotiv parçala-
rını kapsayan otomotiv endüstrisi başı
çekiyor. Bunun yanı sıra bilgisayar, TV,
haberleşme araçları, medikal, optik gi-
bi alanları da kapsayan elektrik-elekt-
ronik endüstrisiyse %23’lük oranla ro-
bot kullanımında ikinci sırada yer alıyor.
1961 yılından günümüze her yıl endüst-
riyel robotların kullanımı arttı. 2013 yı-
lından 2015 yılının sonuna kadar dünya
çapındaki robot satışlarının her yıl %5’lik

bir artışla yıllık 207.500 satış rakamına ve
toplam kullanımdaki işlevsel stok sayısı-
nın da en az 1.575.500 rakamına ulaşaca-
ğı tahmin ediliyor.

Robot endüstrisinin büyüme süreci-
ne katkıda bulunan ülkelerin başında Çin,
ABD ve Almanya geliyor. Ancak %39-51
arasında değişen büyüme yüzdelerine rağ-
men henüz Japonya ve onu takip eden Gü-
ney Kore’nin dünya çapındaki pazar pay-
larını yakalayabilmiş değiller. Türkiye de
bu yarışta yerini almış durumda. Ülke-
deki otomasyon yatırımları robot talep-
lerini her gün biraz daha artırıyor. Türki-
ye %156’lık bir artışla yıllık satış rakamını
2011 yılında 864’e çıkardı.

Ürün Gamı ve
Fonksiyonel Özellikler
Endüstriyel robotlar formlarına, uygu-

lama alanlarına ve kullanıldıkları endüst-
ri kollarına göre çeşitli şekillerde sınıflan-
dırılabilir. Eklemli robotlar endüstride en
sık kullanılan robot kol formu olarak kar-
şımıza çıkar. Eklemli bir robot gövde ta-
banı, robot el kısmı, eklemler, bağlantı
eksenleri ve kontrol biriminden meyda-
na gelir. Bu robotlar döner eklemleri ara-
cılığıyla kendi çalışma alanlarına robot
el kısımlarından erişir. Genellikle birbi-
ri ardına dizilmiş eklem yapısıyla, eklem-
ler bir sonraki eklemi destekleyerek hare-
ket eder. Basit iki eklemli yapıda veya on
ya da daha fazla sayıda etkileşimli eklemli
yapıda olabilirler.

Paletleme robotu (FANUC)

Kaynak uygulaması (Cygnet)

Robotların üretimde kullanımı

th
ink

sto
ck

56

54_58_endustriyel_robotlar.indd 56 27.08.2013 19:38

Bilim ve Teknik Eylül 2013

Robotların uygulamada kullanıldık-
ları alanlar ise ihtiyaçlara göre şekilleni-
yor. Üretimde boyama, kaplama ve taş-
lama gibi malzeme işleme faaliyetlerin-
de, parçaların birbirine kaynaklanması ve
montajında aktif olarak robotlar görev-
lendirilir. Üretimde kullanılacak parçala-
rın transferi ve üretilen parçaların taşın-
ması ve paketlenmesi görevlerini yerine
getirmek de yine robotlara düşüyor. Bu
görevlerin yanı sıra kontrol ve denetleme
amaçlı kullanımları da giderek yaygınla-
şıyor. Örnek olarak robotlar kaynaklama
faaliyetini özellikle otomotiv ve metal en-
düstrilerinde nokta kaynağı ve ark kay-
nağı uygulamalarında yerine getirir. Kay-
nak robotları, kaynaklama işlemini tama-
men otomatikleştiren mekanik program-
lama araçlarıdır. Kaynaklama ekipmanı
robot kol ucuna monte edilir. Robot kol,
beyin görevi gören kontrol birimi üzerin-
den idare edilir. Önceden planlandığı şe-
kilde gelen komutla eksenler hareket eder
ve robot el kısmı istenen konum ve hı-
za ulaşarak verilen görevi yerine getirir.

Ayrıca günümüz teknolojisiyle robotların
kameralı sistemlerle (makineyle görme)
gerçek zamanlı kontrol edilmesi de müm-
kündür.

 Robotların nasıl kullanıldığına baktı-
ğımızda, daha çok belirli bir işi tekrar tek-
rar ve her seferinde aynı sonucu doğura-
cak yüksek bir doğruluk derecesiyle yap-
mak üzere görevlendirildiklerini görü-
rüz. Bu işler, bir dizi koordineli hareke-
tin yönünü, ivmesini, hızını, alacağı yolu
belirleyen, önceden programlanmış ru-
tinlerden oluşur. Bunun yanı sıra yaptık-
ları işte daha yüksek esneklik payı olan,
yapay zekâ özelliğine sahip akıllı robotlar
da var. Robotların sahip olduğu özellikle-
re her gün bir yenisi daha ekleniyor. Gü-
nümüzde robotlar hem birbirleriyle hem
de insanlarla etkileşimli olarak çalışabile-
cek, birlikte bir görevi yerine getirebile-
cek şekilde gelişiyor. Böylece yüksek kuv-
vet gerektiren veya bir insanın tek başına
yapamayacağı güçlükteki işlerde insanla-
rın robotlarla etkileşimli olarak çalışması
üretimdeki sorunların da çözümü olacak,

üretimde robotların çalışma ortamını in-
sanlarınkinden ayırmak da gerekmeye-
cek. Robot-robot etkileşimli çalışma zor,
hareketli veya yüksek manevra gerektiren
işlerde birden fazla robotun birbirleriyle
etkileşimli çalışmasına olanak sağlayacak
bir özellik.

Robotların üretimde kullanımı

Robotların üretimde kullanımı

SP
L

th
ink

sto
ck

>>>

57

54_58_endustriyel_robotlar.indd 57 27.08.2013 19:38

Endüstriyel Robotların Yükselişi

Diğer bir yenilikse robotların sahip ol-
maya başladıkları “görme” özelliği sayesin-
de birlikte yürüttükleri işi kusursuz idare
etme yeteneği kazanması. Bu özellik saye-
sinde kamerayla alınan görüntü, robotlar-
da “göz” işlevi görerek hem görüntü işle-
me yöntemiyle hatalı ürünü üretim hattın-
dan çıkarma, ürünleri ayrıştırma gibi gör-
sel algılama gerektiren hem de el-göz ko-
ordinasyonu gerektiren işlerin yüksek has-
sasiyetle robotlar tarafından yapılabilmesi-
ne olanak sağlanıyor.

Robot Üreticileri
Günümüzde robotik teknolojisinde

tartışmasız lider olan ülke Japonya. Ro-
botların geliştirilmesinde de fabrikalar-
da kullanımında da durum böyle. Bir Ja-
pon şirketi olan FANUC, robot üretimin-
de dünya liderliğini uzun zamandır elin-
de tutuyor.

Dünyada bir çok farklı ülkeye dağılmış
1000’in üzerinde endüstriyel robot üre-
ticisi var. Bunların yanı sıra 20’den fazla
üniversite ve araştırma kurumu da bu ro-
botların geliştirilmesine öncülük ediliyor.

Dünyadaki en büyük endüstriyel robot
üreticisi şirketlerin başında FANUC, KU-
KA ve ABB geliyor. Robot üreticilerinin
yanı sıra 1000’e yakın yardımcı endüstri
de görüntü sistemleri, yazılım, mühendis-
lik ve danışmanlık, tasarım, parça üretimi
gibi uzmanlık alanlarıyla robotların geliş-
tirilmesine katkıda bulunuyor. Endüstri-
yel robotların geliştirilmesi ve üretilmesi-
ne öncülük eden ülkelerin başındaysa Ja-
ponya, Almanya, İsviçre, İtalya, Kore ve
ABD geliyor.

Robot Endüstrisinin Geleceği
Son yıllarda endüstriyel robot tekno-

lojisi, özellikle de robot kollar, üretim-
de birçok ihtiyacı karşılayacak olgunlu-
ğa erişmiş durumda. İstenen hız, doğru-
luk ve kullanım kolaylığı sağlanıyor. Bun-
dan sonraki gelişmelerin başında robotla-
rın “görüş” işlevlerinin, dolayısıyla el-göz
koordinasyonlarının iyileştirilmesi geli-
yor. Ayrıca bu alanda yapılan araştırma-
geliştirme çalışmaları robot-robot ve ro-
bot-insan etkileşiminin olgunlaştırılması
yönünde ivme kazanmış durumda.

Üretimde esnekliğin sağlanması, hızla
değişen üretim teknolojisi ve hızla gelişen
ürün çeşitliliğine endüstrinin ve üretimin
uyum sağlaması açısından çok önemli bir
yer tutuyor. Üretimde esneklik ancak fab-
rika otomasyonu ve dolayısıyla endüstri-
yel robotların kullanımı sayesinde müm-
kün olabilir. Bu ise endüstriyel robot kul-
lanımının yaygınlaşması ve robotların es-
nek çalışma ortamına ayak uydurmasıy-
la sağlanır. Ayrıca robot kalibrasyonunun
ve kullanımının kolaylaştırılması ve da-
ha basit endüstriyel ihtiyaçları karşılaya-
cak yönde robotların büyüklüklerinin çe-
şitlenmesi, küçülmesi ve fiyatlarının azal-
ması da önemli. Daha yüksek beklentile-
rin başında ise mikro büyüklükte robot
kolların üretimde yerini alması geliyor.

Kaynaklar
•	 ISO Standard 8373:1994,

“Manipulating Industrial Robots-Vocabulary”, ISO, 1994.
•	 International Federation of Robotics,

“History of Industrial Robots”, 2012.
•	 International Federation of Robotics,

“World Robotics 2012”, 2012.

Robotların üretimde kullanımı

<<<
SP

L

58

54_58_endustriyel_robotlar.indd 58 27.08.2013 19:38

> <
Bilim ve Teknik Eylül 2013

Grafen tek atom kalınlığındaki es-
nek, şeffaf, iletken ve güçlü yapı-

sıyla son zamanlarda malzeme biliminin
popüler bir konusu. ABD Ulusal Law-
rence Berkeley Laboratuvarı araştırma-
cıları grafene farklı özellikler kazandır-
mak amacıyla nano yapısı farklı bir gra-
fen türü geliştirmek için gerçekleştirdik-
leri deney sırasında, moleküldeki kar-
bon atomlarının ve aralarındaki kimya-
sal bağların görüntülerini almayı başar-
dı. Bu görüntüler bir tepkime sırasın-
da molekülün yapısının nasıl değiştiği-
ni açık bir şekilde gösteriyor. Araştırma-
cılardan Felix Fischer bu olağanüstü gö-
rüntüleri elde etmeyi düşünmediklerini,
deneyin asıl amacının tepkimenin ken-
disi olduğunu söylüyor. Atom ölçeğin-
deki bu görüntüler yüksek hassasiyette-
ki atomik kuvvet mikroskobunun kulla-
nılması sayesinde elde edildi.

Tepkimenin hızını kontrol etmek için
metal katalizörlerin kullanıldığı deneyde
araştırmacılar, metal yüzeyinde gerçek-
leşen olayları yani atomlar arasında han-
gi bağların kırılıp hangi bağların oluş-
tuğunu anlamalarına yardımcı olabile-
cek, hassasiyeti yüksek bir yönteme ihti-
yaç duydu. Bu amaçla kullanılan atomik
kuvvet mikroskobu, moleküler yapıların
nasıl şekil değiştirdiği ve oluşan yapıla-
rın birbiriyle ilişkisi açısından önemli bil-
giler sağlıyor. Böylece atomların yapı için-
de istenilen şekilde konumlanması sağla-
narak elektronik cihazlar için yeni geliş-
melere imkân veren nano yapılar tasar-
lamak mümkün olabilir. Kimyasal tepki-
meleri gerçekleştirirken maddeler cam bir
kap içinde bir araya getiriliyor ve tepkime
sonucunda bazı değişimler oluyor. Ancak
bu sırada aslında ne olduğu, bugüne kadar
hep dolaylı yöntemlerle anlaşılabiliyordu.

Nükleer manyetik rezonans, kızılötesi ve
morötesi spektroskopi gibi yöntemlerle
elde edilen bilgilerin anlaşılabilmesi için
sonuçların bir bulmacanın parçaları gibi
anlamlı bir şekilde bir araya getirilmesi
gerekiyor. Ancak bu şekilde sonuçta olu-
şan yapı hakkında bir fikir sahibi olabi-
liyoruz. Bu yöntem ise molekülün tepki-
me sırasında ne gibi değişimlere uğradı-
ğını bize doğrudan gösterebiliyor.

Bu çalışmada araştırmacılar karbon
atomlarının altıgen şekilde düzenlendi-
ği grafen yapısına küçük molekül grupla-
rı ekleyerek, bu yüzeyleri istedikleri özel-
likte bir yapı oluşturmak üzere bir araya
getirmeyi amaçladı. Ancak oluşan yapı-
nın istenilen yapıyla aynı olup olmadığı-
nı anlamak gerekiyordu. Karbon atom-
larının birbirlerine altıgen bir yapı oluş-
turacak şekilde bağlandığı halkalı yapı-
lardan meydana gelen organik molekül,
tepkimeye girene kadar ısıtıldıktan son-
ra moleküllerin titreşim hareketlerinin
neredeyse durduğu -270˚C sıcaklığa (4
Kelvin) kadar tekrar soğutularak tepki-
me sonunda oluşan ürünler görüntülen-
di. Tepkimenin metal bir yüzey üzerin-
de gerçekleştirilmesi tepkimenin etkinli-
ğini azaltsa da, bu sayede tek bir molekü-
lü gözlemlemek mümkün.

Bu gelişme öğrencilerin kimyasal ya-
pıları ve tepkimeleri daha iyi kavrama-
sına yardımcı olmanın yanı sıra kimya-
cılara bir tepkime sonucunda istenilen
ürünlerin oluşması için tepkimeyi yön-
lendirebilme imkânı da veriyor.

Atomlardan Bağlara
Bir Tepkimeye Tanık Olmak
Bir molekülün atom ölçeğinde fotoğrafını çekmek aslında kâğıt üzerindeki bir bilginin canlanması
gibi bir şey. Daha önceki çalışmalar sayesinde kimyasal bir tepkime sırasında molekülde
neler olduğuyla ilgili önemli bilgiler elde edilmesine rağmen, tepkime sürecinde atom
seviyesindeki düzenlenmelerin nasıl gerçekleştiğini deneysel olarak takip etmek mümkün olmamıştı.
Pek çok durumda tepkimeye giren maddelerin çoğunlukla gaz halinde olması gibi nedenlerle,
bir tepkime doğrudan gözlemlenemiyor.

Uzman, TÜBİTAK Bilim ve Teknik DergisiTuba Sarıgül

T > 900 C

Tepkimeye giren molekül (C26 H14) Tepkime sonucunda oluşan farklı moleküler yapıdaki ürünler (C26 H14)

5959

59_tepkimeye_tanik_olmak.indd 59 27.08.2013 19:37

Perihan Tolun 4 Mayıs 1934’te mimar M. Mu-
zaffer Tolun ile Z. Süheyla Tolun’un ikin-
ci çocuğu olarak İstanbul’da doğdu. Dede-

si, saygın siyaset ve devlet adamı Abdülaziz Mec-
di Tolun Efendi’dir (1865-1941). İlköğrenimini do-
ğup büyüdüğü Beyazıt, Soğanağa Mahallesi’nde ta-
mamladıktan sonra orta öğrenimine English High
School for Girls’de (şimdiki Beyoğlu Anadolu Lisesi)
devam etti. Lise eğitimini Amerikan Kız Koleji’nde
(Robert Kolej) tamamladı. 1955’te birincilikle ka-
zandığı Rockefeller Bursu ile İngiltere’de, Bristol
Üniversitesi’nde fizik okuma imkânı elde etti. Lisans
eğitiminden sonra yine aynı üniversitede doktora-
sını yaptı. Doktora çalışmasını, nükleer emülsiyon
tekniğini geliştirmesi ve 1947’de pion parçacığını
keşfetmesi nedeniyle 1950’de Nobel Fizik Ödülü’nü
kazanan fizikçi C. F. Powell’ın grubunda yapan Prof.
Tolun, sonraki yıllarda Türkiye’nin de katılacağı
birçok deneyde kullanılan nükleer emülsiyon tek-
niği ile (yüksek enerji fiziği deneylerinde kullanı-
lan, çok hassas iz algıcı) burada tanıştı. 1966’da dö-
nemin ODTÜ Fen Edebiyat Fakültesi Dekanı Prof.
Dr. Erdal İnönü’nün daveti üzerine Türkiye’ye döne-
rek ODTÜ’de deneysel yüksek enerji fiziğinin ilk to-
humlarını attı. Bristol Üniversitesi’nde yaptığı başa-
rılı çalışmaların sonucu olarak, Türkiye ilk kez bir
CERN deneyine grup olarak katılma fırsatı elde etti.

2012 yılında Higgs parçacığının bulunması ile dünyada ve ülkemizde hayli
popüler hale gelen CERN’de (Avrupa Nükleer Araştırma Merkezi) çalışan bilim
insanlarından 200’ü Türk. Bu noktaya gelmemize, Türkiye’nin ilk deneysel
yüksek enerji fizikçisi Prof. Dr. Perihan Tolun’un 47 yıl önce tek başına başlattığı
mücadele ve azimli çalışma aracı oldu. Perihan hocamızı 27 Mayıs 2013’te
kaybettik. Ömrünün sonuna kadar bir bilim insanında olması gereken merak
duygusunu yitirmeyen Prof. Tolun 50 yıllık akademik hayatında
yüzlerce öğrenciye ufuk açmış ve destek olmuştu.

Bilime adanmış bir ömür,
örnek bir bilim insanı:

Prof. Dr. Perihan Tolun

Türkiye’nin
CERN ile
1966 yılında
tanışmasını
sağlayan,
birçok CERN
deneyine
Türkiye’nin de
katılmasına
önayak olan
hocamızı
minnetle
anıyoruz.

A. Murat Güler

Prof. Dr., ODTÜ Fizik Bölümü
(Prof. Tolun’un son doktora öğrencisi)

60

60_62_prof_tolun.indd 60 27.08.2013 19:36

Bilime adanmış bir ömür,
örnek bir bilim insanı:

Prof. Dr. Perihan Tolun
CERN, Ankara, Lozan, Münih, Roma gruplarının or-
tak çalışması olan ve lambda baryonlarının manyetik
özelliklerini ölçmek için tasarlanan bu deneye, OD-
TÜ grubu deneyimli diğer Avrupa gruplarıyla aynı
şartlarda kabul edilmişti. Bu deneyde yapılan başarı-
lı çalışmaların sonucunda, bu alanda yazılan Türkiye
adresli ilk doktora tezini (A measurement of the mag-
netic moment of the lambda hyperon) Gülsen Önen-
gut yazdı. Bu çalışma aynı zamanda Prof. Tolun’un
danışmanlığını yürüttüğü ilk doktora çalışmasıydı.

Deneyin tamamlanması (1970) Türkiye’nin karşılaş-
tığı zor dönemlerden birine denk geldiği için 1970
ile 1976 yılları arasında Prof. Tolun yeni bir CERN
deneyinde görev alamadı. 1969-1970 yılları arasın-
da Fizik Bölümü başkanlığını da yürüten Prof. To-

lun, 1970’te araştırma yapmak üzere gittiği Yale
Üniversitesi’nden 1971’de tekrar ODTÜ’ye döndü.
1973’te ODTÜ’den doçent unvanı aldı. Prof. Tolun
altı yıllık bir aradan sonra 1976’da ikinci bir CERN
deneyine katılma imkânı elde etti. 1974’te keşfedi-
len tılsımlı kuark, dönemin en ilgi çeken çalışma ko-
nularından biriydi. Tılsımlı kuark içeren hadronla-
rın temel özelliklerini ölçmek için tasarlanan WA17
deneyine ODTÜ grubu 1976’da dâhil oldu. Ankara,
Brüksel, CERN, Dublin, Londra, Pisa, Roma ve To-
rino gruplarının oluşturduğu çok uluslu bu deney-
de, nötrino etkileşimlerinde oluşan tılsımlı hadron-
ların yaşam ömürleri ölçüldü ve tılsımlı kuark içe-

ren lambda baryon (Λc) ilk kez doğrudan gözlem-
lendi. Nükleer emülsiyon tekniğinin kullanıldığı
bu deneyde, emülsiyon filmlerin bir kısmı Anka-
ra’daki optik mikroskoplarla analiz edilerek, nötri-
no ve pion etkileşimleri bulundu. 1976 ile 1977 yıl-
ları arasında CERN’de çalışan Prof. Tolun, 1978 yı-
lında ikinci doktora öğrencisini mezun etti. Rama-
zan Sever’in WA17 deneyinde doktorasını tamam-
lamasıyla, Türkiye’de bu alandaki doktoralı kişi sa-
yısı üç oldu. 1980’de ODTÜ’de profesörlük kadro-
suna atanan Prof. Tolun’un en büyük ideallerinden
biri olan, Türkiye’de etkin bir deneysel yüksek ener-
ji fiziği grubu oluşturma hedefi aynı yıl tekrar sek-
teye uğradı. 1980 darbesiyle ara verilen çalışmalara
ancak on yıl sonra yani 1990’lı yılların başında tek-
rar başlandı. TÜBİTAK desteği ile CERN’de yürü-
tülen nötrino deneyi CHARMII’ye yüksek enerji fi-
ziği araştırma merkezi (YEFAM) çatısı altında ka-
tılma imkânı elde eden Prof. Tolun, aynı tarihlerde

1989-1991 yılları arasında
nötrino veri alımında
kullanılan CERN’deki CHARMII
algıcı

CHORUS deneyinde nükleer emülsiyon hedefin içinde kaydedilen
nötrino etkileşiminin görüntüsü

150 μm

Nükleer emülsiyon içinde pion parçacığının keşfi C. F. Powell’a 1950 yılında Nobel
Fizik Ödülü’nü kazandırdı. Resimde e" "r n bozunumları gösteriliyor.

Bilim ve Teknik Eylül 2013

>>>>>>

61

60_62_prof_tolun.indd 61 27.08.2013 19:36

Bilime adanmış bir ömür, örnek bir bilim insanı: Prof. Dr. Perihan Tolun <<<

CERN’de planlanan ikinci bir nötrino deneyinde de
çalışarak, Türkiye’nin CHORUS (Cern Hybrid Oscil-
lation Research apparatUS) deneyine de katılması-
nı sağladı. Yüksek enerji fiziğinin önemli araştırma
konularından biri olan nötrino salınımlarının göz-
lemlenmesi amacıyla tasarlanan CHORUS deneyin-
de birçok Avrupa ve Japon üniversitesinin yanı sı-
ra Türkiye’yi ODTÜ, Boğaziçi ve Çukurova üniver-
siteleri temsil etti. Türkiye CHORUS’un yapım aşa-
masına da katkıda bulundu ve alt algıçlarda kullanı-
lan ışık kılavuzları ODTÜ’de üretildi. Bu deneye en
önemli katkı analiz aşamasında yapıldı. Önemli bir-
çok fizik analiz çalışması Türk gruplarca yürütülüp
yayına dönüştürüldü. Özellikle nötrino etkileşimle-
rinde tılsımlı hadron üretimi ve bozunumu üzeri-
ne nitelikli birçok yayın hazırlanması Prof. Tolun’u
her zaman gururlandırmıştı. Nötrino çalışmala-
rı Prof. Tolun’un hayatında çok önemli bir yer tu-
tuyordu. Kendisi 1978 yılından 2000’li yıllara kadar
önemli birçok nötrino deneyinde yer aldı. Prof. To-
lun son olarak, nötrino salınımlarının ilk kez doğ-
rudan gözlendiği OPERA (Oscillation Project with
Emulsion-tRacking Apparatus) deneyine katıldı ve
nötrino salınımlarının ilk kez doğrudan gözlenme-
sinde rol aldı.

Prof. Tolun Türkiye’de fiziğin, uluslararası boyut-
ta bilinirlik ve saygınlık görmesi amacıyla pek çok
zorluğa göğüs gererek, bıkmadan usanmadan çalış-
mış, âdeta ömrünü fiziğe adamıştır. Maddi destek-
ler yetersiz olduğu için toplantıların çoğuna kendi
imkânlarını kullanarak gitmiş, ihtiyacı olan öğren-
cilere burs vermiştir. Böylelikle fizikten kazandığını
tekrar fiziğe aktarmıştır. 2001 yılında emekli olduk-
tan sonrada fizikten kopmamış, bilgi ve birikimleri-
ni öğrencilere aktarmaya devam etmiştir.

Prof. Antonio Ereditato’nun (Prof. Tolun’un bir-
çok deneyde beraber çalıştığı İtalyan fizikçi) deyi-
şiyle “a gentle, small, strong lady of physics” (yani “fi-
ziğin nazik, küçük, güçlü hanımefendisi”) olarak ta-
rihte hak ettiği yeri alacaktır.

OPERA deneyinde bulunan ilk tau nötrino etkileşimi

OPERA deneyinde, emülsiyon filmlerin analizinde kullanılan otomatik tarama mikroskobu
(ODTÜ yüksek enerji fiziği laboratuvarı)

OPERA algıcı
(OPERA deneyi Prof. Tolun’un
katıldığı son projeydi.)

62

60_62_prof_tolun.indd 62 27.08.2013 19:36

18
Süresi 18 aya

kadar olan projeler
desteklenmektedir.

ay 200.000
Proje destek üst

Limiti 200.000 'dir.

 3.000
Bu program

kapsamında aylık
3.000 'ye kadar

burs desteği
verilmektedir.

/ay 10.000
Bilimsel toplantılara

katılım / çalışma ziyareti
amaçlı seyahatler

için 10.000 'ye kadar
destek verilmektedir.

1.000
Proje yürütücüsüne aylık

1.000 , araştırmacıya
aylık 500 , danışmana
yıllık 1.000 'ye kadar
Proje Teşvik İkramiyesi

(PTİ) ödenmektedir.

/ay
Başvuru Dönemleri
Mart ve Eylül aylarında olmak üzere iki dönem
başvuru alınmaktadır.

Program ile ilgili ayrıntılı bilgi için:
http://www.tubitak.gov.tr/ardeb1005

Ülkemizde ihtiyaç duyulan,
dışa bağımlılığı azaltacak veya rekabet gücünü artıracak

proje fikirleriniz mi var?
Yeni ürün/süreç/yöntem/model önerisi sizden,

destek bizden!

1005_ilan.indd 1 27.08.2013 17:58

Kadın
Bilimden,
Bilim
Kadından
Mahrum
Kalıyor

Cinsiyet ayrımcılığının devam etmesine
yol açan en önemli şeylerden biri kadınların
kendi kendilerine engel olması fakat
bunu fark etmemesi, yani dolaylı olarak
kendilerine negatif ayrımcılık yapması.
Örneğin bilim kadınları arzu ettiklerinden
daha az sayıda çocuk sahibi oluyor, istedikleri
sayıda çocuğa sahip olduklarında ise
omuzlarına binen aşırı iş yükünü olağan
bir durummuş gibi kabul ediyor.
Üstü kapalı cinsiyet ayrımcılığına, örneğin
çocuk sayısının kadın bilim insanlarının
akademik kariyerleriyle ilgili kararlarında
etkili olmasına son vermenin ilk adımı
toplumda farkındalık yaratmak.

Cultura Science/Rafe Swan / Oxford Scientific / Getty Images Türkiye

Şule Çivi Yılmaz

64

64_69_bilimde_kadin.indd 64 26.08.2013 18:18

Günlük yaşamda olduğu kadar bilim dünyasında da yaşa-
nan cinsiyet ayrımcılığı haftalık bilim dergisi Nature’ın
7 Mart 2013 tarihli sayısının kapak konusuydu. “Bilim-

de Kadın: Kadınların Emeği” başlığı altında çeşitli makalelere
yer verildi. Özellikle ABD’de ve Avrupa ülkelerinde doğa bilim-
leri, matematik ve mühendislik alanlarında araştırma yapan ka-
dınların önlerinde ne gibi engeller olduğuna ilişkin tartışmalar-
dan söz edildi ve çözüm önerileri sunuldu. Bu verilerle Türkiye
verilerini karşılaştırarak durumu değerlendireceğiz.

Kadınların Bilime İlgisi ve
Cinsiyet Ayrımcılığı
Birleşik Arap Emirlikleri Üniversitesi Klinik Genetik ve Pedi-

atri alanından Prof. Dr. Lihad El-Gazali “2011’de Suudi Arabis-
tan’daki araştırmacıların yalnızca yüzde 1’i kadındı. Rakamın bu
kadar düşük olması çok şaşırtıcı, çünkü ülkede fen ve matematik
alanlarında lisans diploması olanların yüzde 65’i kadın. Benzer
bir durum diğer Arap ülkelerinde de geçerli. Kadınların bilimle
ilgilendiği çok açık, ancak çoğu gelenekselleşmiş sosyal sınırlar-
dan dolayı üst kademelere yükselemiyor” diyor.

Dünya genelinde bu kadar orantısız bir uçuruma pek rast-
lanmasa da hemen hemen her ülkede akademik kadrolarda ka-
dın sayısının az oluşu dikkat çekiyor. Özellikle fen, matematik ve
mühendislik alanlarında kadınlar, erkeklerle aynı eğitim derece-
sine sahip olsalar bile kariyerlerinde yükselemiyor veya yüksel-
meyi tercih etmiyor. Yükselmiş olanlar da çoğunlukla erkekle-
rin aldığından daha düşük ücret alıyor. Bu olumsuzlukların en
önemli sebebinin ise “cinsiyet ayrımcılığı” olduğu ifade ediliyor.

Nature’daki makalesine “Cinsiyet Ayrımcılığını Ciddiye Alın”
diyerek başlayan Helen Shen, yazısında ABD’de ve Avrupa’da ya-
şayan ve bilim alanında doktora derecesine sahip kadınlarla ilgi-
li istatistiklere ve yorumlara yer vermiş. İstatistiklere göre, dok-
tora yapan kadınların sayısı giderek artıyor. Örneğin ABD’de
kabaca son 30 yılda fen, matematik ve mühendislik alanların-
da doktoralı kadın sayısı iki kattan fazla artarak 2009’da %45 ci-
varına ulaşmış. 2006’da Avrupa’da en
çok doktoralı kadın bilim in-
sanına sahip ülke Litvanya
imiş (doktoralı bilim in-
sanlarının %63’ü kadın).
Değerlendirmeye alınan
sekiz Avrupa ülkesinde
ortalama %43 oranın-
da doktoralı kadın var.
2011-2012 öğretim yılı ve-
rilerine göre, Türkiye’deki du-
rum da iç açıcı görünüyor: Fen ve
matematik doktorasına sahip olanların
%43’ü kadın.

Peki kadın bilim doktoru oranları ile ilgili bu istatistikler tek
başlarına bilimde kadının yerine dair gerçekleri yansıtıyor mu?

Kadınların doktora derecelerini aldıktan sonra akademik hayat-
tan vazgeçme oranı erkeklere göre fazlasıyla yüksek. Çocuk sa-
hibi olmayı düşünmeyen 100 kadından 80’i bilimsel çalışmala-
rına devam ediyor, ancak çocuk sahibi olmayı planlıyorsa bu sa-
yı 72’ye düşüyor. Doktora sonrası kariyerlerine başlamadan ön-
ce (%68) ve başladıktan sonra (%59) çocuk sahibi olan kadınlar
arasında da akademik çalışmalarına devam etme kararı %9 ora-
nında farklılık gösteriyor. Kadınların önemli bir kısmı hem ka-
riyerin hem de çocuğun bir arada yürümeyeceğini görüyor ol-
malı ki akademik yaşantısına nokta koyuyor. Öte yandan erkek-
lerin kariyer kararlarında genellikle “çocuk” etmeninin payı ne-
redeyse yok.

ABD’de fizik, astronomi ve biyolo-
ji alanlarında öğretim görevlisi kadınla-
rın aynı alanlardaki erkek meslektaşları-
na göre sahip oldukları çocuk sayısı orta-
lama olarak 1,2 ile 1,5 oranında daha az.
Bu kadınlar, istediklerinden daha az sa-
yıda çocuk sahibi olduklarını belirtiyor.

İstatistiksel veriler ışığında kadınların
bilime ilgi duyduğu açıkça görülü-

yor, ancak ev işi yapmak ve ço-
cuklara bakmak gibi sade-

ce onlardan beklenen işler
yüzünden, kadınlar bilim-
sel çalışmalardan uzakla-
şıyor. Evdeki sorumlulu-

ğun eşle paylaşılması, ço-
cuk bakım desteği sağlan-

ması, kampüslerde kreşle-
re yer verilmesi akademisyen
kadınları büyük ölçüde rahat-

latıyor. Türkiye’de de doktorasını tamam-
layan kadınlar çoğunlukla aynı nedenler-
le yarı zamanlı çalışmayı tercih ediyor.

“Tam zamanlı yetişmiş
araştırmacı kadrolarına başvuran

kadın sayısının önemli ölçüde
az oluşu, kadınların çocuk sahibi olmasından

veya gelecekte çocuk sahibi
olmayı planlamasından kaynaklanıyor.”

Wendy Williams, Cornell Üniversitesi

Yale Üniversitesi’nden
mikrobiyolog Jo Handelsman
ve ekibinin araştırması,
cinsiyet ayrımcılığının
sürdüğüne dair ilginç bir
örnek sunuyor.
127 fizik, kimya ve biyoloji
profesörüne, “John”
ve “Jennifer”
adlarında iki kişinin eşdeğer
özgeçmişleri gönderiliyor
ve bu iki kişiden birini
laboratuvar yöneticisi olarak
işe almaları söyleniyor.
Aslında John ve Jennifer hayali
kişiler. Profesörlerin çoğu
John’u tercih ediyor, ücretini
belirlerken de Jennifer’ı
seçenlerin ona uygun gördüğü
ücretten yıllık 3730 dolar
daha fazla öneriyor.

Bilim ve Teknik Eylül 2013

>>>

65

64_69_bilimde_kadin.indd 65 26.08.2013 18:19

Doktora Sonrası Kariyeri Sürdürmek
Diyelim ki kadın bilim doktoru araştırmalarına devam et-

ti ve sıra akademik pozisyonlara başvurmaya geldi. Nature’da-
ki dosyanın yazarlarından Hannah Valantine’a göre, bu aşama-
da kadınlar kendilerini yüksek kariyer sahibi kişi profiline uy-
gun hissetmiyor. Örneğin biyolojide doktora derecesi alan ka-
dınlar, tüm doktoralıların %45’ini oluşturuyor, ancak üst akade-
mik pozisyonlara başvuran doktoralıların yalnızca %26’sı kadın.

Çok az sayıda kadın araştırmacı akademik pozisyonlara başvu-
ruyor olsa da başvuru yapanların kabul edilme oranı hayli yüksek.
Avrupa’da başvuru yapan kadınlar kadroya yerleştirilmek istiyor-
larsa şansları %92. Başvuru yaptıklarında akademik kadroya yer-
leştirilme şansları yüksek olsa dahi, kabul edilenler içinde az sa-
yıda kadın yüksek akademik pozisyonlara ulaşabiliyor. Profesör-
lük unvanı almış kadın akademisyen oranı, doçentlik ve yardım-
cı doçentlik gibi unvanlara sahip olanlara göre belirgin biçimde
daha düşük. Soldaki tabloda yer alan veriler, akademik unvan ile
cinsiyet ayrımcılığı arasında bir bağlantı olduğunu düşündürüyor.

Türkiye’de de aynı durum geçerli, ancak TÜİK verileri bu
orantısızlığın yıllar içinde azaldığını gösteriyor.

Kadın Bilimden, Bilim Kadından Mahrum Kalıyor

Doktora Sonrası Pozisyonlarda Durum:
Kaliforniya Üniversitesi’nde 2009’da yapılan bir araştırmaya göre
çocuk sahibi olan ve olmayı planlayan kadınlar araştırmayı
bırakmaya eğilimli.

Lisansüstü Eğitimde Durum:
1980’lerden beri doktora yapan kadınların sayısı iki kattan
fazla arttı ve artık erkeklerinkine çok daha yakın.
Bazı Avrupa ülkelerinde bilim dallarında kadınlar çoğunlukta, ancak
bu durum ülkeye veya çalıştıkları alana göre değişiyor.

Avrupa’da Bilim Alanında Doktoralı Kadın Oranları (2006)

2000 2009

50%

40%

30%

Avrupa Üniversitelerinde Bilim İnsanları Arasındaki Cinsiyet Uçurumu (2006)

Türkiye’deki Durum
Ankara Üniversitesi Siyasal Bilgiler Fakültesi’nden Prof. Dr. Özlem

Özkanlı’nın 2000’de yayımladığı “Kadın Akademisyenler” adlı makale-

sine göre ankete katılan kadın akademisyenlerin %52,3’ü iş ve iş dışı

yaşamlarında rol çatışması yaşamadıklarını belirtmiş. Gerçi Özkanlı’ya

göre bu kapalı uçlu soruya olumlu cevap vermiş olsalar da verilen ce-

vaplar nesnellikten uzak, çünkü ifade edilen kanı, nitelik ve nicelik

bakımından aslında değişmeyen iş yükünü kendilerinin “yoğun” ve-

ya “aşırı yoğun” olarak algılamasına göre şekilleniyor. Katılımcıların

%70,7’si akademik ilerlemede cinsiyet ayrımı olmadığını, %12’si ka-

dınların avantajlı olduğunu ifade etmiş. Akademik yönetime atan-

mada cinsiyet ayrımcılığı gözlediğini söyleyen kadın akademisyen-

ler (%20) bile, %70 oranında mesleğe devam edeceklerini söylemiş.

Tüm bu rakamlar kadınların akademik yaşamlarından memnun oldu-

ğunu düşündürüyor.

Toplam Profesör Doçent Yardımcı
Doçent

Öğretim
Görevlisi

Okutman Araştırma
Görevlisi

Kadın

2001-2006 37,76 25,72 31,98 30,36 37,02 56,82 43,02

2006-2011 40,42 27,92 31,62 34,58 38,56 59,58 47,26

Erkek

2001-2006 62,34 74,32 68,02 68,46 62,98 43,18 56,98

2006-2011 59,58 72,54 68,34 65,46 61,42 40,62 52,74

Doktora Sonrasında Öğretim Üyesi Kariyerinden Vazgeçen Araştırmacılar(2009)

Akademik Unvanlarına Göre Yükseköğretimde Görevli Öğretim Üyelerinin Oranları
2001-2011 Yılları Arası Ortalama (%)

Türkiye’de akademik görevlerde bulunan kadın ve erkeklerin nicelik farkı yıllar içinde azalıyor.

66

64_69_bilimde_kadin.indd 66 26.08.2013 18:19

Bilim ve Teknik Eylül 2013

>>>Kadın Bilimden, Bilim Kadından Mahrum Kalıyor

ABD’de akademik temel bilim bölümlerinde 2002-2004 arasında yapılan bir çalışma, kadınların kalıcı kadro almada
erkeklerden daha başarılı olduğunu gösterdi. ABD’de olduğu gibi Avrupa’da da yüksek kıdemli mevkilerdeki cinsiyet uçurumu
düşük kıdemli mevkilerde görülenden daha büyük.

2000 2009

50%

40%

30%

633 Başvuru
%86,6 Başarı Oranı

125 Başvuru
%92 Başarı Oranı

Peki, diğer ülkelerle kıyaslandığında, ülkemizdeki kadın akade-

misyenlerin araştırmalarına devam etme kararlılığının ve dolayısıyla

akademik kariyerlerinde yüksek pozisyonlara ulaşma oranlarının da-

ha fazla olmasının nedeni nedir? Mersin Üniversitesi Psikiyatri Ana Bi-

lim Dalı’nda çalışmalarını yürüten Doç. Dr. Ayşe Devrim Başterzi “Aka-

demisyen olmanın maddi getirisi çok düşük ve ‘eve ekmek getiren ki-

şi’ olarak erkeklerin akademisyenliği seçmesi pek kolay değil. Ama aka-

demi bir yandan da, tıpkı öğretmenlik gibi tatilleri uzun, bir süre sonra

rahata erilen bir meslek olarak görülüyor (tıp dışında) ve kadınların ge-

ri kalan zamanlarda ev işlerini yapabileceği, çocuklarına bakabileceği

varsayılıyor. Türkiye’deki kadın akademisyen sayısı diğer ülkelere oran-

la bu nedenle daha yüksek” diyor.

Özgür Ergin tarafından kaleme alınmış ve Bilim ve Teknik dergisinin

1997 Mayıs sayısında yayımlanmış olan “Bilim ve Kadın” başlıklı maka-

lede aktarıldığına göre ODTÜ’den Prof. Dr. Feride Acar, Türkiye’de aka-

demik alanda kadın oranının yüksek oluşunu bilimin, örneğin siyaset-

teki ve sanayideki güç odaklarıyla bağlantısının zayıf olmasından dola-

yı toplumca bir iktidar alanı olarak önemsenmemesiyle ilişkilendiriyor.

Ülkemizdeki, çalışan istatistiklerinde yönetici kesime ilişkin veri-

ler incelendiğinde ise Başterzi’nin ve Acar’ın dile getirdiği düşüncele-

ri doğrular nitelikte sonuçlar görünüyor. Çeşitli düzeylerde karar verici

konumda olan kadın sayısı, akademik eğitim kadrolarındaki kadın sayı-

sından çok daha düşük. TÜİK’ten alınan veriler doğrultusunda hazırla-

nan ve bazıları aşağıda tablolarla gösterilen verilere göre 2011 yılında-

ki kadın rektör oranı %5,5, müsteşar, müsteşar yardımcısı, vali, bakan-

lık müşaviri gibi üst düzey kadın memur ve personel oranları ortalama

%10, 1980’den bu yana kurulan hükümetlerdeki kadın bakan sayıları

ise 21-36 kişide ortalama 1. Dolayısıyla sadece bilimsel kariyer yapan

kadın oranlarına bakarak, Türkiye’de kadınların bilimsel alandaki konu-

munun ABD’den ya da Avrupa’dan farklı olduğunu söylemek zor.

Üniversite Türü Rektör Sayısı Kadın Rektör
Oranı (%)

Toplam Erkek Kadın

Devlet Üniversitesi 103 98 5 4,9

Vakıf Üniversitesi 59 55 4 6,8

Toplam 163 153 9 5,5

Üst Düzey Memur Sayısı Üst Düzey
Kadın Memur Oranı (%)

Üst Düzey
Personel Sayısı

Üst Düzey
Kadın Personel Oranı (%)

Yıl Toplam Erkek Kadın Toplam Erkek Kadın

2010 5233 4747 486 9,3 5791 5194 597 10,3

2011 4899 4447 452 9,2 5715 5139 576 10,1

2012 4983 4489 494 9,9 5820 5210 610 10,5

Cinsiyete Göre Rektör Sayısı ve Kadın Rektör Oranı, 2011 Cinsiyete Göre Üst Düzey Memur ve Personel Sayıları (*)

Kaynak: Yükseköğretim Kurulu Kaynak: Devlet Personel Başkanlığı
(*) Müsteşar ve yardımcısı, vali, bakanlık mişaviri, bağlı kurum başkanı ve yardımcısı, genel müdür ve yardımcısı, kurul başkanı ve üyleri, kurum bünyesindeki başkan, daire başkanı,
bölge müdürü, bölge müdür yardımcısı, il müdürleri

ABD’de Kalıcı Kadro Atamaları 2002-2004 Bilimde cinsiyet ayrımcılığıy-
la ilgilenen akademisyenler şöy-
le bir tespit daha yapıyor: Bir otu-
rumda konuşmacı kadınsa, kadın
konuklar daha fazla soru soruyor,
daha fazla konuşuyor. Hatta ko-
nuşmacı erkek olsa bile oturum
başkanının kadın olması yine ay-
nı etkiyi yaratıyor.

Dinleyici konumundaki kadın,
konuşmacı kadından şu mesajı
alıyor: Burası kadının susması ge-
reken bir ortam değil, hatta ko-
nuşması gereken bir ortam. Aynı
saygıyı görecek, aynı şekilde dik-
kate alınacak.

Öyleyse konuş, soru sor!

= 10 kişi

67

64_69_bilimde_kadin.indd 67 26.08.2013 18:19

Kadın Bilimden, Bilim Kadından Mahrum Kalıyor

Ücretlerdeki Orantısızlık
ABD’de kimya, biyoloji, fizik ve astronomi alanlarında çalı-

şan akademisyen kadınlar, erkeklere göre %18 daha az ücret alı-
yor ve araştırma fonlarından aldıkları pay oranı da hayli düşük.
Türkiye’de ise bilinen böyle bir ücret ayrımı yok, bununla birlik-
te genel olarak bilim alanında çalışmak ABD’de ve Avrupa ülkele-
rinde olduğundan çok daha düşük gelir getiriyor. Akademik çalış-
ma yapan kadın oranının ülkemizde görece yüksek olmasının se-
beplerinden biri de erkeklerin daha yüksek ücretli işlere yönelme-
si olabilir.

Kadınların Kendilerine Karşı Önyargıları
Sözlerine “Bilimde kadınlara karşı önyargım var” diye baş-

layan yazarın kendisi de bir kadın akademisyen, Stanford
Üniversitesi’nden nörobiyolog Jennifer Raymond. Kadınların sa-
nattan bilime her alanda rekabetten uzak durduğunu, yenilgiyi
baştan kabullendiğini söylüyor, hatta bu kadınların arasına ken-
disini de dâhil ediyor.

Raymond’a göre cinsiyet ayrımcılığının sürmesinin en bü-
yük nedeni, kadınların kendilerini engellediklerini fark etmeme-
si ve dolaylı olarak kendilerine uyguladıkları negatif ayrımcılık.
Çoğu konuda olduğu gibi bu konuda da erkeklerin ilk sözü söyle-
mesini bekleyen kadınlar, çözümün erkekler tarafından dile geti-
rilmeyeceğini bilmeli. Dünyanın dört bir yanında kendileriyle ay-

nı durumda olan ve seslerini duyurmaya çalışan kadınla-
ra ve onları destekleyen erkeklere kulak ver-

meli. Başka bir açıdan bakılırsa, bir kadı-
nın kendisinin başaramayacağını dü-

şündüğü bir işi bir erkeğin başara-
cağını düşünmesi de asılsız bir ön-
yargı. Ne erkekler rekabetçi, ısrar-
lı ve başarılı olmak zorunda, ne de
kadın kenara çekilmek durumun-

da. Her iki taraf için de zorunluluk-
ların yaratılmış olması bir dengesiz-

lik oluşturmuş, cinsiyet ayrımcılığına
ve benzeri sorunlara neden olmuştur.

“Başvuru azlığının
bir sebebi de kadınların

bu tip kariyerlerde kendileri
gibi insanlara rastlamaması.”

 Hannah Valantine, Stanford Üniversitesi

İsveç’teki Örebro Üniversitesi, GEXcel
Cinsiyet Ayrımcılığı Merkezi’nde cin-
siyet çalışmaları yürüten Prof. Dr. Li-
isa Husu ise konuyla ilgili önemli bir
noktaya dikkat çekiyor: “Bilim kariyer-
lerini etkileyen ve yalnızca kadınla-
ra yapılan şeyler -ayrımcılık, küçüm-
semek- değil, aynı zamanda mah-
rum kaldıkları şeyler. Ben bunlara gö-
rünmez olaylar diyorum”. Husu gö-
rünmez olayları şöyle tanımlıyor: “Ka-
dınların görülmemesi, duyulmama-
sı, desteklenmemesi, cesaretlendiril-
memesi, hesaba katılmaması, davet
edilmemesi, hoş karşılanmaması, kı-
saca bu alanda talep görmemesi. Bir
örnek vermek gerekirse, bir kadın ta-
rafından yapılan araştırmanın o konu-
da çalışanlarca görmezden gelinme-
si ve makalelerinde alıntılanmaması
belki zararsız görünebilir. Ne var ki bu
tür ayrıntıların birikimi zamanla derin
izler bırakabilir. Görünmez olaylar çok
büyük mesajlar gönderebilir” diyen
Husu, çok önemli bir makalenin dok-
tora sonrası araştırmacı bir kadın ta-
rafından yazılmışsa alanın önde gelen
bilim insanlarında gözle görülür bir
etki bırakmadığını, ancak bir erkek ta-
rafından yazılmışsa “çak abi, çak”larla
kutlandığını söylüyor.

68

64_69_bilimde_kadin.indd 68 26.08.2013 18:19

Bilim ve Teknik Eylül 2013

Çözüm
Nörobiyologlar olarak sık sık bir araya gelip ko-

nuyu tartıştıklarını belirten Raymond şu önerileri
dile getiriyor:

1. Cinsiyet ayrımcılığını ortadan kaldırmak için
öncelikle üstü kapalı önyargılar ortaya çıkarılmalı,
bunun için düzenli toplantılar yapılmalı. Maaş mik-
tarı, işe alım süreci ve yönetim kararları şeffaflaştı-
rılmalı.

2. İşe alım sürecinde kadın adaylar hakkında yapı-
lan çıkarımların cinsiyet ayrımcılığının bir ifadesi ol-
madığına dikkat edilmeli. Örneğin adayın çok genç
olması, tam tamına istenen özelliklere sahip olmama-
sı, hâlihazırda başka bir konumda ve rakip bir alanda
çalışıyor olması gibi veriler aslında önyargılı çıkarım-
lar yapılmasına neden olabilir.

3. Kadınlar, belirgin biçimde desteklenmeli, ba-
şarıları takdir edilmeli. Cinsiyet ayrımcılığının gö-
zetilmediği pilot projeler yapılmalı; yetenekli ve
genç kadın bilim insanları keşfedilmeli.

4. Kadınlar yetenekli oldukları alanda kendile-
rini göstermeye çalışmalı, büyük uluslararası ödül-
ler için de yarışmalı; bilim alanında çalışan kadın-
ları desteklemek üzere gruplar kurmalı veya mevcut
olanlara katılmalı.

Cinsiyet ayrımcılığı konusu çok değişkenli bir
matematik sorusu gibi, öncelikli olan değişken-
ler arasındaki ilişkiyi çözmek. Değişkenlerden bi-
rini yok saymak, sayfalar dolusu işlem sonunda el-
de yalnızca anlamsız bir “sıfır” kalmasına neden ola-
bilir. Bilim kadınlarının durumu da benzer biçim-
de değerlendirilmeli, aksi takdirde sorunlara ger-
çekçi yaklaşmak mümkün değil. Ülkemizde bilime
ve bilim insanına verilen değerin artması ve bu ar-
tış esnasında üniversitelerin akademisyen kadrola-
rındaki kadın sayısının en azından aynı kalması he-
deflenmeli.

Çizimler: Ersan Yağız

<<<

Kaynaklar
•	 “Mind the Gender Gap”, Nature, Cilt 495,

Sayı 7439, s. 22-24, 7 Mart 2013.
•	 “Science For All”, Nature, Cilt 495, Sayı 7439,

s. 5, 7 Mart 2013.
•	 Raymond, J., “Most of us are biased”,

Nature, Cilt 495, Sayı 7439, s. 33-34, 7 Mart 2013.
•	 “30 something science”, Nature, Cilt 495,

Sayı 7439, s. 28-31, 7 Mart 2013.
•	 “Scientists of the world speak up for equality”, Nature,

Cilt 495, Sayı 7439, s. 35-38, 7 Mart 2013.

•	 Vernos, I., “Quotas are questionable”,
Nature, Cilt 495, Sayı 7439, s. 39, 7 Mart 2013.

•	 Ergin, Ö., “Kadın ve Bilim”, Bilim ve Teknik,
Sayı 354, s. 50-56, 1 Mayıs 1997.
Özkanlı, Ö., Korkmaz, A., “Kadın Akademisyenler”,
A.Ü. Siyasal Bilgiler Fakültesi Yayını, Sayı 586, 2000.

•	 Dikmen, N., Maden. D., “Kadın Akademisyenlerin
Görülmeyen Emeği Üzerine Bir Araştırma:
Ordu Üniversitesi Örneği”, Sosyal ve Beşeri Bilimler
Dergisi, Cilt 4, Sayı 2, 2012 ISSN:1

69

64_69_bilimde_kadin.indd 69 26.08.2013 18:19

Bilimsel Devrim Nitelendirmesi Üzerine

Öncelikle şu soruyu sormakta yarar var: Bilim adı verilen
entelektüel etkinlik çok eskiden beri yapılageldiğine göre,
bilimsel devrim diyerek ne kastediliyor? Tarihsel veriler ışı-
ğında bilimin gelişimi irdelendiğinde bilimsel devrim kav-
ramlaştırmasının iki anlamda kullanıldığı görülür:

Birincisi, 17. ve 18. yüzyıllara gelinceye kadar, tarihin
hiçbir döneminde bu ölçülerde yeni ve kalıcı bir değişim,
gelişme ve ilerleme sağlayan kuramsal bir atılımın yapıla-
mamış olmasıdır. Bu dönemde Locke, Descartes, Galileo ve
Newton gibi bilim ve düşün insanları gelecek iki yüzyıllık
dönemde gerçekleşen her türlü bilimsel gelişmeyi etkile-
yecek ve yönlendirecek kuramlar geliştirmiştir. Bu bakım-
dan gerçekten bir devrim söz konusudur. İkincisi, çok es-
kiden beri etkinliklerini sürdüren matematik, astronomi, fi-
zik, tıp gibi geleneksel bilim dallarının yanı sıra özellikle 18.
yüzyıldan itibaren ilk kez sosyoloji, psikoloji, tarih ve dav-
ranış bilimleri gibi yepyeni disiplinlerin ortaya çıkmasıdır.

Bilimsel Devrimin Düşünsel Arkaplanı

Bilimsel devrim belirlemesi daha çok bilimde ortaya
çıkan büyük yeniliği betimlemek için kullanılmakla birlik-
te, aslında bilimin dışında felsefe, sanat ve din alanlarında
da ciddi yenileşmeler başlamıştı. Batılıların Rönesans adını
verdiği yenileşmeler ışığında başta bilginin tanımı olmak
üzere insana, doğaya, sanata ve dine bakış yeniden biçim-
lendirildi. Sürecin etkili isimlerinden biri olan Francis Bacon
(1561-1626), bu amaçla Great Instauration (Büyük Yenilen-
me) adlı bir program hazırladı ve uygulamaya nasıl konul-
ması gerektiği konusunda da ünlü Novum Organum (Yeni
Araç) adlı kitabını yazdı. John Locke (1632-1704) ampirizm
(deneycilik) adı verilen yeni bir yaklaşım önerirken, René
Descartes (1596-1650) karşıt bir düşünce ekolünü, rasyo-
nalizmi (akılcılık) devreye soktu. Böylece bilimsel devrimi
hazırlayan şu dört gelişme hızla hayata geçirilmiş oldu:

Doğada meydana gelen oluş ve bozuluşları anlamaya,
açıklamaya ve anlamlandırmaya çalışan insan Antik Çağ-
lardan bu yana, değişen dünyada değişmeyeni, kalıcı ola-
nı bulmayı yüksek bir amaç olarak görmüştür. Felsefe tari-
hinde theoria adı verilen bu etkinlik biçimi, Antik Grek dü-
şüncesine bugün çok iyi bildiğimiz önemli başarısını ge-
tirirken, bir yandan da bilim denilen etkinliğin sağlam te-

mellerinin atılmasını sağlamıştır. Olup biteni gözlemleye-
rek, her değişim durumunda değişmeden kalanı bulmak
düşüncesi ve bu düşünceye dayalı olarak gelişen bilim an-
layışı 16. yüzyıldan itibaren ortaya çıkan yeni yaklaşımlar-
la değişmeye başlamış, 18. yüzyılda devrimsel bir dönüşü-
me uğramıştır. Batılıların Kopernik Devrimi diye adlandır-
dığı değişimle başlayan bilimsel devrim süreci, aslında bi-
limsel olmaktan çok, düşünsel anlamı yüksek olan bir de-
ğişimdi ve Mikolaj Kopernik’in (1473-1543) Gökkürelerinin
Döngüsel Devinimi adlı kitabının yayımlandığı 1543 yılını
başlangıç kabul ediyordu. Bu yüzden bilimsel devrimi ani
ve keskin bir değişim olarak değil, süreç içinde tamamlan-
mış köklü bir değişim olarak anlamak gerekir. Kopernik’in
başlattığı değişim Tycho Brahe (1546-1601), Johannes
Kepler (1571-1630), Galileo Galilei (1564-1642) ve Isaac
Newton (1642-1727) tarafından tamamlanmıştır. Bunun-
la birlikte süreci doğrudan etkileyen bilim dışı bir dizi ge-
lişme de olmuştur ve bilimsel devrimin doğasını anlamak
için bu gelişmeleri de bilmek gerekir.

Bilimsel Devrim
Yüzyılına Girerken

70

Prof. Dr. Hüseyin Gazi TopdemirBilim Tarihinden

70_73_bilim_tarihi_eylul.indd 70 26.08.2013 18:18

1. Yeni Çağ düşüncesinin temelini insan
oluşturacaktır. Düşüncenin temelinde yer alan
insan, her türlü bilme edimini duyuları ve aklıy-
la gerçekleştirecektir. Dolayısıyla kendisinin de-
neyimlemediği, önceden kendisine sunulmuş
doğrular olamaz. Eğer insan yapıp etmelerin-
den sorumlu olacaksa, özgür olmalıdır.

2. Yeni Çağ düşüncesinin temelinde yer alan
insan, kendi kendine yeten irade sahibi bir var-
lıktır, bir öznedir. Subjektivizm (öznellik) adını
alan bu akıma göre, insan özgür iradesiyle ken-
dini inşa edebilir. Dolayısıyla eylemlerinden do-
layı, Tanrı’ya değil kendisine ve diğer insanlara
karşı sorumludur.

3. İçinde yer alınan evren, her unsurun di-
ğeriyle mekanik olarak bağlantılı olduğu büyük
bir makinedir. Mekanik ilişkide amaçlılık yoktur.
Bütün ilişkiler mekanik kanunlara göre işlemek-
tedir. Doğada olup biten her şey bütünsel bir
nedensellikle birbirine bağlanmıştır ve kesiksiz,
sürekli bir nedenler zinciri içinde yer alır.

4. Yeni Çağ aydını için otorite yoktur. Bir bil-
gi, isterse otoritelerce ileri sürülmüş olsun, yön-
temsel bir biçimde açık ve seçik olarak incelenip
eleştirilip doğruluğu kanıtlanmadıkça kabul
edilmez. Bu işlemde başvurulacak araç kıyas
değil matematiktir. Çünkü bilgiye konu olan her
şey sayı ve ölçüye dayanmaktadır. Bilgide esas
olan ölçülebilen niteliklerdir.

Bu kurallar, ilkeler ışığında biçimlenen 18.
yüzyıl artık bir özne olarak bilgi üretirken in-
sanın otoritelere değil doğanın kendisine baş-
vurması gerektiğine inanılan bir yüzyıldır ve bu
süreçte önemli iki felsefi yaklaşımın belirleyici
rolü vardır: Biri bütün bilgilerin kaynağının duyu
ve deney olduğunu savunan deneycilik (ampi-
rizm), diğeri ise akıl olduğunu savunan akılcılık
(rasyonalizm).

Özellikle deneysel bilimin 16. yüzyıldan
itibaren kazandığı önem ve kaydettiği başa-
rıların bir sonucu olarak öne çıkan ve tüm bil-
gilerin deneyime ve duyu algısına dayandığını
savunan deneycilik akılcılığa, doğuştancılığa
(inneizim) ve önceden verilmiş her türlü bilgiyi
savunan önselciliğe (apriorizm) karşıt bir gö-
rüştür. Hem bir kuram ve hem de bir yöntem
olarak karşımıza çıkan deneycilik, bir kuram
olarak, bilginin kaynağının deneyim olduğu-
nu öne sürerken, yöntem olarak da bilgiye
ulaşmak istiyorsak deneyimi kullanmanın ve
deneysel araştırmanın önemli olduğunu vur-
gular, deney yoluyla veri toplamanın, verileri

değerlendirirken tümevarımla akıl yürütmenin
gerektiğine işaret eder. Buna göre, bir kuram
olarak deneycilik, bilginin tek kaynağının deney
olduğunu, deneyden bağımsız bir bilgi olama-
yacağını savunur. Bu çerçevede, insan zihninin
doğuştan boş bir levha (tabula rasa) olduğunu
savunan deneyciliğe göre, insan doğduğunda
bilgi yüklü olarak değil de boş fakat üzerine
yazmaya izin veren bir kavrama ve anlama ye-
tisiyle donatılmıştır. Başlangıçta boş olan levha,
deneyimlerimizden gelen basit izlenimler ve
basit izlenimlerin oluşturduğu kavramlarla (ide)

yavaş yavaş dolmaya başlar. Buna göre, insan
deneyimlerine bağlı olarak zihnine izlenimlerini
yazar, bu izlenimler daha sonra bellekte birta-
kım tasarımlar oluşturur ve bu tasarımları çeşitli
şekillerde birleştirir ve işler. Bu şekilde karmaşık
düşüncelere ulaşıldığını savunan deneyciliğe
göre, zihinde duyularla algılanmamış hiçbir şey
bulunmaz. Dolayısıyla hiçbir bilgi doğuştan gel-
mez, aksine deneyden ve deneyimden türetilir.
Yani bilginin sınırı insanın algıları, yöntemi ise
gözlem ve deneydir. Gözlem ve deneyden elde
edilecek bilgiye ulaşmak için dayanılacak akıl
yürütme biçimi ise sistemli tümevarımdır.

Deneyciliğe göre, dünya zorunlulukların
değil düzenliliklerin bir arada tuttuğu durum-
lardan oluşan bir bütündür. Dolayısıyla bilim
de salt olgular arasındaki bağıntıları inceleyip
gözlemlenmiş düzenliliklere dayanarak öndeyi-
de bulunur. Deneyin dışındaki bilgilerin gerçek

varlığın bilgisi olmadığını ileri süren bu görüş,
metafiziğe karşı çıkar. Deneyciliğe göre mate-
matik bilgiler de deneyin ürünüdür. Gözlem ve
deneyin tekil verilerinden kalkarak, tümevarım
genellemeler sonucu matematik bilgiler elde
edilir. Öyleyse tüm bilgilerin kaynağı deneydir.
Eğer tüm bilgilerimiz deneyden geliyorsa, aklın
ilkeleri olarak bilinen özdeşlik, çelişmezlik ve
üçüncü halin olanaksızlığı ilkesi de deneyleri-
miz sonucu öğrendiğimiz bilgilerden başka bir
şey olamaz. Dolayısıyla zihnimizde doğuştan
gelen hiçbir bilgi yoktur.

Deneyciler için mutlak ve kesin bilgiye ulaş-
mak yerine daha güvenilir olan, olgulara daya-
nan ve kanıtlanabilir bilgiyi aramak daha man-
tıklıdır. Deneyciler, bilgi konusunda sağlam ve
somut gerekçelere dayanmak ister. Bunun için
bilginin deneyden geldiği konusunda ısrar
ederler. Çünkü bir bilginin doğru olması ancak
ve ancak olgusal olarak doğrulanmasına yani
deney ile doğrudan veya dolaylı olarak tecrübe
edilmesine bağlıdır.

Deneyciliğin bilgi kuramı “doğanın bir dü-
zen içinde olduğu ve bu düzenin algıda da or-
taya çıktığı” varsayımına dayanır. Dış dünyanın
bilgisi, orada var olanların yapısında bulunan
düzenliliğin algılanmasına bağlıdır. Eğer do-
ğada ve dünyada düzenlilik olmasaydı bilgi
elde edilemezdi. Bu düzenlilik sayesinde, insan
bir deneyimini bir önceki veya sonraki dene-
yimiyle destekler ve öndeyilerde bulunabilir.

Francis Bacon Francis Bacon’ın Novum Organum adlı kitabının kapak sayfası

71

Bilim ve Teknik Eylül 2013

bilim.tarihinden@tubitak.gov.tr

70_73_bilim_tarihi_eylul.indd 71 26.08.2013 18:18

Bugüne kadar Güneş’in her gün doğup bat-
masına dayanarak, yarın da doğup batacağı
öngörülebilir. Düzenlilik ilkesi, benzerlik ilkesiy-
le birlikte işler. İnsan benzer deneyimlerinden
yola çıkarak genellemelere gidebilir. Isıtılan her
metalin genleştiği deneyimine dayanarak, ısı-
tılan bütün metallerin genleşeceği sonucu bu
şekilde çıkarılmaktadır. Tüm bu deneyimler ise
doğada nedensellik adı verilen bir ilkenin ge-
çerli olduğunu gösterir.

Yeni Çağ’ın düşüncesini oluşturan ikinci fel-
sefe akımı olan akılcılık ise evreni bir bütün ola-
rak düşünce yoluyla yorumlamayı, bireysel ve
toplumsal yaşamı aklın ilkelerine göre düzenle-
meyi amaçlar; duyulardan edinilen bilgiyi değil
akıl yoluyla kazanılan bilgiyi değerli bulur. Bu
nedenle akılcılığın ideal bilim örneği matema-
tiktir. Deneyciliğe karşıt bir öğreti olarak akılcılık,
duyu algısından önce ilk ve temel bilgi kaynağı
olarak aklı ön plana çıkarır ve insanların soyut
bir biçimde akıl yürüterek evren hakkında temel
ve reddedilemez kesin yanıtlara ulaşabileceğini
öne sürer. İnsan aklında, deneyden bağımsız
olarak ve deneysel yöntem kullanılmadan do-
ğuştan gelen bilgiler bulunduğunu, daha da
önemlisi bu bilgilerin gerçeklikle uyuştuğunu
savunur. Akılcılık, aynı çerçevede, bilginin tek
gerçek kaynağının akıl olduğunu, bilimin de
temelde akıl yoluyla oluşturulmuş olan tüm-
dengelim akıl yürütmeye dayanan bir sistem
olduğunu benimser. Akılcılığa göre her konuya
uygulanabilir olan, tümdengelime dayalı, man-
tıksal ve matematiksel yani rasyonel bir yöntem
vardır ve bu yöntem her konuda uygun ve do-
yurucu açıklamalar sağlar. Bu bağlamda evrenin
mantıksal ya da akla uygun bir biçimde düzen-
lenmiş bir sistem olduğunu, mantığa mutlak
olarak hâkim olunduğunda evrendeki her şeyin
mantığın ilkelerinden veya yasalarından çıkar-
sanabileceğini öne sürer. Kısaca akılcılığa göre,
aklımız bazı ilkeler ve bilgilerle donatılmıştır.

Deneylerimizin temelindeki duyuların ne
kadar güvenilir olduğunu soran akılcılar, duyu-
ların bazen yanıltıcı olduğunu savunarak duyu
ve deney bilgisine kuşkucu bir tavırla yaklaşır.
Akılcılara göre duyular kesin, doğru ve evrensel
bilginin kaynağı olamaz; çünkü duyular deği-
şen şeylerin bilgisidir. Tüm nesneler değişim
halindedir. Değişmez bilgi ancak değişmez,
durağan ve sabit olan varlığın bilgisidir. Böyle
bilgilerin kaynağı akıldır. O halde, akıl doğrula-
rın kaynağıdır.

Akılcılığın tasavvur ettiği dünya insan aklı-
nın kusursuz iş gördüğü bir alan olan matema-
tiksel bir dünyadır, buradaki her türlü bilgi sayı
ve ölçüden başka bir anlama gelmez. Başka
bir deyişle bir şeyi bildiğimizi söylediğimizde,
aslında kast ettiğimiz o şeydeki ölçüdür. Bu
yaklaşımın en güzel örneği Descartes’ın anali-
tik geometriyi kurduktan sonra gerçekleştirdiği
bilimsel yaklaşımdır.

Dünyanın
Matematiksel Tasavvuru

Descartes, esası cebirsel bir ifadeyi geomet-
rik bir ifadeyle veya geometrik bir ifadeyi cebir-
sel bir ifadeyle açıklayabilmeye dayanan yeni bir
yöntem geliştirerek cebir işlemlerini geometriye
uyguladı, analitik geometriyi kurdu. Böylece ge-
ometri cebir işlemleri sırasında gereksiz şekil kul-
lanımından kurtarıldı, cebir işlemlerine geomet-
rik yorumlarla anlam kazandırıldı ve koordinat
sistemi gelişti. Koordinat sisteminde bir nokta-
nın konumunu belirlemek için gereken eksenler
olan ox ve oy doğruları, o noktasında birbirlerini
dik olarak keser. Böylece bir noktanın konumu x
ekseni ve y ekseni üzerinde çizilen doğrular ile
belirlenir ve (x, y) biçiminde gösterilir.

Analitik geometrinin geliştirilmesi, geometri
ile cebir arasında bire bir ilişki olduğunun ka-
nıtıydı. Descartes ulaştığı bu büyük başarının
etkisiyle şu soruyu sordu: Geometri ile cebir
arasındaki paralellik, geometri ile fizik arasında
da kurulabilir mi? Descartes’ın konuya ilişkin
geliştirdiği tartışma şöyledir: Fizik, nesneleri ve
nesnelerin hareketini inceler. Nesnelerin öze
ilişkin niteliği yayılımdır (yer kaplama). Yayılım
olmazsa nesne de olmaz. Yayılım geometrik
bir niteliktir; en, boy, derinlik anlamına gelir.
Hareket ise geometrik niteliklere sahip olan bir
nesnenin süre içinde yol alması demektir. Süre
ölçülebilir, yol ölçülebilir. Öyleyse cebir ile ge-
ometri arasındaki karşılıklılık, geometri ile fizik
arasında da var demektir. Şu halde fizik geomet-
rik niteliklere indirgenebilir. Bu da matematiğin
fizik bilimine uygulanabileceğini gösterir. Ayrıca
sadece fizikte değil, bütün bilimlerde bir şeyi
bilmek demek, ondaki sıra ve ölçüyü bilmek de-
mektir. Bunun yıldızlarda, harekette veya seste
saptanması bir fark yaratmaz. Şu halde hepsini
aynı yöntemle incelemek olanaklıdır. O da ma-
tematiktir. Demek ki matematik ile doğanın giz-
lerini çözmek olanaklı olacaktır.

Descartes’ın bu anlayışı aynı zamanda bili-
me sınır çizmek anlamı da taşır. Bundan böyle
bilim yalnızca olguların ölçülebilen boyutları
hakkında bilgi üretmek olarak anlaşılacaktır.
Bilimin konusu olguların birincil nitelikleri hak-
kındaki önermelerle sınırlandırılmıştır. Birincil
nitelikler olguların veya nesnelerin bireyden bi-
reye değişmeyen, ancak bir ölçeğe göre deği-
şen nesnel özellikleridir. Bundan dolayı bilimin
üreteceği bilgiler de nesnel olacaktır. Bilimin
nicelikselleşmesinde önemli bir adım olmakla
birlikte, Descartes’ın bu tutumunda gösterdiği
katılık, fiziği bütünüyle geometriye indirgemek
anlamına geldiği için kabul görmemiş, gerçek
anlamda niceliksel fiziği daha sonra Newton
kurmayı başarmıştır.

Dünyanın Mekanik Olarak
Kavranması

Matematiğin bilimsel çalışmalarda merkezi
bir konuma çekilmesinin yanı sıra bu dönemde
öne çıkan başka bir gelişme de ortaya çıkan her
tür değişimin mekanik yaklaşımla açıklanmaya
çalışılmasıdır. Mekanikçi görüş olarak düşünce
tarihine geçen bu anlayışın esasını, her tür de-
ğişimin fiziksel etki sonucunda gerçekleştiği-
nin kabul edilmesi oluşturur. 17. yüzyıl öncesi
dönemde yaygın düşünce anlayışına göre her
şeyde bir canlılık vardı. Bu yaklaşım sonucun-
da sihir ve büyü beklenmedik ölçüde ön plana
çıktı. Uzakta olan bir şeye veya insana sihir ve
büyü yoluyla zarar verilebileceği, etkide bulu-
nulabileceği düşüncesi yaygınlaştı. Düşünce
tarihine Hermetik anlayış olarak geçen bu yak-
laşımın, bireyleri gözlem ve deneyin sağladığı
verilerden uzaklaştıracağı ve aklın ışığını karar-
tacağı açıktır. Bu da bilimsel zihniyetin terk edil-
mesi ve bilimsel tutumun yok olması demektir.

2

3

1

2 31

(2,2)

(-3,1)

(-3) (-2) (-1)
(0,0)

0
x, apsis

y, ordinat

72

Bilim Tarihinden

Koordinat sistemi

70_73_bilim_tarihi_eylul.indd 72 26.08.2013 18:18

Çağının sorunlarını derinden kavramış olan Descartes, me-
kanik evren anlayışını geliştirdi.

Descartes’a göre evren madde ile doludur. Bu yüzden
“her tür maddeden yoksun” olmak anlamına gelen boş-
luk yoktur. Duyulara etki eden katılık, ağırlık, renk gibi her
tür nitelik hareketleri, büyüklükleri ve biçimleri farklı olan
madde parçalarının çeşitliliğinden
kaynaklanır. Boşluk olmadığı için
hareket basit bir yer değiştirme-
den ibarettir. Başka bir deyişle,
dünyadaki birbirleriyle ilişkili bü-
tün nesneler biri diğeriyle yer de-
ğiştirerek hareket eder. Bu hareket
biçimine vorteks (girdap) adını
veren Descartes’a göre, bir nesne
kendisini iten bir nesneye yerini
bırakınca, başka bir nesnenin yerine geçer, o nesne de yine
başka bir nesnenin yerini alır ve böylece bu süreç sonuncu
nesneye kadar sürer. Sonuncu nesne aynı zamanda birinci
nesnenin yerini doldurur. Kısacası her şey mekanik ilkelere
göre hareket eder. Dolayısıyla uzaktan etki diye bir şey söz
konusu olamaz. Eğer bir nesneye zarar vermek isteniyorsa
ona fiziksel olarak etkide bulunmak gerekir; sihirle, büyüy-
le nesneye zarar verilemez.

Descartes bu düşüncelerine dayanarak üç hareket ka-
nunu geliştirdi:

Bilimsel devrim birçok sonucuyla insanların yaşamını
doğrudan etkiledi.

1. Her şey, başka bir şey onu etkilemediği sürece, bulun-
duğu durumda kalır. Bugün eylemsizlik ilkesi adı verilen bu
belirlemesini doğanın birinci yasası olarak tanımlayan Des-
cartes “doğa yasalarına göre, hareket halinde olan nesne-
ler, hareketleri başka nesneler tarafından durduruluncaya
değin hareketlerini sürdürür” der.

2. Hareket etmekte olan her nesne hareketine bir doğru
boyunca devam etmeye çalışır. Doğanın ikinci yasası oldu-
ğunu belirttiği bu ilke ile Descartes, eylemsizlik hareketinin
de doğrusal bir hareket olduğunu ileri sürmüş olur.

Descartes üçüncü doğa yasasını ise iki kısım halinde
formüle etmiştir:

3 a. Hareket halindeki bir nesne hareketini sürdürecek
güce sahipse, harekete karşı koyma gücü daha fazla olan
ikinci bir nesneyle çarpıştığında hareketinden bir şey kay-
betmeksizin yön değiştirir.

3 b. Eğer ilk nesnenin karşı koyma gücü ikinci nesne-
ninkinden daha fazlaysa, ilk nesne ikinci nesneye verdiği
güç kadar kendi gücünden kaybeder ve ikinci nesneyi de
beraberinde sürükler.

Bu anlatılanlardan Descartes’ın doğal süreçlerin madde
ve harekete dayanan mekanik modeller yardımıyla açıkla-
nabileceğini savunduğu anlaşılıyor. Descartes bu düşün-
celerden yola çıkarak, Kopernik’in ortaya koyduğu yeni

evren modelinin yol açtığı sorunları çözümleyebileceğine
inanıyordu. Yukarıda dile getirilen iki ilkede öngörülen “bir
kez harekete geçirilen nesne, bir başka nesnenin etkisi
söz konusu olmadıkça bir doğru boyunca hareket eder”
düşüncesi mekanik etkiyi ve etki edilmedikçe de nesne-
nin durumunu sürdüreceğini savunmaktadır. Kopernik’in

evren modelinde hareket ettiği
düşünülen Dünya’nın hareketini
açıklamak için uygun bir çözüm-
dür. Descartes’a göre hareketteki
bütün değişikliklerin nedeni fizik-
sel etkilerdir. Şu halde bütün oluş
ve bozuluşlar, kısacası değişimler
için benzer modeller kurulabilir.

Descartes modern fiziğin te-
mel ilkelerini önemli ölçüde belir-

ledi, ancak onun düşüncelerini sürece devrimci bir tarzda
eklemleyen ve bilimsel çalışmaları ilk kez kuramsal düzeye
taşıyan Newton oldu. Parça ve boşluk gibi iki varsayıma
dayanarak bilginin türetilmesinde tümdengelimi kullanan
Newton, hipotetik-dedüktif yöntemle bilimsel araştırmada
çığır açtı. Bilimsel bilginin gözlem, deney ve kuram olmak
üzere üç evrede gerçekleştirilmesi gereken bir etkinlik ol-
duğunu ileri sürdü. Bilimin elde ettiği bilgileri kuramsal
bir bütün halinde sunması gerektiğini savundu ve bu fik-
ri, özellikle fizikte ve astronomide büyük atılımlara neden
oldu.

73

<<<
Bilim ve Teknik Eylül 2013

Descartes ve Felsefenin İlkeleri
adlı kitabı (solda)

Bilimsel devrim birçok
sonucuyla insanların yaşamını
doğrudan etkiledi.

Kaynaklar
•	 Bacon, F., The New Organon, Ed. Fulton H. Anderson, Liberal Arts Press, 1960.
•	 Çüçen, A. K., Mantık, Asa Kitabevi, 1997.
•	 Descartes, R., Felsefenin İlkeleri, Çeviren: M. Karasan, Milli Eğitim Bakanlığı, 1997.
•	 Hall, A. R., The Revolution in Science 1500-1750, Longman 1985.
•	 Koyré, A., Bilim ve Devrim Newton, Çeviren: N. Küçük, Salyangoz Yayınlar, 2006.
•	 Koyré, A., Yeniçağ Biliminin Doğuşu, Çeviren: K. Dinçer, Ara Yayıncılık, 1989.
•	 Locke, J., İnsan Anlığı Üzerine Bir Deneme, Çeviren: V. Hacıkadiroğlu, Kabalcı Yayınevi, 2004.
•	 Losee, J., Bilim Felsefesine Tarihsel Giriş, Çeviren: E. Böke, Dost, 2008.
•	 Newton, I., Mathematical Principles of Natural Philosophy, Great Books of Western World,

İngilizceye çeviren: A. Motte, Cilt: XXXIV, Encyclopædia Britannica Inc., 1952.
•	 Topdemir, H. G. & Y. Unat, Bilim Tarihi, Pegem, 2009.
•	 Westfall, R. S., Modern Bilimin Oluşumu, Çeviren: İ. H. Duru, TÜBİTAK Popüler Bilim Kitapları, 1994.

70_73_bilim_tarihi_eylul.indd 73 26.08.2013 18:18

Tehdit altındaki

Eşkina Balıkları

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

Aşırı avcılık bugün deniz kirliliği ve küresel iklim değişikliği ile birlikte balık
popülasyonlarını tehdit eden en büyük etkenlerden biri. Bu durum tüm dünyada aynı.
Aşırı avcılık yüzünden birçok balık türü bir defa bile yumurtlayamadan avlanıyor ve
balık popülasyonlarının kendini yenileyebilme, toparlayabilme olanağı ortadan kalkıyor.
Deniz biyologları, küresel ölçekte aşırı avcılık böyle devam ederse doğal balık
stoklarının uzun süre dayanamayacağını sürekli olarak vurguluyor.
Hatta aşırı avcılığın, balıkların soylarını kirlilikten ve insan kaynaklı diğer
etkenlerden daha fazla tehdit ettiği bildiriliyor.

Aşırı avcılık yüzünden soyları tehlike altında olan balık türlerinden biri de eşkinalar.
Eşkinalar genellikle kıyıya yakın kayalık yerlerde, özellikle de
Posidonia deniz çayırlarının yakınlarındaki kayalık yerlerde, kaya aralarında yaşar.
Doğada 21 yıl kadar yaşayabilmeleri nedeniyle uzun yaşayan balıklar olarak kabul edilirler.
Boyları yaklaşık 30 cm kadar olur, bununla birlikte 70 cm’ye kadar çıktığı da olur.
Genellikle 5 metreden 100 metreye kadar olan derinliklerde (en fazla 200 metrede) bulunurlar.
Geceleri aktif olan eşkinalar küçük gruplar oluşturur. İyi avcıdırlar. Küçük balıklar, karidesler
ve diğer küçük kabuklular başlıca avlarıdır. Kafalarında kalsiyum karbonat içeren,
otolit denen cisimcikler bulunur. Bu cisimcikler mevsimsel halkalar da içerdiğinden
yaş tayininde kullanılır. Eşkinalar Türkiye’nin tüm denizlerinde görülür.
Özellikle Akdeniz’de ve Ege Denizi’nde kaya yarıkları arasına dikkatle bakılırsa
eşkinaları görmek ve fotoğraflarını çekmek mümkündür.

Türkiye Doğası
Fauna

74

74_79_turkiyedogasi.indd 74 26.08.2013 18:17

Bilim ve Teknik Eylül 2013

Fotoğraflar: Dr. Bülent Gözcelioğlu

Kaynaklar
•	 http://www.fishbase.org/summary/1707
•	 http://see-the-sea.org/topics/commerce/overfishing.htm

75

74_79_turkiyedogasi.indd 75 26.08.2013 18:17

Flora

Türkiye bitki çeşitliliğinin bir yönünü de karayosunları oluşturur.
Karayosunları sağlıklı bir orman ekosisteminin en önemli parçasıdır.

Kuru ağırlıklarından 12 kat fazla su tuttukları için orman zemininin nemli kalmasını sağlarlar.
Böylece üzerlerine düşen bitki tohumları çimlenir. Orman yangınlarından sonra bölgeye ilk yerleşen

bitki grubu karayosunlarıdır. Böylece diğer bitkilerin büyüyebileceği uygun ortamlar oluşur.

Ülkemizde 700’den fazla karayosunu türü ve alt türü olduğu biliniyor.
Karayosunları genel olarak yaşamlarını sürdürebilecekleri kadar nem olan her yerde bulunur.

Bununla birlikte nemli yerlerde ve su kenarlarında daha çok yayılış gösterirler.
Genel olarak gövdeleri küçüktür. Toprağa, ağaçlara ve kayalara rizoid denen kök benzeri

yapılarla tutunurlar. Gerçek kökleri olmadığından ihtiyaçları olan suyu doğrudan çevreden sağlarlar.
Bu arada çevrede bulunan kirleticiler de (örneğin ağır metaller) karayosunlarına geçmiş olur.

Bu nedenle çevredeki değişikliklerden çok hızlı etkilenirler. Bu özelliklerinden dolayı kentlerde ve
endüstriyel alanlarda hava kirliliği derecesinin belirlenmesi için kullanılırlar.

Bazı ülkelerde karayosunlarından ve likenlerden yararlanılarak kentlerin hava kirliliği haritaları da
çıkarılıyor. Karayosunları ülkemizde de hava kirliliği belirleme çalışmalarında kullanılıyor.

Karayosunları

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

76

74_79_turkiyedogasi.indd 76 26.08.2013 18:17

Bilim ve Teknik Eylül 2013

Fotoğraf: Dr. Bülent Gözcelioğlu

Katkılarından dolayı Esra Ergin’e teşekkür ederiz.

Kaynaklar
•	 Çetin, B., Körüklü, T., Akata, I., Türkiye karayosunları (Musci)

veritabanı, Proje No: TBAG-Ç.SEK/19 (102T144), 2006
•	 Çetin, B., Uyar, G., Keçeli, T., Batı Karadeniz Bölgesi
•	 (Bolu, Kastamonu, Karabük, Bartın, Zonguldak) Bryofit (Bryophyta)

Florası, Proje No: TBAG – 1858, (199T095) 2005.

77

74_79_turkiyedogasi.indd 77 26.08.2013 18:17

Türkiye Doğası
Doğa Tarihi

Tarih öncesinde çok çeşitli canlıların yaşamına tanıklık etmiş Anadolu’nun canlılarını tanıtmaya devam ediyoruz.
Bu sayımızda günümüzde de yaşayan temsilcileri bulunan gerçek su kurbağalarını tanıtıyoruz.
Gerçek su kurbağaları (Ranidae) suya bağımlı olarak yaşar ve dünyanın hemen hemen her yerinde yaygın olarak bulunur.
Günümüzde Türkiye’de yaşayan türleri arasında, bazıları endemik olan türler de var:
Ova kurbağası, Toros kurbağası, Uludağ kurbağası, Tavas kurbağası bunlara örnek olarak verilebilir.

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

78

SuKurbagaları
Anadolu’nun Tarih Öncesi

(

74_79_turkiyedogasi.indd 78 26.08.2013 18:17

Bilim ve Teknik Eylül 2013

Tarih öncesi Anadolu’da çeşitli dönemlerde kurbağa türleri yaşadı. Bunlardan biri de gerçek su kurbağası türleri.
Gerçek su kurbağalarına ait fosil buluntularına göre, Miyosen dönemde (23,8 milyon - 5,32 milyon yıl önce) Kızılcahamam

Beşkonak köyü civarında (Ankara) (Rana barani), Alpagut Dodurga (Çorum) (Rana sp) civarında yaşadıkları biliniyor.
Anadolu’nun sulak alanlarının, göllerinin çok olduğu dönemlerde gerçek su kurbağalarının daha yaygın olduğu tahmin ediliyor.

Aslında Miyosen dönem memeli türlerinin zengin olduğu bir dönem olarak bilinir.
Miyosenin dönemin başlarında yaklaşık 6 milyon yıl boyunca iklim genellikle ılımandı.

Miyosen dönemin ortalarında tropikal ve yarı tropikal iklim hâkimdi,
geniş otlaklar ve ormanlarla kaplı yaşam alanları vardı.

Miyosen dönemin sonlarındaysa tropikal bir iklim ve bu iklime
bağlı olarak gelişen bitki örtüsü vardı. Bunların hepsi

memeliler başta olmak üzere kurbağaların ve
diğer pek çok canlı türünün yaşayabileceği ortamlardı.

Kaynaklar
•	 Rückert-Ülkümen, N., “Fossil Ranids From Miocene Deposits of Central Anatolia”,
•	 İstanbul Üniversitesi Mühendislik Fakültesi Yerbilimleri Dergisi,
•	 Cilt 16, Sayı 2, s. 71-74, 2003.
•	 Karauz, E. S., “Miyosen Dönem Avrasya Paleoekolojisi ve Anadolu’nun Önemi”,
•	 T.C. Ankara Üniversitesi, Sosyal Bilimler Enstitüsü, Antropoloji (Paleoantropoloji),
•	 Anabilim Dalı, Yüksek Lisans Tezi, 2011.

Çizim : Ayşe İnan Alican

79

74_79_turkiyedogasi.indd 79 26.08.2013 18:17

Uzayda da mı
Problem?
Uzayın herkese yetecek kadar
büyük olduğunu ve bu tip konuların
problem haline gelmeyeceğini
düşünüyorsanız, yanılıyorsunuz.
Yakın zamanda Çin uydu düşürme
teknolojisini sınamak için alçak
Dünya yörüngesinde seyir halinde
bulunan, kendine ait bir hava tahmin
uydusunu patlatarak irili ufaklı
parçaların, uyduların otobanı sayılan
alçak Dünya yörüngesine dağılmasına
sebebiyet verdi. Bu gelişme uydu
sahibi birçok ülkede endişeye sebep
oldu. Yörüngedeki cisimlerin
hızının, ses hızının onlarca katı
olduğu ve bu hızdaki ufacık
bir cismin bile uyduların veya
uzay araçlarının duvarlarını delip
geçebilme ihtimali olduğu
düşünülürse, bu endişeler pek de
haksız sayılmaz.

Eski bir uyduya ait bir parçanın da
Dünya’ya düşüp zarara yol açması ihtimal
dâhilinde. Bu gibi durumlar için
yasalar ne yazık ki hâlâ yeterli değil.
Uzay ile ilgili genel konuları, yasakları
ve hakları tanımlayan Birleşmiş
Milletler antlaşmaları var. Fakat bu
antlaşmalardaki maddeler daha
çok genel ilkeleri belirliyor ve karşı
karşıya kalınan birçok durumda
yeterli olmuyor. 1967’de yapılan
Uzay Antlaşması uzayı “insanlığın
ortak mirası” olarak tanımlıyor ve
“tüm ülkelerin çıkarı ve faydası” için
kullanılması gerektiğini belirtiyor.
Ama bunun nasıl yapılacağı ne bu
antlaşmada ne de başka antlaşmalarda
yer alıyor. Soğuk Savaş döneminde
yapılan bu antlaşmalarda amaç,
karşı tarafı kendi işine karıştırmamak
olduğu için bu belirsizlik biraz da
kasıtlı. Fakat artık özel sektörün de
kâr amacıyla katıldığı uzay yarışının
daha açık yasalarla ve yönergelerle
düzenlenmesi kaçınılmaz.

th
ink

sto
ck

th
ink

sto
ck

12
3r

f

Murat YıldırımNasıl Çalışır?

Uzay Yasaları
Ülkelerin etrafını çevreleyen ülkelerle
ilgili ilişkilerini düzenleyen ikili ve çoklu
uluslararası anlaşmalar var.
Aynı şekilde bir ülkenin etrafındaki
denizlerde ve kontrol ettiği hava
sahasındaki seyir ve geçiş hakları ile
ilgili konuları düzenleyen anlaşmalar,

kimseye ait olmayan uluslararası
sular ve hava sahalarındaki seyir, geçiş
ve mülkiyet haklarını düzenleyen
anlaşmalar da. Dünyadaki tüm
ülkelerin komşu olduğu, fakat tüm
bu konuların hiç de net olmadığı
bir alan daha var: Uzay.

80

80_81_nasil_calisir_eylul.indd 80 26.08.2013 18:16

Düzenlemeler
Bilim kurgu hikâyelerinde uzay yasalarından
bahsederken uluslararası sularda geçerli
denizcilik yasalarına gönderme yapmak âdettir.
Aynen açık denizler gibi uzay da kimseye ait
olmamakla beraber herkesin kullanımına
açıktır. BM Uzayın Barışçı Kullanımları
Komitesi’nin uygulamaya çalıştığı yasalar
sağduyu ve iyi komşuluk ilişkilerini esas alır.
Bu yasalar uzaydaki cisimlere, yörüngelere
ve rotalara kimlerin sahip olabileceği, verilen
zararlardan kimlerin sorumlu olacağı gibi
birçok konuda genel ilkeler ortaya koymaya
çalışır. Uzay teknolojisi geliştikçe yeni
sorunlar ortaya çıkıyor. BM eldeki yasaları
güncelleyerek ve gerektiğinde yeni yasalar
çıkararak bu ihtiyaca cevap vermeye çalışıyor.
Örneğin yeni uzay yatınızla yörüngeye
girerken çarptığınız uyduya verdiğiniz ve
o uydunun da yeryüzüne düşünce vereceği
zararı kim ödeyecek? Şu anki yasalardan
anlaşıldığı kadarıyla plakanızı ve ruhsatınızı
hangi devletten aldıysanız, zararı
karşılamak ilk önce onun sorumluluğu.

Tabii ilk başta bu ruhsatı alabilmeniz gerekli.
Türkiye’de böyle bir ruhsat alabilir misiniz
bilmiyoruz, ama ABD’de eyaletine bağlı olmakla
beraber on kadar kurumdan izin almalısınız.
Fakat şu an uzay geminizi kaydettirseniz
bile böyle bir trafiğin nasıl düzenleneceği
meçhul, çünkü bu konuda BM sorumlulukları
ilgili devletlere bırakmış durumda.
Peki, o zaman ne olacak? Ruhsatlı, plakalı ve
sigortalı uzay yatınızla trafiğe çıkamayacak
mısınız? Hem de bunlara bu kadar para
ödemişken. Durum o kadar da ümitsiz
değil. Benzer problemlerin yaşandığı, birçok
muhatabın bulunduğu, uluslararası etkileşimin
yüksek olduğu denizcilik, havacılık ve iletişim
gibi sektörlerde işler yıllardır gayet güzel
yürüyor. Büyük bir ihtimalle uzay yatınızla
istediğiniz zaman seyahat edebileceksiniz.
Ne diyelim, aman göktaşlarına dikkat!

Türkiye’nin de üye olduğu
BM Uzayın Barışçı Kullanımları
Komitesi yasal beş protokolün
uygulanmasını denetliyor:

1. Uzay Antlaşması: Devletlerin
Ay ve diğer gökcisimlerinin
dahil olduğu uzaydaki
keşif ve kullanım faaliyetlerine
ait prensipleri düzenler.
2. Kurtarma Antlaşması:
Astronotların kurtarılması ve
astronotların ve uzaya gönderilen
cisimlerin iadesini düzenler.
3. Sorumluluk Antlaşması:
Uzaya gönderilen cisimlerin
sebep olduğu hasarlardan
doğan uluslararası
sorumluluğu düzenler.
4. Kayıt Antlaşması: Uzaya
gönderilen cisimlerin kayıtlarının
tutulmasını düzenler.
5. Ay Antlaşması: Ay’da ve diğer
gök cisimlerindeki faaliyetlerin
yönetimini düzenler.

Bilim ve Teknik Eylül 2013

nasil.calisir@tubitak.gov.tr

th
ink

sto
ck

81

80_81_nasil_calisir_eylul.indd 81 26.08.2013 18:16

Andromeda
Gökadası
MS 900’lü yıllarda İranlı gökbilimci Es Sufi

Andromeda Gökadası’nı “Küçük Bulut”
olarak adlandırmıştı. Çünkü Andromeda Gö-
kadası çıplak gözle bakıldığında tıpkı bir bulut-
su gibi görünür. Gökada günümüzde bile ba-
zen “Andromeda Bulutsusu” olarak adlandırılır.

1912’de Lowell Gözlemevi’nde yapılan gö-
zemler, bu gökcisminin tahmin edilenden çok
daha uzak olduğunun ilk ipuçlarını verdi. O za-
manın ölçümleri yeterince duyarlı olmadığı
için bu sonuçlara çok da güvenilmedi. M31 ola-
rak da adlandırılan Andromeda Gökadası’nın
Samanyolu’nun dışında bulunduğunu kanıtla-
yan kişi Edwin Hubble oldu. İşte o zaman, yani
1920’li yılların sonlarında evrenin yalnızca yakı-
nımızdaki gökcisimlerinden oluşmadığı ve sa-
nıldığından çok daha büyük olduğu anlaşıldı.

Andromeda Gökadası çıplak gözle görebil-
diğimiz en uzak gökcismi. Uzaklığına karşın,
gökadayı gökyüzünde bulmak kolay.

Bunun için genellikle gökyüzündeki en be-
lirgin şekillerden biri olan Büyük Kare’den ya-
rarlanılıyor. Büyük Kare, sonbahar aylarında
hava karardığında gökyüzünde iyice yüksel-
miş oluyor.

M31’i bulmak için yandaki haritadaki işa-
retlerden yararlanabilirsiniz. Büyük Kare’nin
kuzeydoğu köşesini oluşturan yıldızdan, yani
a Andromeda’dan başlayıp okları izleyerek n

Andromeda’yı bulabilirsiniz. Bu yıldıza ulaş-
tıktan sonra, Andromeda Gökadası’nı hemen
onun üzerinde çıplak gözle görebilirsiniz. Bu-
nun için herhangi bir gözlem aracı gerekmez.
Hatta en iyisi gözlemlerinizi çıplak gözle yap-
manız.

Gökadayı görebilmek için gözlem koşulla-
rının çok iyi olması da gerekmez. Yalnız ışık kir-
liliğinin fazla olduğu yerlerde Andromeda’nın
çıplak gözle seçilmesi zor olabilir. Ay ışığı da
olumsuz bir etkendir. M31’i kasımın ilk gün-
leri Ay battıktan sonra, ayın ikinci yarısınday-
sa Ay doğmadan önce akşamüzeri çıplak göz-
le görebilirsiniz. Ay’ın gökyüzünü aşırı aydın-
lattığı diğer zamanlarda gökadayı seçmek zor
olabilir.

M31’i çıplak gözle bulmada biraz deneyim
kazandıktan sonra bir dürbünle bulmak çok
daha kolay olacaktır. Gökada gökyüzünde ge-
niş bir alana yayıldığı için bir dürbünün görüş
alanını neredeyse doldurur. Eğer gökyüzü ye-
terince karanlıksa, gökadanın sarmal kolları
dürbünle seçilebilir. Bir teleskopla bakıldığın-
daysa teleskopun büyütme oranına bağlı ola-
rak gökadanın yalnızca bir bölümü görüş ala-
nına sığar.

M31, Samanyolu’nun da üyesi olduğu Ye-
rel Gökada Kümesi’nin en büyük üyesidir. Spit-
zer Uzay Teleskobu’yla yapılan son gözlemler
gökadanın yaklaşık bir trilyon yıldız içerdiğini
gösteriyor.

Hubble Uzay Teleskobu’yla yapılan göz-
lemlerse, gökadanın çift çekirdeğinin bulun-
duğunu, yani bir zamanlar bir başka gökada-
yı yutmuş olabileceğini göstermişti. Gökada-
nın şeklindeki hafif bozulmanın M32 adlı gö-
kadayla (fotoğrafta gökadanın hemen üzerin-
de görülüyor) etkileşiminden kaynaklandığı
düşünülüyor.

82

Gökyüzü Alp Akoğlu
th

ink
sto

ck

82_83_gokyuzu_eylul.indd 84 26.08.2013 18:14

Merkür ayın tamamında akşam gökyü-

zünde. Ancak bu süre içinde ufka çok yakın

konumda ve bu nedenle görülmesi çok zor.

Gezegeni görebilmek için Kasım ayını bekle-

mek gerekiyor.

Venüs akşamları batı ufku üzerinde. Parlak-

lığı sayesinde günbatımının hemen ardından

görülebiliyor. Venüs ufuktan fazla yükselmedi-

ğinden batı ufkunda herhangi bir engel bulun-

mayan bir yerden gözlem yapılması gerekiyor.

Mars sabah gökyüzünde yavaş yavaş yük-

seliyor. Gezegen hava aydınlanmaya başla-

madan, yaklaşık üç saat boyunca doğu ufku

üzerinde görülebilecek.

Jüpiter artık geceyarısı civarı doğuyor ve

sabah hava aydınlanmaya başlayıncaya kadar

gökyüzünde yükseliyor. Gezegen önümüzde-

ki aylarda giderek daha erken doğacak ve ge-

cenin çoğunda gökyüzünde olacak.

Satürn hava karardığında batı ufku üzerin-

de ve ayın başında Güneş’ten yaklaşık 2,5 saat

sonra batıyor. Ay sonundaysa Satürn hava ka-

rarmadan batıyor olacak.

Ay 5 Eylül’de yeniay, 12 Eylül’de ilkdördün,

19 Eylül’de dolunay, 27 Eylül’de sondördün

hallerinde olacak.

1 Eylül
Ay ve Jüpiter
yakın görünümde
2 Eylül
Ay ve Mars
gündoğumundan
önce doğuda yakın
görünümde
8 Eylül
Ay, Venüs ve Spika
günbatımında batıda
yakın görünümde
18 Eylül
 Venüs ile Satürn
yakın görünümde
22 Eylül
Sonbahar ılımı
(gece ve gündüz
süreleri eşit)

1 Eylül 22.00
15 Eylül 21.00
30 Eylül 20.00

alp.akoglu@tubitak.gov.tr
Bilim ve Teknik Eylül 2013

83

Eylül’de Gezegenler ve Ay

8 Eylül akşamı günbatımının ardından batı ufku

Venüs

Satürn

SpikaAy

Andromeda
M31

82_83_gokyuzu_eylul.indd 85 26.08.2013 18:14

Richter Ölçeği Nedir?
Mahir E. Ocak

Her yıl çok sayıda deprem oluyor.
Bu depremlerin bir kısmı

insanlar tarafından hissedilemeyecek
kadar düşük şiddette olurken
bazıları sebep oldukları tahribatlar
ile felaketlere yol açıyor. Richter
büyüklük ölçeği -ya da kısaca
Richter ölçeği- depremlerin şiddetini
ölçmekte kullanılan, adını en sık
duyduğumuz ölçek. Peki Richter ölçeği
tam olarak nedir ve bize depremler
hakkında hangi bilgileri verir?

Richter ölçeği 1935 yılında Kaliforniya
Teknoloji Enstitüsü’nde çalışan Charles
Francis Richter ve Beno Gutenberg
adlı iki araştırmacı tarafından
geliştirilmiştir. Logaritmik bir ölçek
olan Richter ölçeğine göre bir depremin
şiddeti şu formülle hesaplanır:
ML=log(A/A0(δ)) Bu formülde ML

depremin şiddetini, A Wood-Anderson
sismografının maksimum sapmasını,
A0(δ) ise depremin merkezinin
uzaklığına bağlı olarak değişen bir
fonksiyonu ifade eder. Şiddet hesaplama
formülü 10 tabanlı bir logaritma içerdiği
için depremin şiddetinin Richter
ölçeğine göre 1 birim artması gerçek
şiddetinin on katına çıkması anlamına
gelir. Ölçeğin geliştirildiği zamandaki
teknolojilerle ancak 3 ve daha büyük
şiddetteki depremler ölçülebilmesine
rağmen, aslında ölçeğin alt sınırı
yoktur. Hatta günümüzde var olan
hassas sismograflarla Richter ölçeğine
göre değeri negatif olan depremleri
bile belirlemek mümkündür (Birden
küçük sayıların logaritması negatiftir).
Richter ölçeği ile büyüklüğü 8’den fazla
olan depremlerin şiddeti ölçülemez.

Çok büyük depremlerin şiddetini
ölçmek için başka yöntemler kullanılır.
Fakat diğer yöntemlere göre yapılan
ölçümlerden de kamuya açık yayın
organlarında “Richter ölçeğine göre”
şeklinde değinilmesi yaygındır.

Richter ölçeği sadece depremin
büyüklüğü hakkında değil depremde
salınan enerji hakkında da bilgi
verir. Bir depremde salınan enerji,
sallanma genliğinin 3/2’nci kuvveti ile
orantılıdır. Dolayısıyla bir depremin
şiddeti Richter ölçeğine göre bir birim
arttığı zaman, depremde salınan
enerji miktarı 10(3/2)=31,6 katına çıkar.

Merak Ettikleriniz

Süperiletkenlik Nedir?
Mahir E. Ocak

Süperiletkenlik sıcaklık belli bir
değerin altına düştüğünde

bir malzemenin direncinin tamamen
sıfır olmasıdır. 1911 yılında Heike
Kamerlingh Onnes tarafından

keşfedilmiştir. Katı cıvanın elektrik
direnci üzerine çalışan Onnes, direncin
4,2 Kelvin’in altında sıfıra düştüğünü
gözlemlemiştir. Sonraları kurşun,
niyobyum nitrat gibi çok sayıda başka
malzemenin de süperiletkenlik gösterdiği
bulunmuştur. Süperiletkenlik kuantum
mekaniği ile açıklanabilen bir olgudur,
klasik mekanik ile açıklanamaz.

Altın, gümüş, bakır gibi sıradan bir
iletkenin direnci sıcaklığı düştükçe azalır.
Fakat sıcaklığın mutlak sıfıra yaklaştığı
durumlarda bile direnç sıfıra düşmez.
Metalin tamamen saf olmaması ve
yapısındaki bozukluklar buna engel olur.
Süper iletken malzemelerde ise sıcaklık
belirli bir değerin altına düştüğünde
malzeme süperiletken durumuna geçer.
Bir elektrik akımı süperiletken
malzemenin içinden hiçbir kaynaktan

güç almadan akmaya devam edebilir.
Süperiletken malzemeleri süperiletkenlik
göstermeye başladıkları kritik sıcaklığa
kadar soğutmak için genellikle sıvı azot
kullanılır. Bu yüzden kritik sıcaklığı azotun
kaynama sıcaklığı olan 77 Kelvin’den
düşük olan malzemelere düşük sıcaklık
süpreiletkenleri, yüksek olanlara ise
yüksek sıcaklık süperiletkenleri denir.

Süperiletkenlerin tamamı Meisner
etkisi olarak adlandırılan bir özellik
gösterir. Meisner etkisi, süperiletken
malzemelerin süperiletken
durumdayken (sıcaklığı kritik
sıcaklığın altındayken) manyetik alanı
dışlamasıdır. Harici bir manyetik alanın
şiddeti, süperiletken bir malzemenin
içine girdikten çok kısa bir mesafe sonra
sıfıra düşer. Çoğu süperiletken malzeme
için bu mesafe 100 nm civarındadır.

La
wr

en
ce

 Be
rke

ley
 N

at
ion

al
Lib

ra
ry

 /
Ph

ot
od

isc
 /

Ge
tty

 Im
ag

es
 Tü

rk
iye

84

84_89_merak_ettikleriniz.indd 84 26.08.2013 18:13

Dünya’nın
Manyetik Kutupları Neden
Yer Değiştirir?

Tuba Sarıgül

Kayaçlardaki manyetizma etkisine
yönelik araştırmalar, Dünya’nın

manyetik alanının en az üç milyar
yıldır var olduğunu gösteriyor. Ayrıca
oluşumları sırasında manyetik alanın
yönünden etkilenen manyetize
kayaçlardan ve lavların akış yönlerinden
 elde edilen veriler, geçmişte Dünya’nın
manyetik kutuplarının pek çok kez
yer değiştirdiğini ve bu olayın ortalama

300.000 yılda bir gerçekleştiğini
gösteriyor. Ancak var olduğu bu uzun
süre boyunca kesintisiz bir şekilde
devam eden manyetik alanın
nasıl meydana geldiği henüz
anlaşılabilmiş değil. Temel bileşeni
demir olan katı iç çekirdeği
çevreleyen sıvı dış çekirdekteki
madde akışının, mıknatıslardakine
benzer bir biçimde dinamo
etkisine neden olduğu düşünülüyor.

Dünya zamanla soğudukça,
sıvı haldeki alaşımın içindeki demir
iç çekirdeğin yüzeyinde katılaşır.

Bu nedenle sıvı haldeki alaşımın
bileşimi değişir. Ayrıca Dünya’nın
kendi etrafındaki dönme
hareketi nedeniyle sıvının sarmal
şekilde hareket etmesi de manyetik
alanın dengesizleşmesine neden olur.
Dünya’nın manyetik kutuplarının
yer değiştirmesinin, manyetik alanda
süregelen bu dengesizliklerden
kaynaklandığı düşünülüyor.
Çekirdekteki sıvı hareketi
devam ettikçe manyetik alanda
sürekli bir değişim olmasına
rağmen, süreç çok yavaş
gerçekleşiyor.

Bilim ve Teknik Eylül 2013

merakettikleriniz@tubitak.gov.tr
ht

tp
://

ww
w.

es
.uc

sc.
ed

u/
~

gla
tz/

ge
od

yn
am

o.h
tm

l

İnsanlar Kendi Kendilerini
Neden Gıdıklayamaz?

Tuba Sarıgül

Bir insan kendisine dokunulduğunda
bu etkiye duygusal ve fiziksel olarak

cevap verir. Vücudun bazı bölgeleri
diğerlerine göre bu etkilere karşı daha
hassastır. Gıdıklanma hissinin oluşması
için derideki dokunma duyusunu
algılayan sinirlerin hafifçe uyarılması
gerekir. Bu his beynin iki farklı bölgesinde
değerlendirilir. Somatosensori korteks
dokunma duyusunun yorumlandığı
bölgedir. Gıdıklanma hissine neden olan
hareketin derideki sinirlerde oluşturduğu
sinyaller, beynin olumlu duyguları
yorumlayan bölümü olan anterior
singulat korteksi etkinleştirir. Sarah-
J. Blakemore ve arkadaşları Nature
Neuroscience dergisinde yayımlanan

çalışmalarında, kendi kendini gıdıklama
durumunda beynin bu iki bölgesinin
harici bir dokunma hareketi sırasında
olandan daha az etkin olduğunu gösterdi.

Ancak derimizdeki sinirler, dokunma
hareketi sonucu oluşan sinyallerin
harici kaynaklı mı olduğunu yoksa
bizim tarafımızdan mı oluşturulduğunu
algılayamaz. Beynin hareketle ilgili kısmı
olan beyincik bu farkı algılayabilen
bir sensör olarak görev yapar. Kendi
kendimizi gıdıklamaya çalıştığımızda
beyincik hareketin kaynağını belirler ve
bu bilgi sayesinde beynin gıdıklamaya
tepki veren diğer bölgeleri daha
az etkin olur. Beynimizin bizim
oluşturduğumuz harekete verdiği tepkiyi
azaltmasının sebebinin, beklenmedik
dış uyaranlara karşı duyarlılığımızı
artırmak olduğu düşünülüyor.th

ink
sto

ck

85

84_89_merak_ettikleriniz.indd 85 26.08.2013 18:13

Atom Saatleri Nedir,
Nasıl Çalışır?

Tuba Sarıgül

Zamanı yüksek kesinlikte
ölçebilmek sadece bilimsel amaçlar

için değil GPS, cep telefonu ve internet
gibi pek çok teknoloji için de hayli
önemli. Örneğin GPS sistemlerinde
zaman ölçümündeki 1 nanosaniyelik
bir hata, konumda 30 santimetrelik

bir kaymaya neden olabiliyor. Atom
saatleri kullanmak zamanı ölçmenin
şu ana kadar bilinen en kesin yolu.

Zaman ölçümlerinde sabit zaman
aralıklarıyla tekrar eden (periyodik) bir
olay temel alınır. Atom saatlerinden
önce saniyenin tanımı genellikle
astronomi olaylarına -Dünya’nın
Güneş etrafındaki yörünge
hareketi gibi- göre yapılıyordu.

1879’da William Thomson (Lord Kelvin)
atomların titreşim frekanslarının
uzaydaki konumlarından bağımsız
olduğunu ve atom var olduğu sürece
muhtemelen aynı kalacağını ortaya
koyduğunda, atom saatlerinin de
temellerini atmıştı. İlk uygulamalar
ancak 60 yıl sonra, kuantum
mekaniğindeki gelişmeler sayesinde
gerçekleştirilebildi.

Atom saatlerinin temel çalışma ilkesi
bir elementin bütün atomlarının özdeş
olmasına ve elektronlarının bir enerji
seviyesinden başka bir enerji seviyesine
geçerken belirli bir frekansta enerji
soğurmasına ya da yaymasına dayanır.

Yapılan ilk atom saatinde amonyak
molekülüne ait bir rezonans frekansı
kullanılıyordu. Ancak amonyak
molekülünün kullanıldığı atom
saatlerinin hassasiyetinin düşük olması
nedeniyle araştırmalar sezyum atomu
(Cs) üzerinde yoğunlaştı. Nispeten
ağır bir element olan sezyum
-atom saatlerinde kullanılan
diğer atomlara ya da moleküllere göre-
daha uzun bir zaman aralığında
gözlem yapmaya imkan verecek şekilde
oda sıcaklığında daha yavaş
hareket (130 m/s) eder ve rezonans
frekansı daha yüksektir.
Sezyum atom saatleri 1,4 milyon
yılda sadece 1 saniye sapar ve yüksek
kararlılıktadır. Saniye, 1967’de
Uluslararası Birimler Sistemi (SI)
tarafından sezyum atomunun
belirli iki enerji seviyesi arasındaki
geçişi sırasında soğurduğu ve
yaydığı mikrodalga ışınının
frekansı (9.192.631.770 s-1) olarak
tanımlanmıştır. Günümüzde
yaygın olarak sezyum ve rubidyumdan
üretilen atom saatleri kullanılır.

Paslanmaz Çelik
Neden Paslanmaz?

Mahir E. Ocak

Çelik, demirden ve başka
elementlerden oluşan bir alaşımdır.

Çeliğin içinde her zaman karbon,
fosfor, silisyum ve az miktarda
alüminyum bulunur. Bu elementler
demirin kristal yapısında

meydana gelebilecek kaymaları
engelleyerek malzemeye sertlik
kazandırır. Nikel, krom, bor, titanyum,
mangan, vanadyum gibi bazı elementler
ise çeliği istenildiği gibi biçimlendirmek
amacıyla farklı miktarlarda eklenir.

Demirin oksijenle tepkimesi sonucunda
pas olarak adlandırılan madde oluşur.
Normal çeliğin içinde bulunan
demir zaman içinde havada bulunan
oksijen ile tepkimeye girerek pas
oluşturur. Yüzeyde oluşan pas aktiftir ve
daha fazla pas oluşmasına sebep olur.

Paslanmaz çelik paslanmaya,
lekelenmeye ve yıpranmaya karşı hayli
dirençli bir çelik türüdür. Malzemeye
bu özelliklerini oranı en az %10,5
olması gereken krom kazandırır.

Krom yeterli miktarda
olduğunda yüzeyde
oksitlenme sonucu
krom oksit
tabakası oluşur.
Gözle görülemeyecek kadar
ince olan bu tabaka alaşımın ışıltılı
görünmesine sebep olur.
Bu tabaka suyun ve havanın malzemeye
ulaşmasını engellediği için yıpranmanın
içe doğru yayılmasını engeller.
Ayrıca yüzeydeki krom oksit tabakası
çizilmelerle bozulduğu takdirde
kolaylıkla yeniden oluşabilir.
Bu da paslanmaz çelikten yapılan
malzemelerin uzun ömürlü olmasını
sağlar. Paslanmaz çelik tamamen
geri dönüştürülebilir bir malzemedir.

Merak Ettikleriniz

86

SP
L

12
3r

f

12
3rf

84_89_merak_ettikleriniz.indd 86 26.08.2013 18:13

Bilim ve Teknik Eylül 2013

merakettikleriniz@tubitak.gov.tr

Canlılarda Renk Değiştirme
Nasıl Gerçekleşiyor?

Tuba Sarıgül

Canlı organizmalarda renk
değiştirme ışığın deri hücrelerindeki

pigmentler tarafından soğurulması ya
da dokulardaki ve hücrelerdeki biyolojik
nano yapılar tarafından yansıtılması
ve saçılması yoluyla gerçekleşir. Bu tür
canlılarda deride renk değişiminden
sorumlu olan pigment yapılarının
bulunduğu hücreler kromatoforlardır.
Ancak renk değiştirme süreci canlının
türüne göre farklı mekanizmalarla
gerçekleşir. Işık ya da sıcaklık değişimleri
de renk değişimlerini tetikleyici etki
yapabilir. Ancak canlılarda bu süreç
genel olarak çevrelerinde gerçekleşen
değişimlere tepki olarak ortaya çıkar.

Omurgalılarda renk değişiminden
sorumlu yapılar, farklı renklerin
oluşmasını sağlayacak şekilde ışığı
yansıtan ve saçan kristaller ile
renk molekülleri (pigment) içeren
kromatofor hücreleridir. Farklı türleri
olan bu hücrelerden melanofor renk
değiştirmede önemli bir etkiye sahiptir.

Melanofor hücrelerinin içindeki
melanin pigmentlerinin hücre içindeki
hareketi renk değişimine neden olur.

Ayrıca yıldıza benzeyen bir şekli olan
bu hücreler, derinin yüzeyi boyunca
genişleyebilen kolları sayesinde diğer renk
veren hücreleri örterek farklı tonların
oluşmasını sağlar. Mürekkep balığı
gibi kafadan bacaklılarda ise pigment
keseleri içeren renk hücreleri kas lifleriyle
çevrelenmiştir. Bu kaslar kasıldığında
pigment keselerinin büyüklüğünde
ve şeklinde meydana gelen değişimler
sonucunda ani renk değişimleri gözlenir.

http://phys.org/news/2013-05-chameleons-creatures-colour.html

87

12
3r

f

Kimyasal Çözülme
Nedir?

Mahir E. Ocak

Kimyasal çözülme kayaların
kimyasal süreçler sonunda aşınması,

ayrışması, çözünmesidir. Kimyasal
çözülme birkaç yolla gerçekleşebilir.
Bu yolların bazıları karbonlaşma,
oksitlenme, sulanma, çözünme
ve hidrolizdir.

Sulanmada kayalar suyu soğurarak
genleşir. Oluşan stres sonucunda
kayalar ufak parçalara ayrılır.
Çözünmede ise kayanın bileşimindeki
mineraller su içinde çözünür.
Bu da kayaların aşınmasına sebep olur.

Hidroliz ise sudaki hidrojen
atomlarının kayalardaki mineraller ile
tepkimeye girmesi sonucunda oluşan
aşınmadır. Saf su az miktarda da

olsa iyonlaşarak hidrojen ve hidroksil
iyonları oluşturur. Oluşan hidrojen
iyonları ile kayanın bileşimindeki
mineraller arasında gerçekleşen
tepkimeler sonucunda kaya aşınır.

Oksitlenme oksijenin kayadaki mineraller
ile tepkimeye girmesi sonucu oluşur.
En yaygın olan oksitlenme tepkimeleri
demir iyonlarını içerenlerdir.
Bu tepkimeler bazen paslanma olarak
adlandırılsa da metalik demirin
paslanmasından farklıdır.

Bir diğer kimyasal çözülme şekli
olan karbonlaşma ise yağmur
sularıyla gelen karbonik asitin kayaları
aşındırmasıdır. Havada bulunan
karbondioksitin su ile tepkimeye
girmesi sonucunda karbonik asit oluşur.
Oluşan asit kayadaki mineraller
ile tepkimeye girer. Soğuk su daha
fazla karbondioksit çözdüğü için soğuk
havalarda karbonlaşma daha fazla
görülür. Özellikle buzul çağlarında
karbonlaşma miktarı fazla idi.

12
3r

f

84_89_merak_ettikleriniz.indd 87 26.08.2013 18:14

İçinde Bulunmamıza
Rağmen Samanyolu
Gökadası’nın Şeklini
Nasıl Biliyoruz?

Tuba Sarıgül

Samanyolu Gökadası’nın çubuklu
sarmal yapıda olduğu tahmin

edilse de gerçek şeklinin nasıl olduğunu
aslında bilmiyoruz. Gökadamızın
dışardan nasıl göründüğünü
öğrenebilmek için ışık hızına yakın
bir hızla hareket edebilen bir kamerayı
gökadanın dışına göndermeyi
başarsak bile, bu aracın yeterince
uzağa ulaşması binlerce yıl sürerdi.
Dünya’dan çekilen fotoğraflarından
Samanyolu Gökadası’nın görünen
kısmının bir şerit şeklinde olduğu ve
yıldızların bu şerit boyunca yoğunlaştığı
gözlendi. Buradan Samanyolu’nun
disk şeklinde bir gökada olduğu anlaşıldı.

Ayrıca genç yıldızların etrafını çevreleyen
gaz bulutlarındaki yüksüz ve iyonlaşmış
hidrojenin yoğunluğunun ve yıldızların
dairesel hareketlerinin ölçülmesi sonucu
Samanyolu Gökadası’nın sarmal yapıda
olduğu belirlendi.

Başlarda Samanyolu Gökadası’nı,
yıldızlararası ortamda bulunan toz ve
gaz bulutları nedeniyle, görünür ışığı
kullanarak gözlemlemek mümkün
olmamıştı. Bu nedenle radyo dalga
boyunda yapılan gözlemlerde,
gökadamızın dört ana koldan oluşan
sarmal bir yapıda olduğu, merkezinin
 toz ve gaz bulutlarından oluştuğu
belirlendi. Kızılötesi dalga boyunda
gerçekleştirilen sonraki gözlemler ise

gökadanın merkezinden dışarı doğru
genişleyen çubuksu bir yapının varlığını
ortaya çıkardı. NASA Spitzer Uzay
Teleskobu tarafından elde edilen kızılötesi
görüntüler, Samanyolu Gökadası’nın
merkezindeki bu çubuksu yapının iki
ana kol (Scutum-Centaurus ve Perseus)
ve bunlar arasında yer alan daha küçük
iki kol (Norma ve Sagittarius) tarafından
çevrelendiğini gösterdi. Ana kollar
genç ve eski yıldızlardan oluşurken
küçük kollar yıldız oluşum bölgelerini
ve gaz bulutlarını barındırıyor. Bu tür
veriler bir araya getirilerek Samanyolu
Gökadası haritalanabiliyor.

Jeotermal Enerji
Santrallerinde Yapılan
Sondajlar Depremleri
Tetikler mi?
			 Tuba Sarıgül

Jeotermal kaynaklardan enerji elde
edilirken kullanılan en yaygın

yöntem, yeraltı sularının Dünya’nın
merkezindeki yüksek sıcaklığın etkisiyle
ısınması sonucu oluşan sıcak suyun ya
da buharın sondaj yoluyla çıkarılmasıdır.
Açılan sondaj kuyularında jeotermal
kaynağın bulunduğu geçirgen tabakaya
gelindiğinde, yüksek sıcaklıktaki su
ya da buhar basıncın etkisiyle yüzeye
çıkar. Jeotermal enerji santrallerinde
genellikle rezervuarı beslemek amacıyla
yeraltından çekilen buharın ya da
sıcak suyun yerine rezervuara tekrar
su gönderilir. Sondajın kendisi depreme
neden olmasa da sondaj sırasında
uygulanan bu işlem fay hatlarında
çeşitli dengesizliklere sebep olabilir.

Emily Brodsky’nin başyazarı olduğu
ve geçen ay Science dergisinde yayımlanan
çalışmada, Güney Kaliforniya’daki
Salton Denizi Jeotermal Enerji Santrali’nin
bulunduğu bölgede jeotermal
kaynaklardan enerji elde etme süreçleri
ile sismik faaliyetler arasında kuvvetli
bir ilişki olduğu belirlendi. Araştırmacılar
bu bölgedeki depremlerin sıklığının,
enerji üretimi sırasında yeraltından
çekilen ve yeraltına verilen suyun hacmine
 bağlı olarak değiştiğini söylüyor.
Ancak bu sürecin depremler üzerinde
dolaylı bir tetikleyici etkisi olduğu
düşünülse de doğrudan bir ilişkiden
bahsetmek hatalı olabilir.

Merak Ettikleriniz

88

ht
tp

://
ph

ot
ojo

ur
na

l.jp
l.n

as
a.g

ov
/jp

eg
/P

IA
17

00
9.j

pg

th
ink

sto
ck

th
ink

sto
ck

84_89_merak_ettikleriniz.indd 88 26.08.2013 18:14

Evrendeki Karbonun
Kaynağı Nedir?

Tuba Sarıgül

Karbon yaşayan organizmaların
kimyası için hayli önemli bir element

ve yeryüzünde bolca bulunmasa da
diğer elementlerle oluşturduğu bileşikler
doğanın her alanına yayılmış durumda.
Örneğin karbonun doğada en yaygın
bulunan izotopu olan karbon-12,
su çıkarıldıktan sonra insan vücudunun
yaklaşık % 60’ını oluşturuyor.

Sahip oldukları hidrojenin çoğunun
helyuma dönüşmesi sonucu ömürlerinin
sonuna gelen yıldızların merkezleri
içe doğru çökerken sıcaklıkları ve
yoğunlukları artmaya başlar
(Tekin, B., “Güneş’in Yanması”,
Bilim ve Teknik, Sayı 548, s. 24-25, 2013).
Yıldızların merkezindeki sıcaklık
15 milyon Kelvin’i aştığında, iki helyum
çekirdeği (4He2+ yani α parçacığı)
içerdikleri pozitif yüklü protonlar
nedeniyle oluşan elektriksel itme
kuvvetini yenmelerine yetecek enerjiye
ulaşır. Bu helyum çekirdekleri uygun
bir enerji ile çarpıştıklarında birleşerek
berilyum çekirdeği (8Be) oluşturur.
Ancak son derece kararsız olan berilyum
çekirdeğinin yarı ömrü 10-17 saniyedir
ve bozunduğunda tekrar iki helyum
çekirdeğine dönüşür. Var oldukları bu
kısa sürede berilyum çekirdekleri başka
bir helyum çekirdeğiyle çarpıştığında,
uyarılmış bir karbon-12 atomu oluşabilir.
Üçlü alfa süreci adı verilen bu tepkime,
yıldızın merkezinin sıcaklığı 100 milyon
Kelvin’i aştığında gerçekleşmeye başlar.

Karbon-12’nin yıldızlardaki oluşum
sürecini açıklamak amacıyla üç
helyum çekirdeğinin eşzamanlı
olarak birbirleriyle çarpışıp yıldızın
merkezinde doğrudan oluştuğunu
öne süren bazı kuramlar ortaya atılmış
olsa da, bu mekanizmalar evrendeki
karbon miktarını açıklamak için yeterli
değil. 1952’de ABD’li araştırmacılar

Öpik ve Salpeter, karbon-12’nin
oluşumunu açıklayan iki basamaklı
bir mekanizma öne sürdü.
Bu mekanizmanın birinci basamağında
iki helyum çekirdeği berilyum
çekirdeğini oluşturmak üzere çarpışıyor,
ikinci basamağında ise berilyum
çekirdeği başka bir helyum çekirdeği
ile çarpışarak karbon çekirdeğini
oluşturuyor. Ancak berilyum-helyum
çarpışmasında maksimum etkileşme,
karbon-12’nin temel haline karşılık gelen
enerji seviyesinde gerçekleşmiyor.
Bu nedenle evrende gözlenen karbon-12
miktarını açıklamak için farklı bir
mekanizma önerilmesi gerekiyordu.

İngiliz astronom Fred Hoyle berilyum-
helyum çekirdeklerinin birbirlerini
en fazla karbon-12’nin uyarılmış bir
haline karşılık gelen enerjide “gördüğünü”
öneren bir kuram ortaya attı.
Helyum-berilyum çarpışmasında
etkileşme ihtimalleri enerjiye bağlı.
Karbon-12’nin uyarılmış halinin
enerjisinde, berilyum-helyum çarpışması
ihtimali maksimum oluyor. Tabii bunu
belirleyen de temel kuvvetler. Burada
ilginç olan nokta şu: Bu çarpışma
ihtimali başka bir enerjide maksimum
değer alsaydı karbon-12 oluşamazdı.
Çarpışma ihtimalinin maksimum
olduğu karbon-12’nin yüksek enerjili
bu haline “Hoyle durumu”
adı verilir. Hoyle durumundaki

karbon-12 çekirdeği kararsızdır ve
gama ışıması yaparak kararlı
bir çekirdek olan temel haldeki
karbon-12 çekirdeğine dönüşür.

Evgeny Epelbaum ve arkadaşları
Physical Review Letters dergisinde
yayımlanan çalışmalarında Hoyle
durumunun varlığını kuramsal
olarak ispatladı.

Bilim ve Teknik Eylül 2013

merakettikleriniz@tubitak.gov.tr

4He 4He

Proton

Nötron

6Be

4He 12C

g g

8	 4
4

Be +
	 2

He

~ 0,3 MeV

12
6

C *

7,656 MeV

7,367 MeV

Hoyle Durumu

Gama Işınıg

89

84_89_merak_ettikleriniz.indd 89 26.08.2013 18:14

90

KİRİŞLER DÖRTGENİ
Bir ABC üçgeninin iç teğet çemberi
BC, CA, ve AB kenarlarına sırasıyla D, E ve F
noktalarında teğet oluyor.
X, ABC üçgeninin içerisinde XBC üçgeninin
iç teğet çemberi BC kenarına D’de, CX ve
XB kenarlarına sırasıyla Y ve Z’de teğet olan
bir noktadır. EFZY nin bir kirişler dörtgeni
olduğunu gösteriniz?

17’DEN FARKLI FARKLAR
{1, 2, . . . , 2013} kümesinden, herhangi ikisinin
arasındaki fark 17 olmayan en fazla kaç tane
farklı tam sayı seçilebilir?

54. IMO (Uluslararası Matematik Olimpiyatı) 18-28 Temmuz 2013 tarihlerinde
Kolombiya’da yapıldı. Efe Akengin altın, Emre Girgin ve Osman Akar gümüş,
Berfin Şimşek, Fatih Kaleoğlu ve Eren Durlanık bronz madalya kazandı.
Takımımızı tebrik eder, başarıların devamını dileriz.

(55 + 5 × 5) × 5 × 5 + (55 + 5 + 5) ÷ 5 = 2013

(666 + 66 ÷ 6 – 6) x (6 + 6 + 6) ÷ 6 = 2013

7 × 7 × 7 × 7 – 7 × 7 × 7 – 7 × 7 – 7 + 77 ÷ 7 = 2013

(8888 + (888 + 8) ÷ 8) ÷ 8 + 888 = 2013

999 + 999 + 9 + 9 ! = 2013

Ali DoğanaksoyMatematik Havuzu

DÖRT İŞLEM İLE 100
Dört temel işlem, dört adet 7 ve
bir adet 1 ile 100 sayısı elde edilebilir mi?

ERDENER’İN YOLU
Erdener’in evini kütüphaneye bağlayan
yolun dörtte birine karşılık gelen
noktada bir pastane, üçte birine karşılık
gelen noktada ise bir tren istasyonu
var. Bir sabah kütüphaneye giderken
Erdener pastanedeki saatin 7:30
olduğunu görür. İstasyona geldiğinde
ise saatin 7:35 olduğunu görür.
Erdener saat kaçta evden çıkmıştır,
okula saat kaçta ulaşır?

TOPLAMA = ÇARPMA!
2 ile 2’yi toplasak da çarpsak da
sonuç aynıdır: 2 + 2 = 2 × 2
1, 2 ve 3 de aynı özelliğe sahiptir:
1 + 2 + 3 = 1 × 2 × 3 = 6
Bu özelliğe sahip dört sayı
bulabilir misiniz?
Beş sayı bulabilir misiniz?
Altı sayıya ne dersiniz?

Kum Havuzu Olimpik Havuz

Süs Havuzu

100+:
? x -

90_92_matematik_havuzu_eylul.indd 90 26.08.2013 18:12

91

100 ELDE ETME
Aşağıdaki sayıların (sırasını değiştirmeden) aralarına
sadece +, –, × veya / sembollerini koyarak ve istediğiniz
kadar parantez kullanarak 100 elde edebilir misiniz?

Örnekler:
5, 5, 9, 8, 3 kullanılırsa 5 / 5 + 9 × (8 + 3) = 100 elde edilir.
7, 4, 3, 6, 2 kullanılırsa 7 × 4 + (36) × 2 = 100 elde edilir.
1. 	 7 4 8 0 9
2. 	 9 7 2 8 3
3. 	 4 2 7 7 7
4.	 5 6 7 7 5 6 5 8
5. 	 1 4 8 5 3 6 4 8
6. 	 8 4 2 7 2 2 3 2

YÜK TRENİ
Hızı 45 km/saat olan bir trende yolculuk yapan
Salih karşı yönden gelen bir yük treninin yanından geçip
gitmesinin 6 saniye sürdüğünü belirliyor.
Her biri 22,5 m uzunluğunda bir lokomotiften ve
5 vagondan oluşan yük treninin hızı nedir?

RAKAMLAR VE SAYI DEĞERLERİ
1’den 20’ye kadar olan sayıları yazmak için kullandığımız
rakamların sayı değerlerinin toplamı:

1 + 2 + 3 + 4 + 5 + 6 + 7 + 8 + 9 + 1 + 0 + 1 + 1 + 1 + 2 + 1
+ 3 + 1 + 4
+ 1 + 5 + 1 + 6 + 1 + 7 + 1 + 8 + 1 + 9 + 2 + 0 = 102’dir.

1’den 1.000.000.000’a kadar olan tüm sayıları yazmak için
kullanılan rakamların tümünün sayı değerlerinin
toplamı nedir?

İNŞAAT - KAMYON
Çimento fabrikasında hazır beton yüklenen kamyonun
inşaat alanına tam 09:00’da ulaşması gerekmektedir.
Sürücü kamyonu 20 km/saat hızla kullanırsa
bir saat gecikeceğini, 30 km/saat hızla giderse de
bir saat erken gideceğini hesaplar.

Fabrika ile inşaat alanı arasındaki mesafe ne kadardır?
Kamyon saat kaçta yola çıkmaktadır?
Tam zamanında ulaşması için kamyonun hızı ne olmalıdır?

PALİNDROM
Bir müşterinin siparişini teslim etmek için fabrikada
yüklenen kamyonuna binen Talat bey yola çıkmadan önce
gösterge tablosuna baktığında kilometre sayacındaki
15951 sayısının bir palindrom (tersinden okunuşu kendisi
ile aynı olan) sayı olduğunu görür. Aklından sayacın
kimbilir bir daha ne zaman böyle bir sayı göstereceğini
geçirir. Yola çıktıktan bir buçuk saat kadar sonra bir servis
istasyonunun yanından geçerken yakıt durumunu
kontrol etmek için gösterge tablosuna baktığında gözü
kilometre sayacındaki sayıya takılır, kadrandaki sayı
yine bir palindromdur. Çok geçmeden müşterinin
mağazasına ulaşıp siparişi teslim eder ve fabrikaya geri
döner. Motoru durdurduğunda kilometre sayacında
yine bir palindrom sayı bulunmaktadır.

Fabrika ile mağaza arasındaki uzaklığı
hesaplayabilir misiniz?

SİTE YOLU
Bir siteyi oluşturan dört bina, kenar uzunluğu 80 metre
olan bir karenin köşelerinde bulunacak şekilde
konumlanmıştır. Sitede her binadan diğer binaların
tümüne ulaşmayı mümkün kılacak bir yol ağı
planlanmaktadır. Aşağıdaki şekillerin birincisinde yolların
toplam uzunluğu 240 metre, ikincisinde ise yaklaşık
olarak 226,27 metredir. Toplam yol uzunluğunun
daha az olduğu bir çözüm bulunabilir mi?

(55 + 5 × 5) × 5 × 5 + (55 + 5 + 5) ÷ 5 = 2013

(666 + 66 ÷ 6 – 6) x (6 + 6 + 6) ÷ 6 = 2013

7 × 7 × 7 × 7 – 7 × 7 × 7 – 7 × 7 – 7 + 77 ÷ 7 = 2013

(8888 + (888 + 8) ÷ 8) ÷ 8 + 888 = 2013

999 + 999 + 9 + 9 ! = 2013

matematik.havuzu@tubitak.gov.tr
Bilim ve Teknik Eylül 2013

Eğlence Havuzu

90_92_matematik_havuzu_eylul.indd 91 26.08.2013 18:12

92

th
ink

sto
ck

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

Kum Havuzu

SEKİZ 8’DEN 1000
888 + 88 + 8 + 8 + 8 = 1000
(Doğru çözüm gönderen okurlarımız: Hamide Begel, Tunahan Aydoğdu)
KESİR
Sayı b

a
 ise b b

a b
b
a5

+

+
= olması için a + b = 10a yani

9a = b olması gerekir. Buradan b
a

9
1

= bulunur.

(Doğru çözüm gönderen okurumuz: Tunahan Aydoğdu)

KOŞU
En öndeki koşucu 6 saniyede 1. ağaçtan 6. ağaca ulaşmıştır.
Dolayısıyla 6 saniyede 5 ağaç aralıklık mesafe koşmuştur.
Benzer şekilde 16. ağaç ile 1. ağaç arasında 15 ağaç aralığı olacağı
için doğru orantıdan bu koşucu yarışı 6 × 3= 18 saniyede tamamlar.
(Doğru çözüm gönderen okurlarımız: Hamide Begel, Tunahan Aydoğdu)

ÇOCUKLARIN YAŞLARI
Emirali’nin yaşı E, Güneş’in yaşı G ve Defne’nin yaşı
D ise verilenlerden üç denklem elde ederiz:

() , () , ()E E G G D D6 6 10 10 3 32 2 2+ = - + = - + = -

İlk denklemi sadeleştirdiğimizde E E13 30 02 - + = denklemini elde
ederiz. Burada çarpımları 30 ve toplamları 13 olan iki sayı bulmamız
gerekir. 30’un çarpanlarını denersek sadece 10’un ve 3’ün bu özelliği
sağladığını görürüz. Emirali’nin 6 yıl önceki yaşından bahsetmemiz için
yaşının 6’dan büyük olması gerekir. Dolayısıyla Emirali 10 yaşındadır.
Benzer şekilde ikinci denklemden G G21 90 02 - + = elde ederiz.
Burada çarpımları 90 ve toplamları 21 olan iki sayı bulmamız gerekir.
90’ın çarpanlarını denersek sadece 15’in ve 6’nın bu özelliği
sağladığını görürüz. Güneş’in yaşı 10’dan büyük olacağı için 15’tir.
Üçüncü denklemden D D7 6 02 - + = elde ederiz. 6’nın
çarpanlarından toplamı 7 olan sadece 6 ve 1 vardır. Defne
3 yaşından büyük olacağından, Defne’nin yaşı 6’dır.
(Doğru çözüm gönderen okurlarımız: Hamide Begel, Tunahan Aydoğdu)

Eğlence Havuzu

UÇAK
Otomobil ambulansla karşılaştığı noktadan (A noktası diyelim) hava
alanına gidip gelmediği için 20 dakika kazanmıştır. Bir başka deyişle
otomobil ambulansla karşılaşmasaydı hava alanına ulaşmak için A
noktasından sonra 10 dakika daha gidecekti. Öte yandan otomobil
A noktasındayken uçak havaalanına ineli yarım saat geçtiği için
otomobilin hava alanına ulaştığı zaman uçak 40 dakikadır bekliyor
olacaktı. Sonuç olarak uçak 30 + 10 = 40 dakika erken inmiştir.
(Doğru çözüm gönderen okurlarımız: Hamide Begel, Mehmet Emre Eralp,
Zeynel Abidin Emir)

RAKAMLARDAN 100
123 – 45 – 67 + 89 = 100 veya
1 – 234 – 456 + 789 = 100
(Doğru çözüm gönderen okurlarımız: Hamide Begel, Hilal Urut,
Mehmet Davarcı, Tunahan Aydoğdu, Zeynel Abidin Emir)

KİTAP
Ortalama okuma hızını bulacağımız için kitap sayısının
cevap için bir önemi yoktur. Kolay hesap yapmak için kitabın
900 sayfa olduğunu kabul edebiliriz. Bu durumda Arif kitabın

ilk üçte birini, günde 15 sayfa okuyarak,
15

300
20= günde okur.

İkinci üçte birini
20

300
15= günde ve geri kalanını da

25
300

12=

günde okur. Böylece Arif kitabı toplam 20 + 15 + 12 = 47 günde

okur. Dolayısıyla Arif günde ortalama ,
47

900
19 15+ sayfa

okumuştur. Cevabın 20’den biraz küçük olduğuna dikkat ediniz.
(Doğru çözüm gönderen okurlarımız: Enes Erdoğan, Hamide Begel,
Mehmet Emre Eralp, Tunahan Aydoğdu, Zeynel Abidin Emir)

ZİYARET
Üç arkadaş tek bir bisiklet kullanarak şöyle bir plan uygulayabilir:
Ateş ve Güneş yürüyerek, Defne ise bisikletle aynı anda yola çıkar.
Defne yolun üçte birini kat edince bisikleti yolun kenarına bırakarak
yoluna yaya devam eder. Ateş ile Güneş bisikletin bulunduğu noktaya
gelince Güneş bisiklete biner ve yolun ikinci üçte birlik kısmını
tamamlayınca bisikleti bırakır. Ateş bu noktaya ulaşınca bisiklete
biner ve yolu bisikletle tamamlar. Böylece üç arkadaş Selim’in evine
aynı anda ve yola çıkışlarından üç saat sonra ulaşmış olur.
Geri dönüş yolculuğunda iki bisiklet kullanabilecekleri için başka bir
plan geliştirirler. Ateş ve Güneş bisikletle ve Defne yürüyerek aynı anda
yola çıkar. Yolun ilk üçte biri tamamlandığında Ateş bisikleti bırakır ve
yola yürüyerek devam eder. Defne bu noktaya ulaştığı zaman Ateş’in
bıraktığı bisikleti alır ve yolu bisikletle tamamlar. Güneş de yolun
üçte ikisini bisikletle aldıktan sonra geri kalan kısmını yürüyerek
tamamlar. Ateş yolun ikinci üçte birlik kısmını yürüyerek tamamladıktan
sonra Güneş’in bıraktığı bisiklete biner ve bu şekilde varış noktasına
ulaşır. Sonuç olarak üç arkadaştan her biri yolun üçte birini yürüyerek,
üçte ikisini bisikletle tamamlamış olur ve üçü aynı anda hedefe ulaşır.
Bu durumda yolculukları 2 saat sürmüştür.
(Doğru çözüm gönderen okurlarımız: Hamide Begel, Tunahan
Aydoğdu, Yusuf Emre Köroğlu, Zeynel Abidin Emir)

KESİRLİ DOMİNOLAR

(Doğru çözüm gönderen
okurumuz: Zeynel Abidin Emir)

Olimpik Havuz

Geçen ay yer verdiğimiz 17. Genç Balkan Matematik
Olimpiyatı sorularının çözümlerine (soruları öneren ülkelerin
cevapladığı şekilde) aşağıdaki bağlantıdan ulaşabilirsiniz:
http://www.metu.edu.tr/~aldoks/2013.pdf
(Soru 2 için doğru çözüm gönderen okurumuz:
Eyüp Amanvermez)

GEÇEN SAYININ ÇÖZÜMLERİ

Ali DoğanaksoyMatematik Havuzu

90_92_matematik_havuzu_eylul.indd 92 26.08.2013 18:12

ozlem.ikinci@tubitak.gov.tr
Bilim ve Teknik Eylül 2013

Ayrıntılar

93

Tarihteki Önemli Bazı
Başarısızlıklar

! Alfred Nobel kendisini başarısız
olarak değerlendirmiş. Nitrogliserin
ile ilgili çalışmaları sırasında 1864
yılında gerçekleşen bir patlama
sonucunda laboratuvarı yıkılmış.
Kazada, küçük kardeşi Emil ile birlikte
dört kişi ölmüş. Bir gazetenin
kendisini “ölüm tüccarı” olarak
nitelemesinden sonra kaybettiğini
düşündüğü itibarını geri kazanmak
için, mirasının Nobel Ödüllerinin
gelenekselleştirilmesi yönünde
kullanılmasını ve her yıl insanlığa
hizmette bulunanlara sunulmasını
vasiyet etmiş.

! Tarihte sadece bir bilim insanı
başarısızlığı sayesinde Nobel
Ödülü kazandı. 1907 yılında Nobel
Ödülü alan Albert Michelson
1880’lerde esirin varlığını kanıtlamak
amacıyla çok hassas bir deney
düzeneği tasarladı. Eğer Dünya esir
içinde yol alıyorsa ve esir ışığın
iletilmesi için gerekli olan ortamı
sağlıyorsa, Dünya ile aynı
doğrultuda yol alan ışığın hızı,
ışık hızı ile Dünya’nın hızının
toplamına eşit olacaktı.
Dünya’nın yoluna dik doğrultuda
yol alan ışığın hızı ise sadece
ışık hızına eşit olacaktı. Ancak
sonuçlara göre ışığın hızı,
Dünya’nın dönüş hızından ve
yönünden etkilenmiyordu.

Deney düzeneğinde hata yapıldığı
düşünülse de gerek tekrarlan
deneyler, gerekse sonraki yıllarda
yapılan diğer deneyler bu bulguları
destekledi. Michelson esiri
bulamamıştı, çünkü esir zaten yoktu.
Fakat esiri bulmaktaki başarısızlığı
ona Nobel’i getirmişti.

! Bazı bilimsel dergiler
başarısızlıkla sonuçlanan deneyleri
yayımlamaya odaklanıyor.
İşte örnekleri: Journal of Negative
Results in Biomedicine, Biomedicine
ve Journal of Articles in Support of
the Null Hypothesis. Ancak bilim
insanlarının başarısızlıklarını itiraf
etmesi hiç kolay değil. Journal of
Errology dergisi bir yıl içinde sadece
iki makale yayımlamayı başarabildi
ve daha sonra bu işten vazgeçildi.

! Google olası başarısızlıklar
için de bütçeleme yapıyor.
Çalışanlar Google’ın yatırımlarının
%80’inin başarısız olma olasılığına
karşı, her gün çalışma zamanlarının
%20’sini kendi projeleri
için harcıyor.

! İkinci Dünya Savaşı’ndan kısa
bir süre sonra Sony tarafından
üretilen ilk ürün elektrikli pilav
pişiriciymiş. Kullanışlı bir alet olarak
düşünülen pilav pişirici pilavı ya
tam olarak pişirmiyor ya da
yakıyormuş. Tek bir pilav pişirici

bile satamayan firma daha riskli
yeni bir cihazda şansını denemiş:
Bant kayıt cihazı.

! Kâr amacı gütmeyen bir kuruluş
olan Search for Extraterrestrial
Intelligence (SETI) 53 yıldır uzaylılarla
iletişim kurmak için gökyüzünü takip
ediyor, ancak bilim insanları henüz
tek bir veriye bile ulaşamadı.

! 1999 yılında NASA tarafından
125 milyon dolara mal edilen Mars
Climate Orbiter, Mars’ın atmosfer
bileşenlerini, iklim ve yüzey
değişikliklerini incelemek üzere yola
çıkmış. Yörüngesine yerleşmesi
beklenen Mars Climate Orbiter ile
bütün bağlantılar kopmuş. Sonradan
yöngüdüm yazılımında metrik ölçü
birimleri kullanıldığı, ama itiş
sisteminin İngiliz ölçü birimine göre
programlandığı anlaşılmış.
Dolayısıyla metre ve “feet” arasındaki
farkın yarattığı sapmayla Climate
Orbiter Mars’a gereğinden fazla
yaklaşmış ve atmosferde yanmış.

th
ink

sto
ck

th
ink

sto
ck

th
ink

sto
ck

93_ayrintilar.indd 93 26.08.2013 18:12

Puan Tablosu
Dört takım arasında bir futbol
turnuvası düzenleniyor. Her takımın
diğer takımlarla birer kez
karşılaştığı turnuvanın sonunda
bir puan cetveli oluşturuluyor.
Ancak bu cetvelin bazı yerleri siliniyor.

Puan cetvelini inceleyerek oynanan
tüm maçların kaç kaç bittiğini bulunuz.

Galibiyet: 3 puan,
Beraberlik: 1 puan,
Mağlubiyet: 0 puan

Zar
Standart bir zarı arka arkaya
5 kez atıyorsunuz ve gelen sayıları
topluyorsunuz.

Elde ettiğiniz sonucun 5’e tam olarak
bölünme olasılığı kaçtır?

Bloklar
Yukarıdaki 3x4 kareden oluşan tabloyu
1x2 karelik bloklarla kaplamak istiyorsunuz.

Bu işlem kaç farklı biçimde yapılabilir?

Aynı soru 3x2 karelik bir tablo için sorulsaydı
cevap 3 olacaktı:

Boş Kareler
Aşağıdaki şekilde boş bırakılmış kareleri
uygun renklerle doldurunuz.

Soru İşaretleri
Aşağıdaki şekilde soru işaretlerinin yerine
hangi sayılar gelecek?

Dört Parça
Aşağıdaki şekli 3 düz makas darbesiyle
öyle dört parçaya ayırın ki, birleştirildiklerinde
bir kare elde edilsin.

Dört Yüzlüyü Boyamak
Aşağıdaki şekildeki gibi her yüzünü farklı
bir renkte boyamak istediğiniz
bir dört yüzlünüz (tetrahedron) ve
altı renk boyanız var.

Bu dört yüzlüyü kaç farklı biçimde
boyayabilirsiniz?

(Boyanmış bir dört yüzlünün
farklı sayılabilmesi için
ne şekilde döndürülürse döndürülsün
başka bir dört yüzlüyle aynı
olmaması gerekir.)

Göz Aldanması
Kâğıt üzerinde çizilebilen ancak
üç boyutlu olarak
üretilemeyecek bir cisim

O G B M A Y P

A 3 3 7 4

B 3 1 1

C 3 3 5

D 3 6 6

1 0 1 7 2 4 3 1
3 8 4 5 5 2 ? ?

94

Zekâ Oyunları Emrehan Halıcı

94_95_zeka_oyunlari eyllul.indd 94 26.08.2013 18:26

Geçen Sayının Çözümleri

Jüri Kartları
175/256
1-(1-1/4)4 = 175 / 256

Soru İşaretleri
53 ve 30 gelecek.
Birinci kolondaki sayıların rakamlarının
çarpımı üçüncü kolonu oluşturuyor.
Üçüncü kolondaki sayıların birinci kolondaki
sayılardan çıkarılarak rakamlarının
ters çevrilmesi ise ikinci kolonu oluşturuyor.

İki Harfli Kitap
5/8

Adaylar ve Oylar
En az 7 aday olur.
Örnek çözüm:
7’şer tane 1 ve 2 oy alan aday
6’şar tane 3-19 arası oy alan aday
7’şer tane 20-38 arası oy alan aday
olduğunda
(1+2) x 7 + (3+4+...+19) x 6 + (20+21+...+38) x 7
= 5000 oy, en büyük grupta
7 aday olacak şekilde dağılmış oluyor.

Komşu Toplamları
9.817.263.540

Kesişen Daireler
2 p / 3 - √3 / 2

Ortadaki kesişim alanı 4 adet
sarı renkli alan ve iki eşkenar üçgenin
alanlarının toplamına eşittir.
Eşkenar üçgen bir kenarı 1 birim
olduğu için alanı = √3 / 4
Sarı alan = Dairenin alanı / 6 - eşkenar
üçgenin alanı = p / 6 - √3 / 4
Alan = 4 (p / 6 - √3 / 4) + 2 (√3 / 4) =
2 p / 3 - √3 / 2

Dairedeki Yıldız
5 birim

Boş Kareler
Sol üst kareden başlayıp sağa ve alta doğru
devam edildiğinde 1 kırmızı, 2 yeşil, 3 kırmızı,
1 yeşil, 2 kırmızı, 3 yeşil, ... biçiminde
devam ediyor.

Beşgen Prizma

Piyonlar
5x5 karelik bir satranç tahtasına dilediğiniz sayıda piyonu öyle
yerleştireceksiniz ki her sırada ve her kolonda tek sayıda piyon bulunacak.
Bu işlem kaç farklı biçimde yapılabilir?

Eğer soru 3x3’lük bir tahta için sorulsaydı cevap 16 olacaktı.

Sürgülü Cetvel
Alfabemizin 29 harfinin bulunduğu sürgülü bir cetvelin
sürgüsü İ harfinin üstünde durmaktadır (alttaki şekil).

Bu cetveli kullanarak şöyle bir oyun oynayacaksınız.
Bir parayla yazı tura atacak, yazı gelirse sürgüyü bir kare sağa,
tura gelirse bir kare sola çekeceksiniz.
Cetvelin iki ucundan birine gelinceye kadar
(A ya da Z harfinin bulunduğu kare) bu işleme
devam edeceksiniz.

Bu oyunu Z harfinde bitirme olasılığınız nedir?

A B C Ç D E F G Ğ H I İ J K L M N O Ö P R S Ş T U Ü V Y Z





  













  















  







  





















  

  







  





  





  



  

  

  

1

3

45

9

10

8

76

2

95

Bilim ve Teknik Eylül 2013

zeka.oyunlari@tubitak.gov.tr

60o

94_95_zeka_oyunlari eyllul.indd 95 26.08.2013 18:26

Dünya ve Enerji

Vural Altın
Boğaziçi Üniversitesi Yayınları, 2013

2012 yılında beklenmedik şekilde
aramızdan ayrılan Prof. Dr. Vu-

ral Altın’ın bilim yazılarının büyük bölümünü
kapsayan Dünya ve Enerji Dünya’nın iç yapısı-
nı, yeraltı kaynaklarını, atmosferini, sera gaz-
larını konu alan ve güncelliğini kolay kolay yi-
tirmeyecek temel konuların yanı sıra devrida-
im makinelerinden Manhattan Projesi’ne, fo-
tovoltaik güneş panellerinden alternatif kay-
naklı konut güç sistemlerine kadar ilginç bir-
çok konuyu açık ve sade bir dille ele alıyor.

Bilimi Kullan
Deprembilimci Ol

Suzy Gazlay
Çeviri: Zülfe Eyles
TÜBİTAK Popüler Bilim Kitapları, 2012

TÜBİTAK Popüler Bilim kitapları Bilimi Kul-
lan - Deprembilimci Ol kitabıyla çocukla-

ra deprembilimi ilginç bir şekilde sunuyor. Ki-
tabın bir deprem coğrafyasında yer alan ül-
kemizde deprem farkındalığına katkıda bu-
lunmasını, bunu yaparken de küçük yaştaki
okurlara bilimin yaşamımızla ilişkisini hisset-
tirmesini diliyoruz.

“Bu kitap bilimi neden eğlence haline ge-
tiriyor? Çünkü bu kitap sana deprembilim-
ci olma şansını veren uygulamalı bir bilim ki-
tabı!”.

Vural Altın: Doktorasını Berkeley’deki
California Üniversitesi’nden 1977’de
nükleer mühendislik alanında alan
Vural Altın 1982’den 2003’e kadar
Boğaziçi Üniversitesi’nde öğretim
üyesi olarak görev yaptı. 2000-2001
yılları arasında TÜBİTAK’ta başkan
danışmanlığı, 2000-2007 yılları ara-
sında TÜBİTAK Bilim ve Teknik der-
gisi yayın kurulu üyeliği yapan Altın
ayrıca 2007’den 2012’deki ölümüne
kadar Türkiye Atom Enerjisi Kurumu
Nükleer Güvenlik Danışma Komitesi
üyesi olarak görev yaptı. Popüler bi-
lim alanında özellikle enerji konu-
sunda pek çok hizmetleri olan Altın,
Bilim ve Teknik dergisine çok sayı-
da yazı yazdı ve TÜBİTAK tarafından
düzenlenen alternatif enerjili araba
yarışlarına (Formula G) destek verdi.
2012’de geçirdiği bir kalp krizi sonu-
cu hayata veda etti.

Suzy Gazlay: Çocuk kitapları yazarı. Eserlerinden ba-
zıları: Field Detectives: Investigating Playground Ha-
bitats, Bilimi Kullan - Köpekbalığı Biyoloğu Ol (çeviri,
TÜBİTAK Popüler Bilim Kitapları, 2012), Bilimi Kul-
lan - Volkanbilimci Ol (çeviri, TÜBİTAK Popüler Bilim
Kitapları, 2012).

yayin.dunyasi@tubitak.gov.tr
Bilim ve Teknik Eylül 2013

Yayın Dünyası

96

96_yayin_dunyasi_eylul.indd 96 26.08.2013 18:10

