
 “Biyobenzetim” posteri ve “Hücre” DVD’si dergimizle birlikte...

 Bilim
Teknikve

 Bilim
Teknikve

İnfografiklerle

HÜCRE

DVD Windows - Mac OS - Linux
Bu DVD’nin tüm hakları TÜBİTAK’a aittir.

İzinsiz kopyalanması ve çoğaltılması hukuki ve cezai sorumluluk doğurur.

 Bilim
Teknikve

İnfografiklerle

HÜCRE

DVD Windows - Mac OS - Linux
Bu DVD’nin tüm hakları TÜBİTAK’a aittir.

İzinsiz kopyalanması ve çoğaltılması hukuki ve cezai sorumluluk doğurur.

CD-STICKER-BASIM copy.indd 1 22.04.2013 12:17

Hastanelerdeki
Gizli Tehlike
En Eski Harita
Türkiye’de
Donmayan
Yaşamlar

Doğadaki Tasarımdan
Teknolojiye

Aylık Popüler Bilim Dergisi
Mayıs 2013 Yıl 46 Sayı 546
5 TL

9 771300 338001

4 6

Bilim
 ve Teknik M

ayıs 2013 Yıl 46 Sayı 546
D

oğadaki Tasarım
dan Teknolojiye

bt_546_mayis_kapak.indd 1 24.04.2013 19:21

TÜBİTAK popüler bilim dergilerine abone olun, siz yorulmadan dergileriniz adresinize gelsin.

Bilim ve Teknik, Bilim Çocuk ve Meraklı Minik dergilerine
abone kayıtları sürüyor

İnternet sayfamızdaki abone formunu doldurup kredi kartı ya da havale yoluyla ödemenizi yapabilirsiniz.

Hemen Abone Olmak İçin: www.biltek.tubitak.gov.tr

Şimdi Abone Olabilirsiniz
www.biltek.tubitak.gov.tr

 Ekim 1967-2012... Bilim ve Teknik Dergisi 46 yaşında...

 Bilim
Teknikve 46.yıl

Kuantum Mekaniğinden
Kuantum Bilgisayarlarına

Anne Sütüyle
Hayata
Sağlıklı Merhaba
Doğal Fotonik Yapılar

 Ritim, Ölçü, Ahenk...

Müzik ve
Matematik

Aylık Popüler Bilim Dergisi
Ekim 2012 Yıl 46 Sayı 539
5 TL

Bilim
 ve Teknik Ekim

 2012 Yıl 46 Sayı 539
M

üzik ve M
atem

atik

onkapak_ici_ilan/abone/2013.indd 1 28.12.2012 17:16

 Bilim
Teknikve

Baharda doğanın uyanışıyla etrafımızı güzellikler sarıp sarmalıyor. Doğanın bu eşsiz güzelliklerinin sanatçılara ilham verip yol gösterdiği sanılır.
Oysa doğa uzunca bir süredir bilim insanlarına rehberlik ediyor. Bazı durumlarda ise problemlerimizi doğanın yöntemlerini kopyalayarak çözmeye
çalışıyoruz. Doğadaki yapı ve tasarımları bilim ve mühendislik dünyasında çözümlere dönüştürmeye çalışan, biyobenzetim isimli bir bilim dalı da
var. Bu ay kapağımızı biyobenzetime ayırıyoruz. Prof. Dr. Melik C. Demirel doğadaki yönselliği ve bu alanda yaptığı çalışmaları dergimiz için özetledi.
Yazarımız Özlem Ekici doğadan ilham alınarak üretilen malzemeleri anlattığı yazısıyla ve hazırladığı biyobenzetimi konu alan posterle kapak
konumuza destek oluyor.

Bülent Gözcelioğlu Kuzey Kutup Dairesi’ne doğru yaptığı yolculuktan iki yazıyla dönüyor: Kutuptaki canlıların o zorlu şartlarda nasıl hayatta kaldığını
incelediği “Donmayan Yaşamlar” ve her zaman görsel bir şölen olan auroraları konu alan “Kutup Işıkları”. Zaman zaman gündeme gelen
hastane enfeksiyonlarını ve bu enfeksiyonların bulaşma ve yayılma sebeplerini arkadaşımız Özlem İkinci inceliyor. Emine Sonnur Özcan dünyanın
çeşitli yerlerinde bulunan eski haritaları anlatan yazısıyla bizlere bir yandan haritacılığın aslında ne kadar eski olduğunu hatırlatırken, bir yandan da
bu haritaların bir kısmının Anadolu ve Mezopotamya kökenli olması nedeniyle üzerinde yaşadığımız coğrafyada keşfedilmeyi bekleyen birçok değer
olabileceğini düşündürüyor. Bu yazıyla, gelecek sayılarımızda ele almayı planladığımız Piri Reis ve haritacılığı konusuna bir hazırlık yapmış oluyoruz.
Esra Gürbüz “Jeolojik İmzamız: Antroposen” başlıklı yazısında, insanoğlunun yerküre üzerindeki etkilerinin geldiği düzeyi göz önüne seriyor;
öğreniyoruz ki insanoğlunun etkisi yeni bir jeolojik çağa girdiğimizi düşündürecek kadar büyük. Börteçin Ege’nin “İnsansız Deniz Araçları”,
Şule Çivi Yılmaz’ın Çebarkül Gölü civarına düşen meteoru konu alan yazısı, üniversite öğrencisi Işıl Öztürk’ün gelecekte besin olarak kullanılabilecek
mikroalgleri anlatan yazısı bu ay ilginizi çekeceğinizi düşündüğümüz diğer yazılar.

Hücre yaşamın temel birimi. Yaşamı oluşturan tüm işlevler de hücre düzeyindeki işlevlerin sonucu. Bu yüzden de hücre, farklı görevler yapan
organelleri ve bunların birbiriyle etkileşimleriyle başlı başına bir dünya. “İnfografiklerle Hücre” DVD’siyle sizleri bu gizemli dünyaya kısa bir yolculuğa
davet ediyoruz. Hücre içindeki bazı önemli olayları basit infografiklerle anlatan, içeriğini arkadaşımız İlay Çelik’in hazırladığı “İnfografiklerle Hücre”
DVD’sini 7’den 70’e tüm okurlarımızın ilgisine, beğenisine sunuyoruz.

Son olarak bu ay aramıza yeni katılan Tuba Sarıgül’e Bilim ve Teknik ailesine hoşgeldin diyoruz.

Saygılarımızla,
Murat Yıldırım

Aylık Popüler Bilim Dergisi
Yıl 46 Sayı 546
Mayıs 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
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. Emine Sonnur Özcan
(sonnur.ozcan@tubitak.gov.tr)
Dr. Tuba Sarıgül
(tuba.sarigul@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: 27.04.2013

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.

SP
L

01_kunye_mayis13.indd 1 24.04.2013 19:30

26

44

Örgülü yüzeyler büyüleyici bir dantelin işlenmiş motifleri gibidir. Yönsel örgülere sahip yüzeylerin hayvan ve bitkilerin yaşamlarını
sürdürebilmesinde hayati bir rolü vardır. Kelebekler, kanatları yönsel örgülü yüzeylerden oluştuğu için suyu kanatlarından kolaylıkla atabilir.
Aynı şekilde bazı böcekler ıslanmadan su yüzeyinde yürüyebilir, bazı bitkiler polen veya böcek yakalayabilir. Kertenkeleler ve örümcekler
düz ve pürüzsüz duvarlara tırmanır, bu becerilerini ayaklarındaki yönsel örgülere borçludurlar. Doğadaki yönsel örgülü yüzeyler,
halı dokunurken binlerce ipliğe atılan düğümler gibi işlenerek oluşur.

Televizyon ve gazete haberlerinden ölüm nedeni olarak duyduğumuz hastane enfeksiyonları uygulanan tüm kontrollere ve alınan tüm
önlemlere karşın ülkemizde olduğu gibi tüm dünyada da bir halk sağlığı problemi olmaya devam ediyor. Gelişmiş ülkelerde yatarak tedavi gören
hastaların ortalama %5’inde hastane enfeksiyonu görülürken, bu oran gelişmekte olan ülkelerde %10-15’e çıkabiliyor.
Peki, hastaneye giden herkes hastane enfeksiyonu kapma riski taşıyor mu? Kimler risk altında?
Hastane enfeksiyonuna neden olan en önemli etmenler neler?

54 18. yüzyıl ortalarında başlayan arkeolojik kazılarla ulaşılan tarihi materyaller arasında bilim çevrelerince “en eskiler” kategorisinde
değerlendirilen bazı haritalar yer alıyor. Kronolojik sıralandırmaya göre bunlardan en eski olanı Türkiye’de.
Neolitik devir Çatalhöyük şehir haritası olan bu yapıtı, Mezopotamya ve diğer bölgelerde bulunan haritalar takip ediyor”

İçindekiler

2_3_icindekiler_mayis_13.indd 82 24.04.2013 19:10

Haberler... 4

Ctrl+Alt+Del / Levent Daşkıran.. 12

Tekno - Yaşam / Osman Topaç... 16

İnsansız Deniz Araçları / Börteçin Ege... 18

Gökyüzündeki Ateş Kutup Işıkları / Bülent Gözcelioğlu.. 24

Doğada Yönsellik ve Malzeme Bilimindeki Uygulamaları /
Melik C. Demirel - Yusuf Nur.. 26

Gelecekte Etanol Odundan mı Üretilecek? / Özlem Kılıç Ekici.. 29

Doğadaki Tasarımlar Bilim ve Teknolojiye Yeni Ufuklar Açıyor / Özlem Kılıç Ekici............... 30

Sabancı Üniversitesi “Geleceğin Yükselen Teknolojisi” Projelerinde / Özlem Ak İkinci33

Yüzyılın Göktaşı Rusya’ya Düştü / Şule Çivi Yılmaz... 34

Donmayan Yaşamlar / Bülent Gözcelioğlu.. 38

Hastanelerdeki Gizli Tehlike: Hastane Enfeksiyonları / Özlem Ak İkinci.................................... 44

Hijyen Bekçisi Bileklik / İlay Çelik... 49

Mars’a Gitmeden Mars Keşfi Deneyimi / İlay Çelik.. 50

Bilinen En Eski Harita Türkiye’de / Emine Sonnur Özcan... 54

Chlorella / Işıl Öztürk... 62

Uyumasak Olmaz mı? / Özlem Ak İkinci.. 66

Zararlarına Rağmen Vazgeçilemeyen Tarım İlaçları: Pestisitler /
Adil Denizli - Gülsu Şener - Erdoğan Özgür ... 68

Jeolojik İmzamız: Antroposen / Esra Gürbüz... 74

60
Nasıl Çalışır?
Murat Yıldırım

65
Yayın Dünyası
İlay Çelik

72
Matematik

 Havuzu
Ali Doğanaksoy

78
Gökyüzü
Alp Akoğlu

80
Sağlık
Ferda Şenel

82
Türkiye Doğası
Bülent Gözcelioğlu

90
Bilim Tarihinden
H. Gazi Topdemir

94
Zekâ Oyunları
Emrehan Halıcı

+

2_3_icindekiler_mayis_13.indd 83 24.04.2013 19:10

Rüzgâr türbinlerindeki gelişme
uzun yıllardır türbinlerin

büyüklüğünün artması yönündeydi,
çünkü büyük türbinler güç verimini
artırıp maliyeti düşürüyordu.
Ancak California Teknoloji
Enstitüsü’nden havacılık ve
biyomühendislik profesörü John
Dabiri tamamen sıradışı bir fikirle
çıkageldi. Dabiri, dikey eksenli daha
küçük rüzgâr türbinleri üretilip
bilgisayar modelleri yardımıyla
bir rüzgâr çiftliğinde birbirlerinin
güç üretimini artıracak optimum
biçimde konumlandırılırsa, rüzgâr
gücünden yararlanma maliyetinin
düşeceğini düşünüyor.

Normalde rüzgâr bir türbinin
içinden ya da etrafından geçerken,
rüzgârın arkasında kalan
türbinlerin güç üretimini azaltan
ve onları yıpratan bir türbülansa
yol açıyor. Dabiri tasarladığı
dikey eksenli türbinlerin, doğru
konumlandırıldıkları takdirde,
havada diğer türbinler için avantajlı
olacak bir etki bıraktığını söylüyor.
Dabiri’nin türbinlerinin çok sessiz
çalışma ve kuşlar için tehlike
oluşturmama gibi avantajları da var.
Ancak bazı uzmanlar bu yeni
tasarımda aşılması gereken kimi
zorluklar da olduğunu, bunların
yaygın olarak kullanılan türbinler
kadar verimli çalışmadığını
belirtiyor. Bazıları da türbinlerin
küçülmesinin maliyeti
düşürmeyeceği görüşünde. Yeni
sistemin Dabiri’nin dediği gibi
avantajlı olup olmayacağı ise
şimdiden 6 milyon dolarlık destek
aldığı proje uygulamaya geçtiğinde
anlaşılacak.

Haberler
Rüzgâr Enerjisi İçin
Yeni Bir tasarım

İlay Çelik

Sadece 50 kişinin yaşadığı ıssız Alaska köyü Igiugig, yakında
rüzgâr enerjisini yepyeni bir şekilde kullanan rüzgâr türbinlerine
ev sahipliği yapacak. Tasarımcısının belirttiğine göre Igiugig’de
denenecek bu yeni türbinler, güç üretimini artırdığı gibi
sistemin maliyetini de düşürecek.

NASA
Uzay Merkezi’ni
Angry Birds
İstila Etti

Özlem Kılıç Ekici

ABD’nin uzay programı
çalışmalarından sorumlu

Ulusal Havacılık ve Uzay Dairesi
NASA’nın Florida’daki Kennedy Uzay
Merkezi, 1968’den beri NASA’nın bütün
insanlı uzay uçuşlarında kullandığı ve
günümüzde de üç uzay mekiğini fırlatma
ve gözetme tesisi olarak kullandığı bir
alan. Uzay Merkezi’nin her sene yüzlerce
kişi tarafından ziyaret edilen kampüsü
bu yılki sezon açılışını dünyayı etkisi
altına alan ve akıllı telefonlarla ünlenen
Angry Birds oyununun karakterleri ile
yaptı. Ziyaretçileri kapıda bu sevimli
kızgın kuşlar karşılıyor. Merkezin bu
seneki teması Angry Birds in Space yani
Kızgın Kuşlar Uzayda oyunu. Bu oyundan
esinlenilerek oluşturulan etkileşimli fuar
kapsamında çocuğundan yetişkinine
tüm ziyaretçiler eğlenceli ama eğitici
bir tecrübe edineceğe benziyor. Fuar
kapsamında ziyaretçiler için altı farklı
eğitici ve eğlendirici etkileşim seçeneği
var. Kendi karakterlerini bilgisayar
ortamında tasarlıyor, sapanlarıyla
fırlattıkları kuş yumurtaları ile uzaylıları
avlayabiliyorlar; galaksi yapboz oyununda
gezegenlerin ve uydularının yerlerini
bulmaya çalışıyorlar, sürprizlerle ve
tehlikelerle dolu uzay temalı labirentlerde
saklanmış oyun karakterlerini buluyorlar;
 Mars’a yolculuk edip tehlikeli lazer
 ışınları altında gizemli altın
 yumurta avına çıkabiliyorlar.
 Ayrıca ziyaretçiler çeşitli
 etkinliklerde NASA
 astronotlarıyla birlikte
 zaman geçirebiliyor.

4

4_11haber_yeni_tasarimli_mayis.indd 4 24.04.2013 19:06

Bilim ve Teknik Mayıs 2013

Kolunuza takacağınız kumaş bir
bandın kol kaslarınızdaki
elektriksel etkinliği algıladığını
ve sadece el hareketlerinizle
bilgisayarınızı uzaktan kontrol
edebildiğinizi düşünün.
Yaratıcı, değil mi?

Mühendislerin geliştirdiği ve
tamamen el hareketlerine bağlı

olarak çalışan bu cihaz, bilgisayarlardan
insansız hava araçlarına kadar birçok
şeyin, hiçbir şeye dokunmaya gerek
kalmadan, sadece kas hareketleriyle
uzaktan kontrol edilmesini sağlıyor.
Kol bandının içine yerleştirilen
elektrotlar, kullanıcı ellerini ve kollarını
hareket ettirdiğinde kaslarında oluşan
seyirmeleri, kasılmaları ve gevşemeleri
algılıyor. Kanadalı bir firmanın
geliştirdiği Myo isimli bu cihaz,
algılanan sinyalleri bilgisayar yazılım
programına kablosuz iletiyor ve sonuçta
el hareketlerinin ekranda komutlara
dönüştürülmesini sağlıyor.
Kullanıcı ekrandaki görüntüyü ya da
videoyu uzaktan kontrol edebiliyor.
Kullanılacak yazılım programı, tıpkı
dokunmatik ekranlardaki parmak
temas hareketlerini algılayan sistemler
gibi, tüm el hareketlerini tanıyacak,
sayfayı aşağıya, yukarıya veya yana
doğru kaydıracak, ekrandaki görüntüyü
büyütecek, videoyu geri veya
ileri alabilecek şekilde geliştirilmiş.

Cihazdaki elektrotlar vücut derisiyle
doğrudan temas etmeden de
çalışabiliyor. Üretilen ilk nesil cihaz,
parmak şaklatması da dahil olmak
üzere, yaklaşık yirmi ayrı el hareketini
tanıyabiliyor. Ayrıca diğer vücut
hareketlerinin rasgele çıkardığı sesleri
de yok sayıyor. Bu cihaz etkileşimli bir
şekilde web tarayıcılardan
video oyunlarına ve küçük insansız
hava araçlarına kadar birçok alanda
kullanılabilecekmiş. Üretilen ilk
partinin bu yılın sonunda piyasadaki
yerini alacağı ve maliyetinin de
cihaz başına yaklaşık 149 Amerikan
doları olacağı belirtiliyor.

Vücut Diliyle
Kontrol
Edilebilen
Bilgisayarlar

Özlem Kılıç Ekici

Rüyalar Deşifre
Ediliyor

Özlem Ak İkinci

Rüyalar artık bilgisayarlar tarafından
deşifre edilebiliyor. Yapılan

araştırmada çalışmaya katılanların
beyinlerinin uyku sırasındaki etkinlik
modelleri ile belirli bir nesneye
baktıkları zamandaki etkinlik modelleri
karşılaştırılarak, bir bilgisayara kişilerin
rüyalarının içeriğini tanımlaması
öğretildi. Vanderbilt Üniversitesi’nden
bilişsel psikolog Frank Tong bu
çalışmanın çok çarpıcı olduğunu
söylüyor. Sonuçların, rüya görme
sırasındaki beyin etkinliği ile uyanıklık
sırasındaki beyin etkinliğinin ne
kadar benzer olduğunun bir göstergesi
olduğunu da sözlerine ekliyor. Tong
Science dergisinde yayımlanan ve
Uluslararası İleri Telekominasyon
Araştırma Ensititüsü’nden Yukiyasu
Kamitani tarafından yürütülen çalışma
sayesinde rüyaların nasıl oluştuğuna dair
elimizdeki sınırlı bilgiye yeni bilgilerin
eklenebileceğini de belirtiyor.

Çalışmada araştırmacılar gönüllü üç
yetişkin erkek katılımcının erken uyku
evresindeki beyin etkinliğini kaydetti.
Ardından gönüllüler hemen uyandırıldı
ve gördükleri rüyalar hakkında bilgi
alındı. Bu şekilde üç gönüllüden
gördükleri rüyalarla ilgili yaklaşık iki yüze
yakın rapor toplandı. Araştırmacılar bu
bilgileri bir sözcük veri tabanı kullanarak
sınıflandırdı. Daha sonra sınıflandırılan
kelimelere karşılık olabilecek nesnelerin
resimleri katılımcılara gösterildi ve
görüntüye bakarken beyinleri tarandı.
Bilgisayar algoritması, rüyadaki beyin
etkinliğinin modelleriyle, katılımcıların
nesnelerin resimlerine bakarken oluşan
beyin etkinliği modellerini karşılaştırarak
kişinin rüyada örneğin bir kitap mı ya da
bir kız çocuğu mu gördüğünü belirledi.
Texas Üniversitesi’nden nörogörüntüleme
uzmanı Russell Poldrack bu çeşit bir
analiz ile yeterince veri elde edilmesinin
çok etkileyici olduğunu söylüyor.

5

4_11haber_yeni_tasarimli_mayis.indd 5 24.04.2013 19:06

sci
en

ce
ph

oto

Haberler

Yaşanan ilk vakada herhangi
bir belirti gözlenmedi.
Doğrulanan vakalarda zatürre
ve solunum zorluğundan
bahsedilmesine rağmen, Çinli
yetkililer virüsün taşıyıcısının
4 yaşındaki Pekinli bir çocuk
olduğunu belirledi. Xinhua Haber
Ajansı’na göre, DNA testleri
çocuğun enfekte olduğunu
gösterdi, ancak hastalık hiçbir
belirti vermemişti. Pekinli
bu çocuk şehirdeki doğrulanan
ikinci hasta. Oysa çocukta belirti
gözlenmemesi daha çok kişinin
farkında olmadan virüsü almış
olma olasılığını yükseltiyor.

Bir aile içinde yaşanan ilk çift vaka
Xinhua’nın haberine göre şu ana
kadar, ilk aile içi grip kurbanı
64 yaşındaki bir kadının kocası.
H7N9’dan ölen adamın karısında
da aynı virüs tespit edildi. Bununla
beraber Çinli yetkililer, adamın
virüsü karısından aldığına ya da
virüsün kişiden kişiye geçtiğine
dair kanıt olmadığını söylüyor.

Olası taşıyıcı olarak kuşlar
Dünya Sağlık Örgütü’nün
13 Nisan’da yayımladığı

risk değerlendirmesi, H7N9
virüsünün kümes hayvanlarında
ve güvercinlerde, ayrıca bazı
kümes hayvanı pazarlarında
görüldüğünü doğruladı.
Ama kuşlardaki virüs, insanlara
uyum göstermesine yardımcı
tüm mutasyonları taşımıyor.
Dolayısıyla yetkililer şimdilik,
insanlara kuşlardan veya başka
hayvanlardan virüs bulaştığından
emin değil.

Hayvanlardan insanlara
çift sıçrama
Eurosurveillance’da 11 Nisan’da
yayımlanan bir çalışma, H7N9’un
bulaştığı ilk insanın (87 yaşında
bir Şangaylı) taşıdığı virüsün bir
güvercindeki virüse benzediğini
ileri sürüyor. Gripten ölen
diğer iki kişinin taşıdığı virüs
ise Şangay pazarından alınan
bir tavukta görülene benziyor.
Bulgular New
England Journal of
Medicine’da virüsün
hayvanlardan
insanlara iki kez
taşınabileceğini ileri
süren çalışmayla da
örtüşüyor.

Alzheimer İçin Yeni
Bir Kuram

Özlem Ak İkinci

Journal of Cell Science dergisinde yayımlanan
çalışmaya göre araştırmacılar Alzheimer
hastalığının nasıl geliştiğine dair yeni bir
kuram geliştirdi. Araştırmacılar hücre
bölünmesini düzenleyen FE65 ve BLM
proteinlerinin etkileşimini inceledi ve hücre
kültürü modelinde hücre çekirdeğinde
FE65 ve BLM içeren küresel yapılar keşfetti.
Bilim insanlarına göre proteinlerin etkileşimi,
hücre bölünmesinde yanlış mesaj oluşmasını
tetikliyor. Bu da Alzheimer hastalarındaki
sinir hücrelerinin bozulmasını ve
ölümünü açıklıyor.

APP denilen amiloid öncü proteini Alzheimer
hastalığında önemli bir role sahip.

Bu öncü protein yani APP, hücre zarında FE65
proteinine tutunuyor. FE65 proteini ise hücre zarından
çekirdeğe gidebiliyor ve orada DNA eşleşmesinde
ve tamirinde rol oynuyor. Araştırmacılar bu yeni
çalışmada laboratuvarda çoğaltılan hücreleri temel
alarak, FE65 proteininin hücre çekirdeğinde
diğer proteinlerle birleşerek oluşturduğu küresel
yapıları (çekirdeksel küreler) tespit etti. Ayrıca bu
küresel yapılarda çok nadir görülen kalıtsal
bir hastalıkla ilişkili olan BLM proteinine de rastlandı.

Ekip genetik müdahale ile hücre kültüründe FE65
üretimini azalttı. Bu miktar azalınca çekirdekteki BLM
proteininin miktarı da azaldı ve DNA eşleşmesinin de
daha az oranda geçekleştiği tespit edildi. FE65’in
DNA’nın eşleşmesini BLM proteini aracılığıyla
etkilediği görüldü. Araştırma ekibi değişikliğe uğramış
ya da uğratılmış APP-FE65 etkileşimi sonucunda
hücrelere bölünme mesajının yanlışlıkla gönderildiğini
tahmin ediyor. Ancak sinir hücreleri normalde
bölünemiyor. Yanlış gönderilen bölünme mesajı
nedeniyle de sinir hücreleri bozuluyor ve ölüyor.
Bu kuram potansiyel tedavi yöntemlerinin geliştirilmesi

 için de bir başlangıç noktası oluşturuyor.
Ekip gelecekte sağlıklı kişilere göre
Alzheimer hastalarında BLM miktarının
değişip değişmediğini, değişiyorsa da nasıl
değiştiğini araştırmayı planlıyor.

Floresan mikroskobuyla çekilen görüntüde laboratuvarda
çoğaltılan birkaç hücre görülüyor. Mavi olarak görülen
çekirdekte, FE65 proteini, BLM gibi diğer proteinlerle birleşerek
sarı olarak görülen küresel yapıları oluşturuyor.

Yeni Bir Kuş Gribi Daha
Emine Sonnur Özcan

Dünya Sağlık Örgütü’nün günlük yeni vaka raporlarına göre
H7N9 olarak adlandırılan Çin’deki yeni tip kuş gribi, insanlara
bulaşıp öldürmeye devam ediyor. Kamu sağlığı yetkililerinin
ve bilim adamlarının hakkında bilgi edinmeye çalıştığı virüse
ilişkin haberler hızla yayılıyor. En son veriler şunlar:

6

4_11haber_yeni_tasarimli_mayis.indd 6 24.04.2013 19:06

Bilim ve Teknik Mayıs 2013

Fujitsu Laboratuvarları, kullanıcının parmak ve dokunma
hareketini doğru bir şekilde belirleyen, dokunmatik ekran

benzeri, gelecek nesil bir kullanıcı arayüzü geliştirdi.
Bu teknoloji ile bir verinin gerekli kısımları parmakla seçilip
dijital ortama aktarılabiliyor. Bu teknoloji nesnelerin şekillerini
belirliyor, kamera ve projeksiyon için otomatik olarak koordinat
sistemine uyumlu hale getiriyor. Bu yolla sadece kâğıt gibi düz
yüzeyler değil kitap gibi eğimli yüzeyler de ekrana aktarılabiliyor.
Dokunmayı doğru bir şekilde algılayabilmek için sistemin
parmak ucunun konumunu hassasiyetle belirlemesi gerekiyor.

Sistem ayrıca rengi ve parlaklığı ortam ışığına göre ayarlayan,
el rengindeki değişimleri algılayan bir teknoloji içeriyor.
Bu şekilde çevredeki ve bireysel değişimlerdeki küçük etkiler
parmak ucunun doğru olarak tanımlanmasını sağlıyor.
Araştırmacılar sistemin ticari uygulamalarının
2014’te geliştirilmesini amaçladıklarını, şu anki ayarların
kullanılmayacağını belirtiyor. Gelecekte sistemin gündelik
amaçlarla kullanılmasını, ortaya çıkabilecek sorunları görmeyi
ve sistemin kullanılabilirliğini değerlendirmek istediklerini,
bu nedenle geri bildirimlere ihtiyaçları olduğunu söylüyorlar.

Bilgi Transferinde Dokunmatik Arayüz
Tuba Sarıgül

Bilgi teknolojilerinin gelişmesi ile cihazlar cebimizde taşıyabileceğimiz kadar küçülse de
dijital donanımlar ile fiziksel dünya ile etkileşimimiz arasında hâlâ bir bağ yok.
Bilgi kâğıt ve dijital ekranla sınırlı. Geliştirilen yeni bir sistem, gerçek ve dijital dünya
arasında bir köprü kuruyor. Düz bir yüzeye ihtiyaç duymadan üç boyutlu nesnelerin
bilgisayar ortamına aktarılabilmesi, kullanıcının herhangi bir yüzey üzerinde
parmak ucu hareketleri ile çizim yapabilmesi ya da gazetedeki bir haberin etkileşimli
detaylarına ulaşabilmek bu sistemin kullanışlı uygulamalarından bazıları.

EFSA, GDO’lu Yemlerde Zehirli Gene Rastladı
Emine Sonnur Özcan

GDO’lu ürünlerin
içerdiği potansiyel
alerjenleri araştıran
Avrupa Birliği
Gıda Ajansı (EFSA)
uzmanları, ticari
GDO üretiminde
dünya çapında en sık
kullanılan genetik
hızlandırıcının (CaMV
35S) aynı zamanda
viral bir gen (gen VI)
içerdiğini keşfetti.
Avrupa Birliği’nin GDO
düzenlemelerinden
sorumlu EFSA,
çeşitli biyoteknoloji
şirketlerinin ürettiği 86
çeşit GDO’lu hayvan
yemini inceledi ve
bunlardan 54’ünde gen
VI’ya rastladı. Aynı gen,
geçen yılın sonlarında

Fransa’da, Seralini ve
arkadaşlarının yaptığı
deneylerde farelerde
tümör nedeni olarak
bildirilen NK603
mısırında da var.

Bu yılın başlarında
duyurulan araştırma

insan ve çevre sağlığı için
büyük önem taşıyor.

Çünkü yapılan araştırmayla,
dolaylı olarak bu geni
içeren yiyeceklerin insanlar,
hayvanlar ve bitkiler için
güvenli olmayabileceği
açık göstergelerle ortaya
koyuldu. Gen VI, alerjilere
karşı koyucu mekanizmaları
baskılayabildiği gibi,
GDO’lu bitkinin DNA’sında
beklenmedik değişikliklere
de sebep olabiliyor. İnsanları
zehirleyecek özellikteki
proteinlerin oluşması
bunlardan biri. Bilindiği gibi
hayvanların tükettiği GDO’lu
yemler belli oranlarda da olsa
onların et, süt, yumurta gibi
ürünlerine geçebiliyor.
Diğer yandan gen VI, doğal
haşere direnci de dahil olmak
üzere bitkilerin normal
işlevlerini bozabiliyor.

Biyoteknoloji şirketlerine
göre bitkilerin bu geni
içermesi insan, hayvan ve
çevre sağlığı için herhangi
bir risk taşımıyor. Bununla
beraber küresel biyoteknoloji
şirketlerinin gölgesinde,
GDO’lu bitkiler ve ürünlerin
insan sağlığı üzerindeki
uzun vadeli etkileri bilimsel
araştırmalarla yeterince
incelenemediği için
böyle bir sonuca ulaşmak
gerçekçi görünmüyor.
GDO’lu yemlerle beslenen
hayvanların kanser dahil
pek çok hastalığa
maruz kaldığı önceki
yıllarda yapılan bilimsel
araştırmalarla ortaya
koyulmuştu.

7

4_11haber_yeni_tasarimli_mayis.indd 7 24.04.2013 19:06

Haberler
Susayan Ağaçların Çığlıkları
Duyulabilir mi?

Emine Sonnur Özcan

Kuraklığa maruz kaldıklarında yaşadıkları kötü süreç
ağaçların sesler çıkarmasına sebep oluyor.
Bugünlerde bilim insanları bu çığlıkları anlayarak
yardım için gerekli anahtarı bulmuş olabilir.

Yüzlerden İsim Tahmin
Etmeye Çalışan Bilgisayar

İlay Çelik

“İsmiyle müsemma” diye bir deyim vardır.
İsmiyle uyumlu özellikler gösteren insanlar için
söylenir. Peki, insanların isimleriyle, örneğin
yüzleri arasında gerçekten bir bağlantı olabilir mi?
Pek olası görünmese de yeni geliştirilen
bir yazılım insanların yüzlerinden yola çıkarak
tahminlerde bulunuyor. Fransız uzmanlardan oluşan

bir ekip laboratuvarda, su
sıkıntısı çeken ağaçların içinde
oluşan baloncukların çıkardığı
ultrasonik sesleri kaydetti.

Bir kamış kullanarak,
bardağınızın dibinde
kalan son birkaç damlayı
höpürdettiğinizi düşünün.
Normalde uyguladığınız
basıncı bu kez daha da
artırmanız gerekir. Kuraklığa
maruz kalan ağaçlarda da
yüksek basınç, gövde
içindeki su iletim borusunun
kırılmasına neden olabilir.
Böylelikle içeri çözünmüş hava
girerek kabarcık oluşturur ve
suyun akışını engeller.

Bu tür olaylara kavitasyon
adı verilir. Bazı ağaçlar
kavitasyona dayanabilirken
çoğu dayanamayıp ölür.

Kavitasyonun ağaçlarda
neden olduğu seslerin
mikrofonlarla duyulabildiği
uzun zamandır biliniyordu.
Ancak seslerin kökenlerinden
emin olmak zordu.

Fransız uzmanlar seslerin
kökenlerini anlayabilmek
için, canlı bir ağacın içindeki
şartları taklit ederek, ince bir
çam yongasını sıvı ile dolu bir
jel kapsül içine koydu. Daha
sonra kuraklık taklit edilerek,
jeldeki su buharlaştırıldı.
Çam yongasında kavitasyon
başladığı anda, mikrofonla
kayıt yapıldı ve oluşan
kabarcıklar filme alındı.

Her olayın ortaya çıkardığı
ses dalgası farklı bir desen
meydana getiriyordu.
Kaydedilen seslerin yaklaşık
yarısının kavitasyon ile ilişkili
olduğu ortaya koyuldu. Geri
kalan sesler ise başka süreçlerle
ilgiliydi: Komşu hücreleri istila
eden kabarcıkların sesi gibi.

Araştırmacılar canlı
ağaçların sesleriyle bu desenleri
karşılaştırabileceklerini ve
hangi sürecin bu seslere sebep
olduğunu belirleyebileceklerini
düşünüyor.

Ponomarenko’ya göre
eldeki bulgular, sadece
mikrofon kullanarak stresli
ağaçların teşhisini sağlayan
bir el cihazının tasarımına
yol açabilir. Böyle bir cihaz,
kuraklıkların daha yaygın
ve daha şiddetli olduğu
durumlarda özellikle
önemli olacaktır. Dolayısıyla
Ponomarenko’nun yöntemi,
kavitasyon artışını haber
veren bir erken uyarı sistemi
sağlayabilir.

New York Ithaca’daki Cornell Üniversitesi’nden
Andrew Gallagher insanların ilk isimlerinin

cinsiyet, etnisite ve o dönemdeki popüler isimler gibi
etmenlerden etkilenilerek seçildiğini söylüyor.
Gallagher ve Huizhong Chen bundan yola çıkarak
Flickr adlı sitedeki etiketlenmiş yüz resimlerinden bir
veritabanı oluşturdu ve bu veritabanını bir bilgisayarı
isimleri etkileyen etmenleri tanıyacak şekilde eğitmek
için kullandı. Örneğin Alejandralar genellikle
Heatherlardan daha koyu renk saçlı, Ethanlar ise
genellikle Davidlerden genç.

Araştırmacılar sistemi nüfusun %20’sinin sahip
olduğu ve ABD’de en çok kullanılan 100 ismi
(48 kadın, 48 erkek ismi ve 4 cinsiyetsiz isim) taşıyan
kişiler üzerinde denedi. Bilgisayar 100 denemenin
4’ünde doğru ismi bulmayı başardı. Bu, her ne kadar
müthiş bir oran değilse de rastgele eşleştirmeden 4 kat,
insanların tahmin oyunlarından ise 3 kat daha başarılı.
Indiana’daki Notre Dame Üniversitesi’nden Kevin
Bowyer, yazılımın ticari uygulamaları olabileceğini
ancak bu kadar çok farklı isim varken sistemin
isabetliliğinin artırılmasının zor olduğunu belirtiyor.

8

4_11haber_yeni_tasarimli_mayis.indd 8 24.04.2013 19:06

Bilim ve Teknik Mayıs 2013

Kepler, Yaşanabilir
Bölgedeki Bilinen
En Küçük
Gezegeni Keşfetti

Tuba Sarıgül

Kepler Teleskobu, “yaşanabilir
bölgede” Dünya’ya benzer büyüklükte
üç gezegen içeren bir gezegen
sistemi keşfetti. Yaşanabilir bölge,
bir gezegenin yıldızına olan
uzaklığının, yüzey sıcaklığının
suyun sıvı halde kalmasına uygun
olduğu uzaklık aralığı demek.

Kepler-62 sisteminde yer alan 62e
ve 62f ve Kepler-69 sistemindeki

69c Dünya benzeri gezegenlerden.
Kepler-62 sistemindeki gezegenler

Güneş’ten daha küçük ve soğuk
bir yıldız etrafında dönüyor. Başka
bir yıldızın yaşanabilir bölgesinde
bulunan, Dünya’ya en yakın
büyüklükteki ilk gezegen olan
Kepler-62f, Dünya’dan sadece %40
daha büyük ve kaya bileşiminde
olduğu tahmin ediliyor. Kepler-62f ’in
büyüklüğü belirlenmesine rağmen
kütlesi ve bileşimi kesin olarak tayin
edilebilmiş değil. Ancak benzer
büyüklükteki gezegenlere ait veriler
dikkate alınarak Kepler-62f ’in yaklaşık
kütlesi belirlenebiliyor

Kepler-62e ise yaşanabilir bölgenin
sınırında ve Dünya’dan kabaca
%60 daha büyük. Yörüngesindeki
dönüşünü 122 günde tamamlayan
Kepler-62e, yaşanabilir bölgedeki
gezegenlerden ilk keşfedileni.

Kepler-69c ise Dünya’dan %70 daha
büyük. Astronomlar Kepler-69c’nin
bileşimi hakkında kesin bir bilgiye
sahip değil, fakat yıldızının yörüngesi
etrafındaki dönüşünü Venüs’e benzer
şekilde 242 günde tamamladığı
biliniyor. 150.000’den fazla yıldızın
parlaklığını eşzamanlı ve kesintisiz bir
şekilde ölçen Kepler Uzay Teleskobu,
Güneş benzeri yıldızlar etrafında
dönen Dünya benzeri bir gezegen
bulma konusunda atılan yeni bir adım.

Son Nefeste Bile
Yakışıklı

Murat Yıldırım

Şili’deki Çok Büyük Teleskop’u
kullanan Avrupa Güney Gözlemevi

son nefesini veren eski bir yıldızın
saldığı parlak gaz balonunun
fotoğrafını çekti: Gezegenimsi Bulutsu
IC1295

Kalkan Takımyıldızı’nda bulunan
ve şu an ölmekte olan yıldız 3300 ışık
yılı uzakta ve muhtemelen milyarlarca
yıl yaşında. Bu eski yıldız her ne kadar
kendi ölçeğinde ömrünün sonlarına
gelmiş olsa da, biz insanlar için
uzunca bir süre daha (en az 10.000 yıl)
parlamaya devam edecek. Bir yıldızın
oluşturduğu gezegenimsi bulutsu,
içerdiği gazlara bağlı olarak birçok
farklı renkte ve tonda olabilir. IC1295’e
ait bu gaz balonu içerdiği oksijen
sayesinde parlak yeşil görünüyor.

9

4_11haber_yeni_tasarimli_mayis.indd 9 24.04.2013 19:06

Haberler

Fukushima
Tarlalarında
Çevreci Tarım
Projesi

Özlem Kılıç Ekici

2011 yılındaki tsunami faciasında
nükleer sızıntıya maruz kalan
Fukushima’daki tarım alanları şu
sıralar ilginç görüntülere sahne
oluyor. Kubbemsi, büyük beyaz
yapılar görenlerin merakını
uyandırıyor. Bunlar beyaz
naylonla oluşturulmuş seralar.
Hemen yanlarındaysa binlerce
güneş paneli kurulmuş.
Bu seralar ve paneller aslında
önceki yıl nükleer felakete sebep
olan nükleer santralin sadece
25 km. uzağında uygulamaya
geçirilen kendi kendine
yetebilen bir tarım projesinin
bileşenleri. Üstelik Fukushima
İyileştirme Amaçlı Güneş-Tarım
Parkı adlı bu projenin başında,
söz konusu nükleer santralin
işletmecisi Tokyo Elektrik Enerjisi
Şirketi’nin (Tepco)
eski yöneticilerinden Eiju
Hangai var.

Hangai’nin yeni şirketinin kurduğu
2000’den fazla güneş paneli,

“sebze fabrikası” olarak nitelenen kubbe
seralara enerji sağlayacak. Nükleer
felaketten etkilenen çiftçiler burada
tarım yapabilecek ve üretilen yaklaşık
64 bin tonluk marul bir süpermarket
zincirine satılacak.

Hava basıncıyla ayakta duran şişme
seraların içinde, bitkilerin ekili olduğu
platformların dönerek yer değiştirmesini
sağlayan özel bir mekanizma var.
Böylece çiftçiler sadece orta kısımda
çalışarak tüm bitkilere ulaşabiliyor.
Ayrıca bu düzenek seranın kapasitesini
ve verimini iki katına çıkarıyor. Bitkiler
toprak kullanılmadan hidroponik
ortamda (bitki için gerekli tüm besinleri
içeren, çözelti halindeki yetiştirme
ortamı), optimum sıcaklık ve nemlilik
koşullarında yetiştiriliyor.

Bu da daha çabuk yetişmelerini sağlıyor.
Fazladan elektrikse, Fukushima
kamuoyunun itirazlarına rağmen yeni
bir nükleer santral kurmak isteyen
Tohoku Elektrik Enerjisi Şirketi’ne
satılıyor. Proje sahasında bir de
öğrencilerin yeni enerjiler konusunda
farkındalık geliştirmesini amaçlayan
bir eğitim tesisi var. Hangai, Japonya’nın
nükleer enerjiyle ilgili geleceğini
artık profesyonellerin değil halkın
belirlemesi gerektiği görüşünde.

10

4_11haber_yeni_tasarimli_mayis.indd 10 24.04.2013 19:06

Bilim ve Teknik Mayıs 2013

11

Donough, yeni fikirlerin
tasarım sürecindeki konuşmalar

sırasında ortaya çıktığını ve bu
konuşmaların kayda alınmasının
önemli olduğunu düşünüyor.
Yaşayan arşiv projesinin, yapılan
işleri ve bunların kayıtlarını gelecek
nesillere aktarma geleneğine katkıda
bulunacağını belirtiyor ve bu
çalışmanın kişi henüz hayattayken
yapılmasını önemsiyor.

Projeyi yeni ekilmiş
bir tohum olarak
niteleyen Donough,
işlerin nasıl
yürütüleceğini
tayin eden diyalogların
ve düşünce süreçlerinin
başkaları tarafından
görülebilmesinin,
projenin önemli
bir parçası olduğu
görüşünde. Düşüncelerin
ve düşünce süreçlerinin
bu şekilde çok daha
ayrıntılı, düzeltilmemiş
ve dürüst biçimde
görülebileceğini
düşünüyor. Sohbetlerin
kayda alınması sırasında,
ailesi ya da sağlık durumu
gibi özel konularda
konuşmak istemeyen
olursa Donough seçimi
ilgili kişiye bırakıyor.

Bu tür ayrıntılar üzerinde
hâlâ çalıştıklarını belirten Donough
herhangi bir kayıt kamuya açık
hale getirilmeden önce toplantılara
ya da konuşmalara katılan herkesten
onay almak niyetinde. Donough,
bazı insanların fikri haklar konusunda
hassas davranabileceğini, ancak
böyle bir durumda da eldeki kayıtlara
başvurulabileceğini düşünüyor.

Nature Nanotechnology dergisinde
yayımlanan bir çalışmada

kırmızı kan hücre zarı tarafından
sarılan bir nanoparçacığın, bakteriyel
enfeksiyonlarla mücadele edebileceği
söyleniyor. Nanoparçacıklar gözenekli
yapıları sayesinde toksinleri (zehirleri)
yakalayıp hapsedebiliyor. Doğadaki
en yaygın toksin proteinleri pek
çok bakteri tarafından üretiliyor.
Bu toksinlerin moleküler yapısını
hedef alan pek çok tedavi yöntemi
var ve bu yöntemlerle toksinlerin
hücreleri öldürme yeteneği yok
ediliyor. Fakat her biri farklı yapıya
sahip 80’den fazla protein toksin
ailesi olduğu düşünüldüğünde,
bu tedavi yöntemlerinin farklı
hastalıklara ve farklı koşullara göre
uyarlanması gerekiyor. Prof. Zhang,
moleküler yapıları nasıl olursa olsun,
nanosünger yöntemiyle toksinleri
etkisiz hale getirebildiklerini belirtiyor.
Zhang ve meslektaşları çalışmaları
sırasında biyouyumlu polimerik
nanoparçacıkların çevresini kırmızı kan
hücresi zarıyla sardı. Tek bir kırmızı
kan hücresi, her biri 85 nanometre
çapında 3000’den fazla gözeneği olan
bir yapı (nanosünger) oluşturmak
için yeterli oldu. Nanosüngerler de
toksinlerin asıl hedefi olan kırmızı
kan hücrelerinin yerine geçerek
zararlı proteinleri ve toksinleri etkisiz
hale getirdi. Böylece toksinler doğal
hedeflerinden yani kırmızı kan
hücrelerinden uzaklaştırıldı.

Nanosüngerin polimer
merkezi (yeşil)
kırmızı kan hücre
zarıyla (turuncu)
sarılmış ve toksinler
(mavi) yakalanarak
etkisiz hale getirilmiş
(üstte).

Yaşayan Arşivle Bilgiyi
Ölümsüzleştirmek

İlay Çelik

Stanford Üniversitesi’nde türünün ilk örneği olan bir arşiv projesi
başlatıldı. Mimar William McDonough’nun iş hayatındaki her şey,
yaşayan bir arşiv kapsamında kaydediliyor. Projede mimarın katıldığı
toplantıların, yaptığı konuşmaların ve telefon görüşmelerinin çoğunun
görüntü ya da ses kaydı alınıyor. Tweeter iletileri, e-postaları ve
çizimlerinin de dahil olduğu tüm kayıtlar tarihlendirilip arşivleniyor.
Arşiv ekibi, süreci Donough’nun yaratıcılığını etkilemeyecek biçimde
tasarlamaya çalışıyor. Donough’nun ofisindeki bir çalışan sürecin
teknolojik ayrıntılarını, kayıtları ve kataloglamayı yürütüyor.

Nanoparçacık
Kırmızı Kan
Hücresi Kılığına
Girerse

Özlem Ak İkinci

4_11haber_yeni_tasarimli_mayis.indd 11 24.04.2013 19:06

Levent Daşkıran

Sosyal Medyadaki Mesajlarınız Kütüphanelerin Malı Oluyor

Kütüphanelerin günümüzde sadece ki-
taplar, ansiklopediler, referans yayınlar ve
arşivlerle ilgilendiğini düşünüyorsanız yanı-
lıyorsunuz. 2013 yılının Ocak ayında, Ame-
rikan Kongre Kütüphanesi ABD’de bir gün-
de gönderilen 400 milyon Twitter mesajı-
nı arşivleyerek 133 terabyte büyüklüğünde
bir arşiv oluşturacağını açıklamıştı. Geçen
ay İngiliz Kütüphanesi de benzer bir karar
alarak, 5 milyon .uk uzantılı internet sitesin-
de yer alan 1 milyar sayfanın yanı sıra genel
erişime açık Facebook ve Twitter mesajları-
nı İngiltere’deki ve İrlanda’daki altı kütüp-
hanede arşiv olarak saklayacağını açıkladı.
Amaç gelecek nesiller için günümüz toplu-
munun diline ve alışkanlıklarına ışık tutacak
bir arşiv oluşturmak.

Her iki ülke de sadece kendi vatandaş-
larının mesajlarıyla ilgilendiklerini söylüyor,
ama özellikle anonim profillerde bu ayrımı
nasıl yapacakları merak konusu. Bazı kul-
lanıcılar ise böyle bir şeye izin vermedikle-
ri ve böyle bir uygulamayı onaylamadıkla-

rı yönünde, haklı bir tepki veriyor. Fakat şu
bir gerçek ki, sosyal medyada yazdığınız ve
herkes tarafından görülebilen tüm bu me-
sajlar yalnızca kütüphanelerde değil habe-
riniz olmadan birçok yerde okunuyor ve

arşivleniyor. Sosyal medya iletişiminde bu
gerçeği de biraz göz önünde tutmakta fay-
da var. Gurdian’ın haberini bit.ly/116uyPk
adresinde bulabilirsiniz.

Geçtiğimiz ay değerinin 300 dolara yaklaş-
ması ve günde 100 dolara yaklaşan kur dalga-
lanmaları, Bitcoin adlı sayısal para birimini bir
anda dünyanın gündemine soktu. Şimdi her-
kes bu konuyu konuşuyor, günlük gazeteler-
de haberleri çıkıyor ama ne olduğunu da pek
bilen yok. Açıkçası hakkında detaylı bir maka-
le okumadığınız sürece anlaması da gerçekten
zor. Bitcoin’in ne olduğuna dair en basit tanı-
mı Business Insider’da buldum. Şöyle deniyor:
“Bitcoin altına benzer. Değerlidir, çünkü talep
vardır. Tıpkı altın gibi “maden kazarak” bulma-
nız gerekir. Bu nedenle piyasada dolaşan mik-
tarı sınırlıdır. Her bulduğunuzda da bir sonra-
kini bulmak için daha fazla emek harcamanız
gerekir. Altın merkez bankalarında, kuyumcu-
larda, yastık altında saklanırken, Bitcoin dün-
ya genelindeki birçok bilgisayara dağılmış du-
rumdadır.”

Kısacası Bitcoin arayıp bulmanız, hak etme-
niz gereken bir şey. Dijital dünyanın yarattığı
kendine özgü bir para birimi, ama hiçbir hü-
kümete veya yönetime bağlı değil. Dijital ol-
ması ise serbestçe çoğaltılabileceği anlamına
gelmiyor, tedavülde gezen miktar sınırlı. Bu
gerçekten çok ilginç bir konu, takip etmekte

fayda var. Ne olduğu hakkında daha fazla bil-
gi için bitcoin.org adresini ziyaret edebilirsi-
niz. Ayrıca vimeo.com/63502573 adresinde
Bitcoin’in ne olduğunu anlatan harika bir vi-
deo var, izlemenizi tavsiye ederim.

Neyin Nesidir Bu Bitcoin Dedikleri

Kütüphaneler artık sadece arşiv niteliğindeki bilgi ve belgelerle değil, sizin sosyal medyada yazdıklarınızla da ilgileniyor.

Kendine özgü bir ekonomisi ve kuralları olan
Bitcoin adlı sayısal para birimi,
birçok yerde gerçek para yerine kullanılmaya başlandı bile.

Ctrl+Alt+Del

12

12_15_ctrlAltDel .indd 12 24.04.2013 12:37

Bu aralar endüstride Big Data yani Büyük Veri diye
bir kavramdan sıkça söz ediliyor. Bu kavram metin, vide-
o, ses, algılayıcı verisi ve hatta sosyal medya yazışmala-
rı gibi, bildiğimiz klasik veritabanı mantığına oturtula-
mayan, “yapılandırılmamış veri” olarak isimlendirilen ve-
ri kümesini analiz edip bunlardan anlam çıkarmak anla-
mına geliyor. Dünyada dolaşan verinin yüzde 90’ının ya-
pılandırılmamış veri olduğunu düşünürseniz, aslında ne
kadar gerekli bir çaba olduğunu görebilirsiniz.

Bu gözle baktığınızda, doktorların hastalarından
edindiği ve sadece kendi çevreleri ve bilgileriyle sınır-
lı kalan bilgiler de bir anlamda büyük veri sınıfına giri-
yor. Günümüzde doktorlar karar verirken klinik verile-
re ağırlık veriyor. Ancak sorun şu ki, klinik verilerle orta-
ya koyulan sonuçlar toplam hasta nüfusun ancak yüzde
3’ünü temsil edebiliyor. Binlerce doktorun bu alandaki
bilgi ve deneyimi ise raporlar ve kâğıda yazılı notlar ha-
linde çekmecelere sıkışmış durumda. İşte Amerikan Kli-
nik Onkoloji Topluluğu (ASCO) kıyıda köşede kalmış bu
değerli tecrübeyi tedavide karar verme sürecinin bir par-
çası haline getirmek üzere, CancerLinQ adı verilen bir sis-
tem devreye almış. Henüz deneme aşamasındaki bu sis-
tem, özellikle hasta mahremiyetine dair sorunların üste-
sinden gelinebilirse geniş katılımlı bir bilgi bankası ola-
rak hizmet verecek. Şu an 100 bin göğüs kanseri hasta-
sına ait verinin paylaşıldığı sistemin, 12-18 ay arasında

tüm doktorların erişimine açılması bekleniyor. ASCO’nun
konuya dair basın açıklamasını bit.ly/ascopress adresin-
den okuyabilirsiniz.

Büyük Veri Kanser Hastalarına da Umut Veriyor

CancerLinQ adlı sistem sayesinde
doktorlar, edindikleri bilgiyi ve deneyimi
kolektif bir bilgiye dönüştürebilecek.

Eğer haber 29 Mart’ta yayımlanmış olmasaydı 1 Ni-
san şakası sanıp es geçebilirdim. ABD’deki Los Alamos
Ulusal Laboratuvarı’nda hizmet veren, 116 bin 640 iş-
lemci çekirdeği barındıran ve 2008 yılında dünyanın
en hızlı süper bilgisayarı olan Roadrunner’ın geçen ay
itibariyla emekliye ayrıldığı duyuruldu. Vaktinde 100
milyon doların üzerinde para harcanarak hayata geçi-
rilen bilgisayar 1,7 petaflop hızında çalışabilecek şekil-
de tasarlanmıştı. Peki, ne oldu da bu dev yatırımı bu
kadar çabuk gözden çıkardılar? Sebep, yüksek ener-
ji tüketimi. Roadrunner harcadığı her watt başına 444
megaflop işlem yapabilirken, gelişen teknoloji saye-
sinde çağdaş sistemler aynı gücü harcayarak 886 me-
gaflop işlem yapabiliyor.

Bilgisayar, kendinden sonra gelecek tasarımlara ışık
tutması açısından bir müddet incelendikten sonra sö-
külüp geri dönüştürülecek veya imha edilecek. Çalış-
tığı süre boyunca yaptığı en önemli işin nükleer silah
araştırmaları olduğunu düşünürseniz bu tercih pek de
mantıksız sayılmaz. Kalan birkaç parçanın ise hatıra ni-
yetine müzelerde sergileneceği söyleniyor. Ayrıntılı bil-
gi için bit.ly/rrunner adresine göz atabilirsiniz.

2008’in 1 Numarası 2013’te Tarih Oldu

2008’de 100 milyon doların üzerinde yatırımla
hayata geçirilen süper bilgisayar, teknolojik
gelişime sadece 5 yıl dayanabildi.

Bilim ve Teknik Mayıs 2013

ctrlaltdel@tubitak.gov.tr

13

12_15_ctrlAltDel .indd 13 24.04.2013 12:37

Levent Daşkıran

Sağlık sektöründe en çok ihtiyaç duyulan
şeylerden biri, sağlık hizmetlerinin yaygınlaş-
tırılması amacıyla hızlı ve doğru sonuç veren
ekonomik test ekipmanlarının geliştirilmesi.
PhysOrg’un haberine göre araştırmacılar, bil-
diğimiz DVD sürücüyü kan örneği üzerinden
HIV, yani AIDS teşhisi yapabilecek bir maki-
neye dönüştürmeyi başarmış. Böylece yakla-
şık 30 bin dolarlık aygıtlarla birkaç günde ta-
mamlanabilen testler, maliyeti 200 dolar olan
bir cihazla birkaç dakika içinde gerçekleştiri-
lebiliyor.

Tabii olay DVD sürücüyü alıp bu iş için kul-
lanmak kadar basit değil. Üzerinde bazı fizik-
sel değişiklikler yapmak, yazılımıyla oynamak
ve testler için yarı şeffaf özel bir disk kullanmak
gerekiyor. Ama tüm bu koşulları bir araya geti-
rebilirseniz, dünyanın gelişmekte olan bölge-
lerinde de rahatça uygulanabilecek pratik bir
çözüme kavuşmuş oluyorsunuz. PhysOrg’un
konuya dair haberini bit.ly/physorghiv ad-
resinde bulabilirsiniz. Bu arada Extremetech
web sitesi standart sürücü üzerinde nasıl bir
değişikliğe gidilmesi gerektiğini hayli detaylı
bir şekilde ele almış. Onu da bit.ly/extreme-
hiv adresinde bulmanız mümkün.

Geçtiğimiz ay düzenlenen Hack In The Box
güvenlik konferansında eski pilot, yeni gü-
venlik danışmanı Hugo Teso ilginç bir tartış-
mayı gündeme getirdi. Dedi ki, “Elinizdeki
Android işletim sistemi yüklü akıllı telefonla,
doğru araçları kullanarak, uçaktaki bilgisayar
destekli uçuş kontrol sistemlerini ele geçire-
bilirsiniz.” Bunun da uçaklarda bulunan ADS-
B ve ACARS isimli sistemlerin haberleşme ağı-

na sızılarak ve buradaki iletişime dahil olarak
yapılabileceğini iddia etti. Bu iki sistem temel
olarak uçakların hava trafik kontrol sistemiy-
le ve diğer uçaklarla iletişimini sağlıyor. Teso,
akıllı telefonlara yüklenecek uygun araçlarla
bu sistemlere sızılabileceğini ve pilotların ol-
mayan koşulların varlığına ikna edilebilece-
ğini iddia ediyor. Buna uçuş sistemlerine sah-
te yükseklik ve hız bilgileri yollamak da dahil.

Detaylı açıklamayı net-security.org/secworld.
php?id=14733 adresinde görebilirsiniz.

Tabii konu ciddi olunca iş burada bitme-
di. Bu haberlerden birkaç gün sonra Ameri-
kan Federal Havacılık İdaresi (FAA) ve Avru-
pa Uçuş Güvenliği idaresi (EASA) birer açık-
lama yayımladı. “Hayır, böyle bir şey olması
mümkün değil. Teso’nun bahsettiği açıklar sa-
dece PC tabanlı uçuş simülasyon sistemi için
geçerli; uçaklardaki sistemler çok daha fark-
lı platformlarda ve kurallarla çalışıyor” dediler
(ubm.io/116krdn). Kısacası “içiniz rahat olsun”
demeye getiriyorlar. Tabii şimdilik, ne de olsa
kalp piline bile uzaktan müdahale edebildiği-
niz bir çağda yaşıyoruz.

Bu arada akıllı telefon uçak düşürür mü bi-
linmez, ama galiba kısa mesaj helikopter dü-
şürebiliyormuş. 2011 yılında ABD’de bir am-
bulans helikopterin yere çakılmasıyla 4 kişi-
nin öldüğü kaza öncesinde pilotun bir dizi kı-
sa mesaj aldığı ve gönderdiği, bu nedenle dik-
kati dağılınca da güvenlik için izlenmesi gere-
ken süreçleri ihmal ettiği söyleniyor. Detayları
wired.com/autopia/2013/04/texting-while-
flying adresinde bulabilirsiniz.

Android Telefonla Uçak Düşürülür mü Düşürülmez mi?

Modifiye DVD Sürücüyle HIV Laboratuvarı Kuruyorlar
Araştırmacılar, standart bir DVD sürücüyü 200 dolarlık masrafla HIV testi yapabilen bir laboratuvara dönüştürmeyi başardı.

Geçtiğimiz ay başlayan bir tartışma, uçaklarda kullanılan bilgisayar destekli sistemlere akıllı telefonlarla
müdahale edilebileceği ihtimalini gündeme getirdi.

Ctrl+Alt+Del

14

12_15_ctrlAltDel .indd 14 24.04.2013 12:37

PC’ler Serbest Düşüşte, Ama Nereye Kadar
Araştırma şirketi IDC, geçtiğimiz ay PC satışlarına da-

ir rakamları paylaştı. 2013 yılının ilk çeyreğinde dünya ge-
nelinde satılan PC adedi 76,3 milyon. Bu da 2012’nin son
çeyreğine oranla yüzde 13,9 azalma anlamına geliyor. Bu
rakam, aynı zamanda IDC’nin ölçüm yapmaya başladığı
1994’ten beri birbirini takip eden iki çeyrek arasında gözle-
nen en büyük düşüşe işaret ediyor.

Peki neden? Birçok sebebi var. PC’leri kurtaracağı dü-
şünülen Windows 8 işletim sistemi arayüzünün kullanıcı-
lara yabancı gelmesi, mobil cihaz talebinin giderek artma-
sı ve bundan kısa bir süre öncesine kadar büyük satış ha-
cimleriyle dikkat çeken netbook sınıfı dizüstü bilgisayarla-
rın pazardan çekilmesi, rakamların düşmesinde ilk akla ge-
len sebepler. Bütün markalar öyle veya böyle gerilerken bu
işi kendi avantajına çevirmeyi başaran tek marka Lenovo
(bit.ly/idcreportpc).

Bu alanda önemli çalışmalara imza atan Gartner’ın da
bu konudaki öngörüleri pek parlak sayılmaz. Gartner’a gö-
re 2012’de 341 milyon 263 bin olan PC satışları, 2017’de
271 milyon 612 bine kadar gerileyecek (daha bugünden
küsuratları bile tahmin etmelerine bayılıyorum). Bu raka-
ma tablet, akıllı telefon ve diğer mobil cihazları eklediği-
nizde tablo da bir anda değişiyor. 2012’de 2 milyar 213 mil-
yon 373 bin olan toplam satış için Gartner’ın 2017 tahmini
2 milyar 964 milyon 783 bin (bit.ly/gartnerpc).

Gerçi 2010’da tabletin esamisi okunmazken bugün pi-
yasa tabletten geçilmiyor. 2017’de bakarsınız bambaşka
bir şey çıkar ve biz de onu konuşuyor oluruz. Kimbilir...

Bilgisayar teknolojilerinde, özellikle de internet
yaygınlaştığından beri, ağ ve ağ bağlantılı kavramlar
dillerden düşmüyor. Son gelen haber ise bunca kav-
rama ilham veren örümcekleri biraz daha yakından ta-
nımaya yönelik. İspanya’daki Universidad de Las Pal-
mas de Gran Canaria araştırmacıları, örümceğin ağı-
na bakarak cinsini anlayabilen bir yazılım geliştirdik-
lerini duyurdu. Olay biraz parmak izi tanımaya benzi-
yor. Sistemin veri tabanında 150 farklı örümcek ağı ve
bu ağları ören örümceklere dair veriler yer alıyor. Yazı-
lıma örümcek ağının fotoğrafını gösterdiğinizde karşı-
sındaki yapıyı bu bilgilerle karşılaştırıyor ve hangi cins
örümceğin bu ağı ördüğünü tahmin etmeye çalışıyor.
Amaç çeşitli fotoğrafları analiz ederek çekildiği bölge-
deki biyolojik çeşitlilik hakkında fikir sahibi olabilmek.
Araştırmacılar şimdilik sadece 4 farklı örümcek türü
için denedikleri sistemde yüzde 99,96’ya varan doğ-
ruluğa ulaşmış. Bu da çalışmanın devamı için cesaret
verici bir oran. Detaylı raporun linkine sciencedirect.
com/science/article/pii/S0957417413000377 adre-
sinden ulaşabilirsiniz.

Ağına Yazılımla Bakıp Örümceği Tanıyacaklar

Geliştirilen yeni bir yazılım, bir örümcek ağının fotoğrafına bakarak hangi tür
örümcek tarafından örüldüğünü tespit edebilecek.

Akıllı telefonlara ve tabletlere olan yoğun talep,
PC pazarının hızla daralmasına sebep oluyor.

Bilim ve Teknik Mayıs 2013

ctrlaltdel@tubitak.gov.tr

15

12_15_ctrlAltDel .indd 15 24.04.2013 12:37

GPS Var
GPS’den Öte
Küresel konumlandırma sistemi
olarak tanımlayabileceğimiz GPS
ile uydulardan gelen sinyaller
kullanılarak bir şeyin Dünya
üzerindeki yeri tespit edilebiliyor.
GPS teknolojisinin farklı kullanım
alanları ile ilgili olarak pek
çok ürün tanıttık köşemizde.
GPS teknolojisinin en büyük
dezavantajı, kapalı mekânlarda
uydu sinyallerinin cihaza
ulaşamaması, bundan dolayı da
cihazın uydudan gelen sinyallere
tekrar ulaşana kadar yer tespitine
ara vermesi. Bir tünele girdiğimizde
aracımızdaki navigasyon cihazının
uydu sinyallerini alamaması
hayatımızı çok etkilemese de,
GPS’in kesintisiz yer tespitinin kritik
önem taşıdığı uygulamalarda,
örneğin askeri projelerde, GPS’e
destek olacak bir teknoloji
gereksinimi ortaya çıkıyor.

ABD savunma sanayisi ar-ge ajansı
DARPA tarafından geliştirilen bu
teknoloji 1 sentten daha küçük
ve 6 algılayıcının bulunduğu 6
katmana sahip bir çip. İnanması
güç, ama bu kadar küçük bir çip
üzerinde (ya da içinde demek daha
doğru olur) 3 jiroskop, 3 ivmeölçer
ve 1 saat bulunuyor. Bu 6 algılayıcı
ve saat sayesinde anlık yönelim
ve hız bilgilerini, dolayısıyla da
pozisyon bilgisini elde etmeniz
mümkün. Gereksiniminiz ise
sadece başlangıç noktasına ait
veriler. Dolayısıyla bu çipi tek
başına kullanmanız mümkün değil.
Herhangi bir GPS cihazı ile beraber
kullanıldığında, cihazın en son
uydu sinyali aldığı GPS koordinatı
üzerine devreye giren bu sistem
ile artık kapalı mekânlarda da yön
bulma işlemi gerçekleşebiliyor.
Sistemin diğer bir avantajı ise
GPS takip cihazlarının veya akıllı
telefonların uydudan veri alma
sıklığını azaltması (sadece bu çipin
kalibrasyonunu sağlamak amacıyla
bir kaç dakikada bir yapması)
sayesinde batarya ömrünün kritik
önem taşıdığı bu cihazlarda ciddi
enerji tasarrufu sağlanabilecek
olması.
www.darpa.mil

Evimizde 4K
Video
Şu anda piyasada bulunan
HD video oynatıcılar ve
HD televizyonlar 1920 x 1080
piksel çözünürlüğe sahip
cihazlar. Zaten var olan DVD
filmler de bu çözünürlüğe
uygun olarak hazırlandığı için
HD televizyonlarımızda bu
filmleri zevkle seyrediyoruz.
Ama artık insanoğlu HD kalitesi
 ile yetinmek istemiyor. Daha
önceki sayılarımızda Ultra High
Definition (UHD) çözünürlüğe
sahip (3184 x 2160 piksel)
televizyonlardan bahsetmiştik.

Bu televizyonlar piyasaya
sürülmüştü ama bu
televizyonlarda seyredeceğimiz
çok fazla film yoktu, hatta bu
çözünürlüğü destekleyen,
tüketiciye yönelik üretilmiş video
oynatıcı da yoktu. Şimdilerde
ise SONY bu alandaki boşluğu
doldurmak üzere hem bir video
oynatıcı tasarlamış hem de bu
video oynatıcıya uygun filmlere
kolay ulaşım imkânı sunmayı
planlıyor. Bu bahsettiğimiz
çözünürlük Uluslararası İletişim
Birliği (ITU) tarafından 4K UHD
olarak tanımlanıyor. Teknolojinin
gelişimine baktığımızda 8K
UHD videoları ve video oynatıcıları
raflarda görmek için çok da fazla
beklemeyeceğiz. Bu da 7680 x
4320 piksel çözünürlük ya da diğer
bir ifadeyle var olan standart
HD çözünürlüğün 16 katı daha
fazla çözünürlük anlamına geliyor.
www.sony.com

Osman TopaçTekno - Yaşam

16

16_17_teknoyasam_mayis.indd 16 24.04.2013 17:44

1 Plakada 1TB,
4 Plakada 4TB
2012 yılı sonlarında, sabit disklerde
kullanılan her bir plakaya 2 TB veri
sığdırdığını duyuran TDK, henüz bunu
ticarileştiremedi ama Seagate
her bir plakasında 1 TB veri barındıran ve
4 plakası ile 4 TB veri depolama imkânı
sunan sabit diskleri piyasaya sürdü. Aslında
Samsung yaklaşık 2 yıl önce 1 plakaya 1
TB veri sığdırmıştı ama o zaman da aynı
sabit disk içine sadece 2 plaka koyabilmeyi
başarmış ve 2 TB sabit diski piyasaya
sürmüştü. Yine aynı zamanlarda Seagate
1 plakada 1 TB veri depolayarak
3 TB’lık sabit diskleri piyasaya sürmüştü.

Daha sonraları değişik
kombinasyonlarla oluşturulan 4 TB
diskler de raflarda yerlerini aldı.
Şimdi ise yine Seagate tarafından piyasaya
sürülen, 4 plaka ile tasarlanan 4 TB’lık sabit
disk, 7200 rpm dönme hızı ve 64 MB ön
bellek ile 146 MB/s veri aktarım hızı sunuyor.
Sabit disklerde kapasite artış hızını
da kısaca şöyle özetleyebiliriz:
2005 - 500GB
2006 - 750GB
2007 - 1TB
2008 - 1.5TB
2009 - 2TB
2010 - 3 TB
2011 - 4 TB
www.seagate.com

Tarayıcı Fare
Belge tarayıcıların hayatımızdaki
yeri hemen hemen bilgisayarlar
kadar eski. Yıllardır pek çok
ürün piyasaya sürüldü ama
çözünürlük kalitesi ve hızı dışında
çok fazla değişen birşey olmadı
bu alanda. Daha çok optik karakter
tanımlama alanında çalışan
I.R.I.S tarafından tasarlanan tarayıcı
fare ise sadece farenin bir tuşuna
tıklayarak belge taramanızı ve
bu belgeyi düzenlenebilir bir metin
olarak MS Word gibi programlara
aktarmanızı sağlıyor. Farenin
tarama alanının küçük olmasının
getireceği dezavantaj ise kullanılan
programın tarama sonucunda
elde edilen görüntü parçalarını
akıllıca bir araya getirmesi ile
aşılmış. Fare tarayıcının sunduğu
maksimum çözünürlük 400 dpi.
www.irislink.com

Bilim ve Teknik Mayıs 2013

teknoyasam@tubitak.gov.tr

17

16_17_teknoyasam_mayis.indd 17 24.04.2013 17:44

>>>Börteçin Ege

İnsansız
Deniz
Araçları

18

18_23_insansiz deniz araci.indd 18 24.04.2013 20:00

Bilim ve Teknik Mayıs 2013

>>>

Jules Verne’in 1870 yılında Denizler Altında
20.000 Fersah adlı romanını kaleme
almasının üzerinden neredeyse bir buçuk
asır geçti. Yazdığı diğer romanların yanı sıra
özellikle bu romanın Jules Verne’in bilim
kurgu dalının kurucularından biri olarak
kabul edilmesine katkısı olduğu aşikâr.

Peki, bir gün tüm bunların gerçekleşeceğini
hayal etmenin bile maceraperestlik
olarak kabul edildiği öyle bir dönemde,
birisi çıkıp da bırakın karayı havada,
denizde ve hatta uzayda giden insansız
araçlardan bahsetseydi acaba o kişi için ne
düşünülürdü? Günümüzde insansız araçlar
dendiğinde çoğu insanın aklına belki de
ilk önce İHA’lar yani insansız hava araçları
gelir. Fakat artık bilimsel gelişmeler
o kadar hız kazandı ki yapay zekânın gerçek
birer temsilcisi olan insansız araçlara
Mars yüzeyinden okyanusların dibine
kadar hemen hemen her alanda rastlamak
mümkün hale gelmeye başladı.
Özellikle şu anda bilimsel çalışmalarda
kullanılan ve yıldan yıla gelişen yeni nesil
insansız deniz araçları, örneğin su altı
planörleri ve dalga planörleri, sayesinde
insansız deniz araçlarının kullanımı çok ayrı
bir yön kazanmaya başladı. İnsansız deniz
araçları artık sadece deniz bilimlerinde
kullanılmıyor. Son yıllarda bu araçlar
dünya orduları tarafından da kullanılmaya
başlandı. Uzmanların görüşlerine göre,
birçok ülkenin deniz kuvvetleri arasında
bu alanda da daha şimdiden
büyük bir rekabet var.

19

18_23_insansiz deniz araci.indd 19 24.04.2013 20:00

İnsansız Deniz Araçları

Su üstü ve su altı
insansız deniz araçları
Önce kendi kendine engelleri aşarak

ilerleyebilen insanımsı robotlar, kara-
sal robotlar (Asimo, Curiosity) sonra in-
sansız hava araçları derken şimdilerde
giderek popülerleşen bir alan daha var:
İnsansız Deniz Araçları (İDA). Yapay
zekânın son harikalarından olan bu araç-
lar artık askeri alanda da boy gösteriyor.

Uzmanların belirttiğine göre şu anda
özellikle ABD, Çin, İngiltere, Singapur,
Hindistan ve İsrail deniz kuvvetleri ara-
sında en yetenekli insansız deniz aracını
üretmek için kıyasıya bir rekabet yaşanı-
yor. Fakat insansız deniz araçları denin-
ce aklınıza sadece deniz yüzeyinde yük-
sek manevra kabiliyetiyle hızlı bir şekilde
ilerleyen deniz araçları gelmesin, çünkü
hepimizin bildiği gibi denizlerin altında
da bambaşka bir yaşam var. WaveGlider®
ve Slocum gibi yeni nesil dalga planörleri
ile su altı planörleri bu konuda şimdiden
yeni bir çağın kapısını araladı bile.

İnsansız deniz araçlarının
getirdiği avantajlar
Tıpkı insansız hava araçlarında ve ya-

pay zekâ sistemleri ile çalışan başka birçok
araçta olduğu gibi insansız deniz araçları-
nın da en önemli özelliği, gerek su üstün-
de gerekse su altında insanlar tarafından
yerine getirilmesi çok zor, hatta imkânsız
olan görevleri yerine getirebilmeleri.

Bu görevlere örnek olarak şunlar veri-
lebilir:
•	Mayınlı deniz alanlarının temizlenmesi
•	Kirli ve sağlıksız suların veya zehirli gaz-

ların bulunduğu açık denizlerde gerçek-
leştirilmesi gereken tehlikeli görevlerin
yerine getirilmesi

•	Hem su üstünde hem de su altında, çok
sıcak veya çok soğuk alanlarda uzun sü-
reli askeri ve bilimsel keşif görevlerinin
üstlenilmesi

•	Deniz korsanlarına karşı sürekli güven-
lik sağlanması

İnsansız deniz araçları günümüzün
teknolojisi sayesinde sahip oldukları hayli
gelişmiş sensör sistemleri, radarlar ve ka-

meralar ile bulundukları ortam hakkında
detaylı bilgi toplayarak, elde ettikleri bu
verileri dünyanın başka bir ucundaki bir
operasyon merkezine gerçek zamanlı ola-
rak aktarabiliyor ve gerektiğinde yine bu
operasyon merkezlerinden kolaylıkla yö-
netilebiliyorlar.

İnsansız su üstü deniz araçları
(Askeri kullanım amaçlı)
Bilimsel alanda hayli yoğun bir şekilde

kullanılan insansız su altı araçlarının aksi-
ne insansız su üstü deniz araçlarının (Un-
manned Surface Vehicle, kısaca USV) baş-
lıca kullanıcıları en azından şu an için sa-
dece ABD, Çin, İngiltere, Singapur, Hin-
distan ve İsrail deniz kuvvetleri. Birçok
alanda olduğu gibi bu alanda da bu du-
rumun zamanla değişmesi ve geliştirilen
teknolojilerin sivil alanda da kullanılmaya
başlanması sadece zaman meselesi. Şim-
di gelin, daha yeni yeni olgunlaşmaya baş-
layan insansız su üstü deniz araçlarından
öne çıkan ikisini birlikte tanıyalım.

ABD’nin ilk silahlı
insansız deniz aracı
Geçen yılın Ekim ayında ABD Deniz

Kuvvetleri tarafından bildirildiğine gö-
re ABD ordusunun ilk silahlı insansız de-
niz aracı üretildi. Yine ABD ordusu tara-

fından yayımlanan görüntülerde, deniz
yüzeyindeki bir hedefe doğru hızla yak-
laşan motorbot büyüklüğünde ve uzaktan
kumandayla yönetilen silahlı bir insansız
deniz aracının, düzenli aralıklarla söz ko-
nusu hedefi roket yağmuruna tuttuğu gö-
rülüyor. Projenin yöneticisi tarafından ya-
pılan açıklamada bunun insansız deniz
araçlarıyla savaş stratejisinin ilk adımı ol-
duğu belirtildi.

Bu silahlı deniz aracının Somali kıyıla-
rındaki deniz korsanlarına karşı kullanıl-
ması planlanıyor. ABD Deniz Kuvvetleri
bir sonraki adımın silahlı insansız su altı
araçları geliştirmek olduğunu belirtti.

Protector
Silahlı insansız su üstü deniz aracı de-

nince akla gelen diğer isimlerden biri de
Protector (Koruyucu). Esasen İsrail or-
dusu tarafından geliştirilen ve Rafel (İs-
rail), BAE Systems (İngiltere) ve Lockhe-
ed Martin (ABD) tarafından pazarlanan
ve uzunluğu yaklaşık on metre olan Pro-
tector bir motorbot gibi görünüyor. Dizel
motor ile çalışan araç sahip olduğu yakıt-
la sekiz saat kadar görev başında kalabi-
liyor.

Radarlar tarafından tespit edilme-
yi güçleştirmek için sadece bir tane kule
şeklinde yapısı olan Protector iki kişi ta-
rafından, karadan veya denizden uzak-

2012’de ilk silahlı su üstü insansız deniz araçları programını hayata geçiren ABD Deniz Kuvvetleri’nin hedeflerinden biri de açık denizlerde,
kıyılarda ve limanlarda 70 gün süresince kesintisiz istihbarat, gözetleme ve keşif görevlerini yerine getirme yeteneğine sahip,
uzun menzilli insansız su altı deniz araçları üretmek.

20

18_23_insansiz deniz araci.indd 20 24.04.2013 20:00

tan kumandayla yönetiliyor. Protector
bir makineli tüfek, 360 derecelik panora-
mik kamera, radar, elektro-optik sistem-
ler, gece görüş ve özel navigasyon sistem-
leri (GPS) sayesinde geleceğin en önem-
li su üstü insansız deniz araçlarından bi-
ri olmaya aday.

İnsansız su üstü
mayın temizleme aracı
Bu yılın Şubat ayında yine ABD Deniz

Kuvvetleri tarafından bildirildiğine göre
Amerikan ordusu 2017 yılından itibaren
mayın tarama ve temizleme çalışmaların-
da kullanılmak üzere yeni nesil bir insan-
sız su üstü deniz aracı geliştirmeye başladı.

İnsansız su altı deniz araçları
(Askeri ve sivil kullanım
amaçlı)

İnsansız su altı araçları kablo ile uzak-
tan kumandalı ve otonom olmak üzere
ikiye ayrılıyor (deniz suyunun radyo sin-
yallerini emme özelliğinden dolayı insan-
sız su altı deniz araçları sadece kablo ile
uzaktan kumanda edilebilir). Kablolu in-
sansız deniz araçları bir kablo üzerinden
yönetilirken, otonom insansız deniz araç-
ları kararlarını kendi kendilerine verme
yeteneğine sahip kablosuz araçlardır. İn-
sansız bir deniz aracının kablo ile uzaktan
kumanda edilmesi veya otonom olması, o
aracın sadece karar verme yeteneğini de-
ğil aynı zamanda hareket kabiliyetini ve
dış dünya ile iletişimini de etkileyen hayli
önemli bir faktördür.

Bu anlamda kablolu uzaktan kuman-
dalı araçlar, örneğin hareket için gerek-
li enerjiyi ve dış dünya ile iletişimlerini
bağlı bulundukları kablo üzerinden sağ-
larken, otonom araçlar hareket enerjisini
sadece yine araca entegre edilmiş aküler
üzerinden sağlar (bu aynı zamanda ener-
jiyi hayli idareli bir şekilde kullanmaları-
nı gerektiren sınırlayıcı bir faktördür) ve
su altında topladıkları verileri belirli za-
manlarda yeniden su üstüne çıkarak, ge-
nelde uydular üzerinden kontrol merke-
zine aktarırlar.

Günümüzde uzaktan kumandalı su al-
tı deniz araçlarını en çok açık denizlerdeki
petrol platformlarının bakımı için petrol
endüstrisi ve genellikle mayın arama ve
temizleme çalışmaları için ordular kulla-
nıyor. Bu araçların en önemli askeri avan-
tajlarından biri de radara kolay kolay ya-
kalanmadan, denizlerin derinliklerinde
çok sessiz ilerleyebilmeleri. Otonom su al-
tı araçları ise en çok bilimsel çalışmalar-
da kullanılıyor. Sonuç olarak ülkeler ara-
sındaki insansız deniz araçları alanındaki
rekabet sadece su üstünde değil aynı za-
manda su altında da çoktan başladı. Ko-
nunun uzmanları tarafından bildirildiği-
ne göre Çin daha şimdiden mayın arama,
tarama ve temizleme faaliyetlerinde kul-
lanılan hayli yetenekli bir insansız su altı
aracı geliştirdi ve Rusya ile birlikte binler-
ce metre derine dalma yeteneğine sahip,
yeni nesil bir otonom insansız deniz ara-
cı geliştirmek için kolları sıvadı bile. Önü-
müzdeki yıllarda bu konuda da büyük ge-
lişmeler yaşanması bekleniyor. Şimdi ge-
lin konuya daha yakından bir göz atalım

Otonom su altı deniz araçları
Genelde bir torpido yapısına sahip olan

bu araçlar arka uçlarındaki pervaneli mo-
tor sayesinde ilerler. Otonom oldukların-
dan personelden ve kablolardan bağımsız
olarak, kendi kendilerine yol alırlar. Ge-
rektiğinde 6000 metre derine kadar ine-
bilen bu araçlar su altında aylarca kalabi-
lir ve bu süre içinde teknik ve lojistik yar-
dım gerektirmeyecek şekilde tasarlanırlar.

Otonom su altı deniz araçlarının ba-
şarısındaki en önemli ölçütlerden bazıla-
rı şunlardır:
•	Görev süresi boyunca araçtaki motor,

sensör gibi ana parçaların çalışması için
gereken elektrik enerjisinin kesintisiz
olarak sağlanması

•	Deniz suyu radyo sinyallerini emdiği
için, su altındayken araçla iletişim kur-
mak mümkün olmadığından meydana
gelebilecek sistem hatalarına karşı gerek-
li tedbirlerin mümkün olduğunca alın-
mış olması, dolayısıyla aracı yöneten ya-
zılımın mümkün olduğunca yazılım ve
araçtaki donanım hatalarına karşı tole-
ranslı olması

•	Aracın gerekenden büyük olmaması
•	Aracın radarlar tarafından tespit edilme-

sinin zor olması
•	Aracın içinde bulunduğu bölgenin iki

veya üç boyutlu haritasını kendi kendi-
ne çıkarıp konumunu tam olarak belir-
leyebilme yeteneği

Yukarıdaki ölçütleri yeterince göz
önünde bulundurmadan tasarlanan bir-
çok otonom su altı aracının deniz üstü-
nün buzullarla kaplı olduğu bölgelerde,
özellikle Antarktika’da buzulların altında
kaybolduğu biliniyor.

Seafox sınıfı uzaktan
kumandalı anti mayın
su altı araçları
Alman ThyssenKrupp ve EADS (Euro-

pean Aeronautic Defenceand Space Com-
pany) tarafından ortaklaşa kurulan At-
las Elektronik tarafından üretilen Seafox
(Deniz Tilkisi) sınıfı kablo ile uzaktan ku-
mandalı insansız su altı deniz araçları şüp-
hesiz türünün en önemli örneklerinden
biri. Seafox hâlihazırda dünyanın birçok
ordusu tarafından mayın arama ve temiz-
leme faaliyetlerinde başarıyla kullanılıyor.
Sahip olduğu sonar sayesinde su üstünde-
ki ve su altındaki nesneleri sadece dakika-
lar içinde tespit edebilen Seafox, hedefi bir
“kamikaze saldırısıyla” hemen yok ediyor.
1,4 metre uzunluğunda olan ve 300 met-
reye kadar inebilen Seafox sınıfı anti ma-
yın araçlar su altında saatte 12 km’ye ka-
dar mesafe kat edebiliyor. Bağlı bulunduk-
ları operasyon merkezine kapalı devre gö-
rüntüler gönderen bir kamera, bir sonar
ve hedefteki mayını etkisiz hale getirmeye
yetecek kadar cephanelik taşıyorlar. Fiya-
tı yaklaşık 80.000 Euro civarında olan Se-
afox sınıfı araçlar havadan ve sudan kulla-
nılabiliyor.

Bilim ve Teknik Mayıs 2013

>>>

Son yıllardaki yoğun çalışmalar sayesinde, silahlı ve silahsız
insansız su üstü deniz araçları modern orduların vazgeçilmez
unsurlarından biri olmaya başladı.

21

18_23_insansiz deniz araci.indd 21 24.04.2013 20:00

Yakında denizaltılar da
izlenmeye başlanacak
ABD Savunma Bakanlığı İleri Araştır-

ma Projeleri Ajansı DARPA (The Defense
Advanced Research Projects Agency) tara-
fından geçen yılın Ağustos ayında yapılan
açıklamaya göre, ABD dizel elektrik mo-
toru kombinasyonuna sahip güç sistemle-
ri sayesinde dünya okyanuslarında sessiz-
ce gezinmeyi başaran denizaltıları da ta-
kip edebilecek, otonom bir su altı aracı ge-
liştirmeye başladı. Söz konusu aracın mo-
dern sensörleri ve yazılımı sayesinde yük-
sek derecede otonom hareket kabiliyetine
sahip olması bekleniyor. Böylece çok ya-
kın bir gelecekten itibaren bu mini robot
denizaltılar sayesinde denizlerin bu ses-
siz ve derinden giden kahramanları da en
sonunda kontrol altına alınabilecek. Yapı-
lan açıklamada söz konusu otonom deniz
aracının ne tür enerjiyle çalışacağı belirtil-
medi. Projenin ilk aşamasının 2015 yılı-
nın ortalarında bitirilmesi ve testlere baş-
lanması planlanıyor.

Yeni nesil araçlar:
Su altı planörleri ve
dalga planörleri
(Bilimsel kullanım amaçlı)
İnsansız deniz araçlarının hem su üs-

tünde hem de su altında çalışanlarının or-
tak bir özelliği var: Kendilerine hareket ve
manevra kabiliyeti kazandıracak bir mo-
torları olması, dolayısıyla da sürekli olarak
enerjiye ihtiyaç duymaları. Her ne kadar
bu durum özellikle askeri alanda yapılan
kısa süreli operasyonlar ve çalışmalar için
ciddi bir engel teşkil etmese de, denizler-
de yürütülen uzun soluklu görevlerde, bi-
limsel araştırmalarda ve gözlemlerde en-
gel teşkil ediyor. Bunun en önemli neden-
lerinden biri özellikle deniz bilimleri ala-
nında yapılan gözlemlerin ve araştırmala-
rın -her ne kadar söz konusu gözlem araç-
larının bu çalışmalar kapsamında yüksek
sürat yapmasına gerek yoksa da- genelde
hayli uzun süreli olması.

Fakat bilim dünyası, hem uzun süreli
gözlem zorunluluğu hem de söz konusu
gözlem araçlarının sürekli enerji ile bes-

lenmesi açmazını su altı planörleri ve dal-
ga planörleri kullanarak gerçekten de çok
verimli bir şekilde çözmeyi başarmış bi-
le. Hatta bu çözümler o kadar etkileyici
ki, yakın bir zaman içinde askeri alanlara
uyarlanacakları şimdiden gün gibi ortada
desek yanlış olmaz. Gelin şimdi iki örnek-
le bu araçları tanıyalım.

Slocum:
Enerjisini deniz suyu sıcaklığından
sağlayan otonom su altı planörü
Hareket gücünü farklı derinliklerdeki

deniz suyu sıcaklıkları arasındaki farklı-
lıklar yoluyla kazanan Slocum gerektiğin-
de beş yıl boyunca açık denizlerde kalıp
kendine verilen görevleri kolaylıkla yeri-
ne getirebiliyor, hem de bir kere bile insan
müdahalesine gerek kalmaksızın. Bu sü-
re içindeki toplam azami menzili yaklaşık
40.000 km olan Slocum’un boyu 1,5 met-
re, ağırlığı ise 60 kg. Slocum’un saatteki hı-
zı da yaklaşık 1,5 km civarında. Kuramsal
olarak, Slocum sahip olduğu sonsuz enerji
kaynağı ile açık denizlerde, 1200 metreye
kadar derinde görevini sonsuza kadar ye-
rine getirme kapasitesine sahip. Aynı za-
manda bilimsel ölçümler için gerekli mo-

dern sensörler, manyetik pusulalar ve GPS
(Küresel Konumlama Sistemi) sistemle-
riyle donatılmış olan Slocum sadece arada
sırada GPS yoluyla pozisyonunu düzelt-
mek ve görev sırasında topladığı verileri,
su altıdan doğrudan iletişim mümkün ol-
madığından, Iridium gibi uydu sistemleri
üzerinden kontrol merkezine iletmek için
su yüzeyine çıkmak zorunda.

Özet olarak, yukarıda anlatılan diğer in-
sansız deniz araçlarından farklı olarak in-
sansız su altı planörleri hem tüm hava ko-
şullarında görevlerini kolaylıkla yerine ge-
tirebiliyor hem de hayli ekonomik. Başlı-
ca kullanım alanları deniz bilimleri kapsa-
mında denizlerdeki tuz oranını, deniz su-
yu sıcaklığını, iklim değişikliğini tetikleyen
bazı faktörleri ölçmek, bu konuda uzun va-
deli gözlemler ve araştırmalar yapmak olan
su altı planörleri, motorları olmadığı için
de çok sessiz ve su altında yapılan akus-
tik ölçümlerde de başarıyla kullanılıyor.
Bu yetenekleri nedeniyle son dönemler-
de Amerikan Deniz Kuvvetlerinin de dik-
katini çekmeye başlayan su altı planörleri-
nin, yakın bir gelecekte Amerikan kıyıla-
rına yaklaşan düşman denizaltıların tespit
edilmesi için de kullanılması düşünülüyor.

İnsansız Deniz Araçları

Hareket gücünü deniz suyu sıcaklığının farklı derinliklere göre değişmesinden sağlayan Slocum adlı otonom su altı planörü, kendi
enerjisini kendi üretme yeteneğiyle açık denizlerdeki görevini, en azından kuramsal olarak, sonsuza kadar sürdürme imkânı olan nadir
insansız deniz araçlarından.

22

18_23_insansiz deniz araci.indd 22 24.04.2013 20:00

Bilim ve Teknik Mayıs 2013

WaveGlider®:
Hareket gücünü dalgalardan alan
ilk otonom su üstü aracı
Liquid Robotics adlı Amerikan şirketi tarafından

üretilen ve hareket gücünü doğrudan dalgalardan
alan WaveGlider® adlı otonom insansız su üstü deniz
aracı 2011 yılın Kasım ayında San Francisco’dan yola
çıktıktan sonra yaklaşık bir yıllık yolculuğun ardın-
dan 20 Kasım 2012’de Avustralya sahillerine ulaşa-
rak yeni bir dünya rekoru kırdı. WaveGlider® bu sü-
re içinde yaklaşık 17.000 km yol kat etti. Ana görevi
açık denizlerdeki çevresel faktörler hakkında periyo-
dik olarak bilgi toplamak olan WaveGlider® denizler-
deki tuz oranı, deniz suyu sıcaklığı, dalga hareketleri,
sudaki oksijen oranı ve hava durumu hakkında bilgi
topluyor. WaveGlider® elde ettiği bu verileri iletişim
uydularını veya GSM ile Wimax (Worldwide Intero-
perability for Microwave Access) standartlarını kulla-
narak kontrol merkezine iletiyor.

Yolculuğu sırasında dayanıklılığı ile dikkat çeken
WaveGlider® saatte 1,8 ile 3,6 km arasında hız yapa-
biliyor. Biri su üstünde diğeri ise su altında olmak
üzere iki ana bölümden oluşan WaveGlider® deniz-
deki dalgaları ileri doğru hareket etmek için kulla-
nıyor. Küresel konumlama sistemi sayesinde yönü-
nü bulan WaveGlider® üst yüzeyinde bulunan güneş
hücreleri sayesinde de sensörleri ve iletişim cihazı
için gerekli enerjiyi sağlıyor.

WaveGlider’ı yaratan ekibin içinde efsanevi prog-
ramlama dili Java’nın mucidi James Gosling de yer
alıyor. Yirmi beş yıl çalıştığı Sun Microsystems’ı
Oracle’ın satın almasından sonra Google’a geçen Ja-
mes Gosling altı ay kadar sonra da Liquid Robotics’e
geçmişti. Kişisel bloğunda yeniden heyecan verici
projelerle uğraşmak istediği için böyle bir karar ver-
diğini açıklayan Gosling, Liquid Robotics’te baş yazı-
lım mimarı olarak çalışıyor.

<<<

Kaynaklar
•	 DARPA (The Defense Advanced Research Projects

Agency), “Unmanned Sub-Hunter to Quell a
Silent Threat”, http://www.darpa.mil/NewsEvents/
Releases/2012/08/16.aspx, 16 Ağustos 2012.

•	 WIRED, Ackerman, S., “A Robotic Navy Boat Shoot
Missiles for the First Time Ever”, http://www.wired.
com/dangerroom/2012/10/navy-drone-boat/,
26 Ekim 2012.

•	 Liquid Robotics, “PacX WaveGlider “Papa Mau”
arrives in Australia, setting a new world record!”,
http://liquidr.com/, 20 Kasım 2012.

•	 Atlas Elektronik, “Unmanned Underwater Vehicles
and Hydrographic Services”, http://www.atlas-
elektronik.com/en/systemsproducts/uuv-auvrov/,
Mart 2013.

•	 Teledyne Webb Research, “Slocum Glider”,
http://www.webbresearch.com/, Nisan 2013.

•	 AUVAC (Autonomous Undersee Vehicle
Applications Center), “US Navy Unmanned
Maritime Systems”, http://auvac.org/, Mart 2013.

•	 RAFAEL Advanced Defense Systems Ltd.,
“Protector-Unmanned Naval Patrol Vehicle”,
http://www.rafael.co.il/ , Mart 2013.

Hareket gücünü doğrudan dalgalardan alan WaveGlider® adlı yeni nesil bir dalga planörü, 2011 yılının Kasım ayında
San Francisco’dan yola çıktıktan yaklaşık bir yıl sonra Avustralya sahillerine ulaşarak yeni bir dünya rekoru kırdı.
Resimde dalga planörünün su üstündeki ana gövdesi görülüyor.

WaveGlider® biri su üstünde yüzen ana gövde, diğeri ise suyun yaklaşık 7 metre
altındaki hareketli kanatçıklar olmak üzere iki ana bölümden oluşuyor.
Su üstündeki ana gövde tarafından bir aşağıya bir yukarıya doğru hareket ettirilen
su altındaki kanatçıklar, bu manevralardan kazandıkları enerjiyle dalga
planörünün ilerlemesini sağlıyor.

23

18_23_insansiz deniz araci.indd 23 24.04.2013 20:00

> <Bülent Gözcelioğlu

Güneş rüzgârları Dünya’ya
saniyede 300-1000 km arasında değişen bir hızla ulaşır.

Tromso’ye ulaştıktan sonra heye-
canla her gece kutup ışıklarının
görünmesini bekliyoruz. Bunun

için gökyüzünün bulutsuz olması ilk ko-
şul. Yoksa kutup ışıkları oluşsa bile görü-
lemiyor. Devamlı bulutlu olan gökyüzü-
nün, 4. gecemizde açacağı tahmini geli-
yor ve kentin dışına doğru gidiyoruz. Ta-
mamen bulutlu, hiç açmayacak gibi görü-
nen bir gökyüzü var. Ancak meteoroloji
tahminleri tutuyor ve gece 11 civarında
bulutlar çekilmeye başlıyor. Biz de gökyü-
züne bakarak beklemeye başlıyoruz.

Bir süre sonra gökyüzünde fosfor-
lu yeşil renkte bir parıltı oluşuyor. Sonra
bu parıltı sönüyor gibi oluyor. Hemen ar-
kasından daha büyük bir parıltı oluşma-
ya başlıyor. Bu defa giderek büyüyerek
gökyüzünde kocaman bir yay oluşturu-
yor. Daha sonra bu yay genişliyor ve san-
ki bir perde rüzgârda dalgalanıyormuş gi-
bi, çok değişik ve karmaşık bir ışık göste-
risi başlıyor. Bir süre sonra gökyüzü olu-
şan çok sayıda yeşil ışıkla kaplanıyor. Bi-
lim kurgu filmlerinin de etkisiyle olsa ge-
rek, gökyüzünü Dünya dışı varlıkların la-
zer silahlarıyla delmeye çalıştığını düşün-
memek elde değil.

Efsanelerden Bilime

Kuzey ışıkları insanlığın varoluşundan
bu yana ilgi çekmiş doğal bir olgu. Kutup
bölgelerine yakın yaşayanların ve kutup
ışıklarını görenlerin bu sıra dışı doğa ola-
yı için ürettiği çok sayıda inanış var. Bu
ışıkların henüz bilimsel olarak açıklana-
madığı bu inanışlardan bazıları şöyle: Ku-
zey Amerika’da bu ışıkların ölümlülerin
dünyasından cennete gidecek olan ruhla-
ra rehberlik eden tanrıların meşaleleri ol-
duğuna inanılıyormuş. Avrupa’daysa kralı
ve ülkesi için can veren kahraman savaş-
çılara ödül olarak göklerde sonsuza kadar
savaşma gücü bağışlandığına inanılıyor-
muş. Avustralya yerlileri tanrıların gök-
teki dansı olduğuna inanıyormuş. Bizim
gittiğimiz bölgede ise eskiden orada ölen
insanların ruhlarının gökyüzüne çıktığı-
na, kutup ışıkları göründüğü zaman ço-
cuklar ellerini sallarsa onları da yanlarına
alacaklarına inanılıyormuş. Gerçekten de
bu doğa olayının altına hangi hikâye, ina-
nış yazılsa uygun olur.

Kutup ışıklarına aurora deniyor. Auro-
ra adı 1592-1655 yılları arasında yaşamış
matematikçi ve felsefeci Pierre Gassendi
tarafından, Eski Yunan tanrısı Eos’un Ro-
ma’daki adına dayanarak verilmiş. Auro-
ralar her iki kutupta da gerçekleşiyor. Ku-
zey Kutbu’nda olanı aurora borealis ya da
kuzey ışıkları, Güney Kutbu’nda olanı au-
rora australis ya da güney ışıkları olarak
adlandırılıyor.

Gökyüzündeki Ateş

Kutup Işıkları
Soğuk deniz canlıları ve deniz biyoteknolojisi ile ilgili bir kongre için
Norveç’in Tromso kentindeyiz. Tromso, Norveç’in kuzeyinde,
bir ada üzerindeki küçük bir kent. Küçük bir kent olmasına karşın
Kuzey Kutbu’na yakınlığı, Arktik doğanın tüm izlerinin bir arada
görülebileceği özellikler barındırması, donmuş göller, nehirler, şelaleler
ve tundra yaşam kuşağının bitki türleri Tromso’yu ilginç kılıyor.
Kuzey Kutbu’na çok yakın olması nedeniyle “kutup kapısı” olarak
da bilinen Tromso’nün en çarpıcı özelliğiyse kutup ışıklarının
görülebileceği bir noktada yer alması.

2424

24_25_kutup_isiklari.indd 24 24.04.2013 14:04

Bilim ve Teknik Mayıs 2013

> <

Kutup ışıklarının nasıl oluştuğuna ge-
lirsek, her şey Güneş’te başlıyor. Güneş’te
devamlı oluşan ve dışarı verilen elekt-
rik yüklü, çok küçük parçacıklar var.
Güneş’in büyük kısmını oluşturan hid-
rojen atomları, en dış katmanında proton
ve elektrondan oluşan bir plazmaya dö-
nüşür. Plazma maddenin dördüncü (ka-
tı, sıvı, gaz hali dışındaki) halidir. Plaz-
mada yüklü parçacıklar tekrar birleşme-
den bir arada bulunur. Güneş’in sıcaklı-
ğıyla çok hızlı hareket eden bu parçacık-
ların elektronları ve çekirdekleri sürekli
bir arada duramaz. Ayrıca bu parçacıklar
birbirleriyle çarpıştıkça bazıları ayrılarak
serbest hale geçer. Bu küçük parçacıklar
“Güneş rüzgârları”nı oluşturur. Güneş’in
manyetik alanından kurtulan plazma uza-
ya yayılır. Yayılma Dünya’ya doğru olur-
sa Dünya’nın manyetik alanı bu plazma-
yı kutuplara doğru iter. Plazma kutuplar-
da halka biçiminde yoğunlaşır. Bu yapıya
“aurora ovali” denir. Bu oval yapının ka-
lınlığı Güneş rüzgârlarının şiddetiyle doğ-
rudan ilgilidir; rüzgârların şiddet ne kadar
fazlaysa oval yapı da o kadar kalın olur.

Dünya’nın manyetik alanı da aurora
oluşumuna doğrudan etki eder. Dünya’nın
çekirdeği dev bir mıknatıs gibidir ve Dün-
ya çevresinde bir manyetik alan yara-
tır. Bu manyetik alana manyetosfer de-
nir. Dünya’yı çevreleyen atmosfer de auro-
ra oluşumunda etkilidir. Güneş’ten kopup
gelen parçacıklar yeterli enerjiye sahipse
atmosfere kadar ulaşıp atmosferin en dış
kısmındaki iyonosfer katmanındaki atom-
larla çarpışırlar. Çarpışma sonucu atomlar
bu parçacıklardan enerji alıp uyarılmış ha-
le geçer. Daha sonra ışık yayarak eski halle-
rine geri dönerler. Uyarılmış durum ile ilk
durum arasındaki enerji farkı elektroman-
yetik dalga olarak açığa çıkar, bu da aslında
bildiğimiz ışıktır. Bu ışığın rengi parçacı-
ğın atmosferde çarptığı atomun türüne ve
çarpma sonucu kazandığı enerjiye bağlı-
dır. Parçacıklar oksijen atomuyla çarpışır-
sa yeşil, daha yüksek tabakalardaki oksijen
atomuyla çarpışırsa kırmızı, azot molekül-
leriyse çarpışırsa mavi, iyonlaşmamış azot
atomları ile çarpışırsa mor/eflatun ışık ya-
yar. Auroralar Dünya’dan 80-640 km ara-
sında bir uzaklıkta gerçekleşir.

Auroralar, Güneş’teki patlamaların artı-
ğı dönemlerde daha iyi görülebiliyor. Pat-
lamalar ise Güneş üzerinde, Güneş lekele-
ri olarak bilinen görece soğuk bölgelerin
arttığı zamanlarda gerçekleşiyor. Bu leke-
ler, yaklaşık her 11 yıllık dönemde bir artış
gösteriyor. 2012-2013 ise bu patlamaların
arttığı bir dönem. Kış döneminde, özel-
likle aralık-mart ayları arasında geceleyin
gözlenebilen auroralar gündüz çok sönük
olduklarından görülemiyor.

Auroralar eskiden olduğu gibi günü-
müzde de ilgi çekiyor. Dünya’nın hemen
hemen her yerinden insanlar kutup bölge-
lerine aurora görmek için seyahat ediyor.
Bizim çıktığımız gecede Japonlar, Koreli-
ler, Polonyalılar, Avustralyalılar, İtalyanlar,
Portekizliler vardı. “Bu kadar uzun yola ve
zahmete değer mi” derseniz yanıtımız “de-
ğer” olacaktır. Tabii bir doğa aşığıysanız.
Fotoğraflar: Dr. Bülent Gözcelioğlu

Kaynaklar
•	 http://www.northernlightscentre.ca/northernlights.html
•	 http://science.howstuffworks.com/nature/climate-weather/

atmospheric/question471.htm
•	 Buğdaycı, İ., Auroralar., Bilim ve Teknik Dergisi-Yıldız

Takımı, Sayı: 487, Haziran 2008.
•	 Örs, K., Kuzeyin Gizemli Işıkları Auroralar, Bilim ve Teknik

Dergisi, Sayı: 339, Şubat 1996.

12
3R

F

2525

24_25_kutup_isiklari.indd 25 24.04.2013 14:04

Doğada Yönsellik ve Malzeme
Bilimindeki Uygulamaları
Örgülü yüzeyler büyüleyici bir dantelin işlenmiş motifleri gibidir. Yönsel örgülere sahip yüzeylerin hayvan ve bitkilerin
yaşamlarını sürdürebilmesinde hayati bir rolü vardır. Kelebekler, kanatları yönsel örgülü yüzeylerden oluştuğu
için suyu kanatlarından kolaylıkla atabilir. Aynı şekilde bazı böcekler ıslanmadan su yüzeyinde yürüyebilir, bazı bitkiler
polen veya böcek yakalayabilir. Kertenkeleler ve örümcekler düz ve pürüzsüz duvarlara tırmanır, bu becerilerini
ayaklarındaki yönsel örgülere borçludurlar. Doğadaki yönsel örgülü yüzeyler, halı dokunurken binlerce
ipliğe atılan düğümler gibi işlenerek oluşur.

İnsanoğlunun doğaya tutkusu, yarattığı eserlerde
kendisiyle bütünleşerek somutlaşır. Doğal yönsel
örgülü yüzeyleri örnek alan mühendisler, bu yü-

zeyleri içeren veya taklit eden cihazlar hazırlamakta
başarılı oldu. Örneğin bu tür yüzeyler yardımıyla sı-
vıları kontrollü olarak istenen yönlerde dağıtan mikro
ölçekte cihazlar yapıldı, yöne bağlı sürtünme ile çalı-
şan robot kertenkele üretildi. Kertenkele ayakları tak-

lit edilerek üretilen ayaklar sayesinde robot, kuru ya-
pışma özelliği ile düz duvara tırmanabiliyor. Mühen-
disler, kelebek kanadında olduğu gibi yönsel örgülü
bir yapısı olan, mikro büyüklükte üretim hatları tasar-
layarak yumuşak maddeleri veya sıvı damlacıklarını
bir noktadan başka bir noktaya yönlendirebildi. Çok
geniş bir uygulama alanına sahip oldukları için, bu tür
çalışmalara ilgi gün geçtikçe artıyor.

SP
L

>>>Melik C. Demirel *

Yusuf Nur **
* Prof. Dr., Pennsylvania
Devlet Üniversitesi
Malzeme Araştırma Ens.
** Dr., Mustafa Kemal
Üniversitesi Kimya Bölümü

26

26_28_dogada_yonsellik.indd 26 24.04.2013 12:29

Bu yazıda, yüzeylerin yönsel ıslak ve kuru yapışma özellikleri
ile yönlendirme konularını ele alacak ve yönsellik kavramı, do-
ğadaki yönsel örgülü yönlendirilmiş yüzey örnekleri, mühendis-
lerin geliştirdiği yapay yüzeyler, bunların işlevleri ve olası uygu-
lama alanları üzerinde duracağız.

Malzeme Biliminde Yönsellik
Malzemelerin fiziksel özellikleri yönselliğe bağlıdır. Şekil

1’de gösterilen bu etkenler gerilim ve gerinim gibi dış kaynaklı
olabildikleri gibi malzemenin iç yapısından da kaynaklanabilir.
Dış kaynaklı etkenlere mekanik, optik, elektrik ve manyetik alan,
iç kaynaklı etkenlere kendi kendine salınımlı kimyasal tepkime-
ler örnek gösterilebilir. Parçacıkların alaşımlarının desenli yapı-
lar oluşturması da malzemenin yapısına ve alaşımına bağlı yön-
selliğe örnek gösterilebilir. Malzemenin sınır koşulları ve geo-
metrisi de yönsellik gösterebilir. Bunu daha iyi anlayabilmek için
bir ağaç ile orman arasındaki farkı düşünelim. Orman çok sayı-
da ağaçtan oluşan bir alan olmaktan öte yeni bir yaşam alanıdır.
Mühendisler ürettikleri saç teli inceliğindeki karbon liflerini yan
yana, düzenli olarak yerleştirerek nano büyüklükte bir karbon or-
manı oluşturabilir. Malzeme içsel yönselliğe sahipse kolaylıkla o
doğrultuda germe veya büzme sağlanabilir. Bağırsaklardaki ince
kılcal dokular gerinime bağlı yönselliğe örnek verilebilir. Bu do-
kular gıdaların emilirken ilerlemesinde rol oynar.

Doğadaki Yönsel Örgülü Yüzeyler
Doğa kuru ve ıslak yapışmalarda yönsel örgülü yüzeyleri kul-

lanır. Şekil 2’de çeşitli canlıların ve uzuvlarının fotoğrafları ve
dokularının yönsel örgülü yüzeyleri görülüyor. Bazı böcekler ıs-
lak yapışmanın özel bir türünü uygular. Bu böcekler düz ve pü-

rüzsüz yüzeylere yapışabilmek için, tüylerinin arasında özel bir
sıvı saklar. Kınkanatlı böcek (uğur böceği ailesinden) rahatsız
edildiğinde ayak tabanlarındaki bu mekanizmayı uyararak yüze-
ye yapışır. Bu böceğin ayaklarında yaklaşık 60.000 kısa, yönlü,
sert ve yapışkan tüy bulunur. Böcek bir saldırıya uğradığında 2
dakika boyunca vücut ağırlığının 60 katı kadar bir kuvvetle bu
tüyleri ile yüzeye tutunarak kendini korur.

Yönsel örgülü bu yüzeyler hem bitkiler hem de hayvanlar
âleminde görülür. Kertenkele ve örümceklerin tüylü uzantıları-
nın ince uçları vardır. Bu nedenle kolaylıkla düz ve pürüzsüz du-
varlara tırmanabilirler. Ayak çevresindeki esnek tüyler büküle-
rek çok daha geniş ve pürüzlü bir yüzey alanı oluşmasını sağ-
lar. Bu tüylü alanın genişliği vücudun kütlesine bağlı olarak ar-
tar. Sahip oldukları her bir tüy ve bu tüylerin kendi içlerindeki or-
ganizasyonu sayesinde, bu canlılar pürüzsüz bir parçanın bir yü-
zeye uygulayacağı yapışma kuvvetinin 600 katını uygulayabilir.
Bir örümceğin ıslak ağıyla su taşınabilir, bu mekanizma değiş-
ken yüklü gerinme ile çalışır. Yönlü motifli doğal yüzey, su yü-
zeyinde yürüyebilen böceklerde de görülür; bu yüzey su damla-
larını uzaklaştırarak vücudun ıslanmasını önler. Bu özellik bö-
cek için hayati önem taşır. Bir kelebek kanadına ait örgülü yüzey,
yağmur damlasını veya çiğ damlasını uzaklaştıracak şekilde olu-
şur ve damlacığın vücuda doğru hareket etmesini engeller. İbrik
otu veya böcek kapan bitkiler sahip oldukları yönlü yapraklar sa-
yesinde avlarını yakalayıp tutar ve sindirir. Bitkilerin yüzey ya-
pıları ve kayganlaştırıcı olarak kullandıkları sıvılar sayesinde bö-
cekler yapraklara tutunamaz.

Doğada Yönsellik ve Malzeme
Bilimindeki Uygulamaları

Bilim ve Teknik Mayıs 2013

>>>

Şekil 1 Malzeme bilimindeki yönsellik kaynakları a) Malzemenin yapısı ve geometrisinden, b) dış etkenler-
den, c) yüzey ve sınır koşullarından, d) gerilim ve gerinime bağlı fiziksel özelliklerden e) yüzey hareketinden
kaynaklı yönsellik. (Wiley, 2012, izni ile kullanılmıştır.)

a) Yapı ve geometri b) Dış kuvvetler veya gerilim

Şekil
Hareket yönü

Alaşım Motifleme

Yönlü salınım
c) Yüzey ve sınır koşulları

Hareket yönü

Düzenli salınım

d) Fiziksel özellik e) Yüzey hareketi

TüylerF

F
FF

Alt tabakanın
hareketiÖrgülü gerinim

Şekil 2 Doğadaki yönlenmiş motifli yüzeyler a) Kınkanatlı böcek (Hemisphaerota cyanea) bileği (Ölçek:
200µm), (Kınkanatlı böcek resmi: PNAS, 2000, ABD izni ile kullanılmıştır.) b) Tokay kertenkelesinin ayak
tüyü (Ölçek: 50µm), (Nature Publishing Group, 2000 izni ile kullanılmıştır.) c) Islak olarak inşa edilmiş
örümcek ağı (Uloborus walckenaerius) (Ölçek: 50µm), (Nature Publishing Group, 2010 izni ile kullanıl-
mıştır. Örümcek ağı resmi: “http://www.gettyimages.com, #125972353” izni ile kullanılmıştır.) d) Su
böceğinin kuru ayağı (Ölçek: 40µm), (Nature Publishing Group, 2004” izni ile kullanılmıştır. Su böceği
resmi: “Wiley, 2006” izni ile kullanılmıştır) e) Birbiri içine girmiş nano şeritlerinden oluşan mikroölçekli
kelebek kanatları (Morpho aega), (http://www.gettyimages.com, #152415946” izni ile kullanılmıştır.)
f) Nepenthes bitkisinin ağız çevresi (http://www.gettyimages.com # 156851733” izni ile kullanılmış-
tır.) Nepenthes Bitkisinin resmi (Elsevier, 2013” izni ile kullanılmıştır.)

27

26_28_dogada_yonsellik.indd 27 24.04.2013 12:29

Doğada Yönsellik ve Malzeme Bilimindeki Uygulamaları

Yapay Yönsel Örgülü Yüzeyler
Yönsel yüzeyleri üretmek için kullanılan teknikler, ana hatları

ile Şekil 3’te görülüyor. Bu teknikler kaskatı örgülü yüzeyler, uya-
rana duyarlı örgülü yüzeyler ve parçaları kendi kendine bir araya
getiren örgülü yüzeyler olarak sınıflandırılabilir. Yönsel sert yü-
zeylerin oluşturulmasında sayısız teknik kullanılır. Kalıplı, kalıp-
sız ve doğrudan ışınbası bunlardan bazılarıdır. Prof. Demirel’in
ekibi polimer nanoçubuklardan oluşan bir film geliştirerek mik-
ro-litre ölçeğindeki damlaların transferi için pürüzsüz bir yüzey
icat etti. Akışkanların mikro-cihazların içinde yönsel akıtılması,
sensör ve sıvı soğutma uygulamaları ile ilgili çok sayıda çalışma-
da kullanılıyor.

Uyarana duyarlı yüzeyler komutlara ve uyaranlara yanıt ola-
rak fiziksel veya kimyasal özelliklerini (ortamın asiditesi, sıcak-
lık, hacim ve basınç) değiştirebilir. Böcekler doğadaki böyle dina-
mik yüzeyleri savunma amacıyla kullanırlar. Örneğin yönsel ör-
gülü yüzeylerden sıvı salınımı yaparak yumurtalarını bırakabile-
cekleri bir ortam hazırlarlar. Araştırmacılar bu yapıları göz önün-
de bulundurarak, yönsel örgülü yüzeyleri bir veya daha fazla uya-
rana duyarlı bir polimer ile birleştirip malzemenin işlevselliğini
ve kapsamını artırmayı amaçlıyor. Uyarana duyarlı yapılar genel-
de yumuşak polimerlerden yapıldığından, kalıpsız yöntemler bu
işleme tekniği için yetersiz kalıyor. Prof. Demirel’in ekibi, kim-
yasal buhar biriktirme yöntemi (CVD) kullanılarak asidite deği-
şimine duyarlı yönsel örgülü yüzeylerin kalıp içinde işlenebildi-
ğini kanıtladı. Diğer bir örnek ise yumuşak yüzey içeren ve uya-
rana duyarlı, dışarıdan manyetik alan altında oluşturulmuş yönlü
yüzeydir. Geometrik özellikleri önceden tanımlanmış ve birçok
malzeme türü ile parçaları kendi kendine bir araya getirebilen ya-
pılar gibi yönlü yüzeylerin üretimi için, yeni yaklaşımlara ihtiyaç
var. Kendi kendini oluşturan veya oluşması için dışarıdan bir et-
kene ihtiyaç duyulan tekniklerin, yönsel örgülü yüzeylerin işlen-
mesinde kullanılmasına ve geliştirilmesine çalışılıyor.

Şimdiye kadar bahsedilen biyolojik yüzeylerden esinlenerek
çok sayıda yönlü ve motifli yüzey yapıldı. Şekil 4’ te yönsel ör-
gülü yüzeylerin uygulama alanlarından sadece bir kaçı görülüyor.
Örneğin su damlalarını istediğimiz yönde hareket ettirebilen mik-
ro cihazlar yapılıyor. Düz duvara bile tutunabilen robot kertenke-
leler, insan duyularının algılayamayacağı değişimlere hassas algı-
layıcılar ve yönsel katlanabilir yüzeyler yapılabilir. Yönsel kay-
gan yüzeyler tasarlanabilir. Araştırmacılar bu özelliklere sahip yü-
zeyleri, hatta doğada gözlenmeyen yeni yüzeyleri üretmeye çalı-
şıyor. Yakın bir gelecekte doğadaki yönsel örgülü yüzeyleri taklit
ederek yapay biyolojik yüzeyler de yapılacak.

Yönsel örgülü yüzeyler biyolojik yüzeyleri taklit ettikleri gi-
bi doğal yüzeylerin ötesinde yüzey özelliklerinin keşfinde de yeni
bir kapı açıyor. Örneğin uyarlanabilen (kendiliğinden veya dışarı-
dan etkenlerle oluşan) ve uyarana duyarlı yüzeylerin işlenmesi ile
alışılmışın dışında ıslatma, yapışma ve taşıma gibi malzeme özel-
likleri elde edilebilir. Çevre dostu biyolojik malzemeler (örneğin
ipek, keratin ve elastin) ile yapılan yönsel örgülü yüzeyler çok bü-
yük ilgi görecektir. Henüz laboratuvar koşullarında kullanılabilen
biyolojik yönsel örgülü yüzey teknolojisi, verimli ve çevre dostu
teknolojilerle birleştirilebilirse tıp ve enerji alanlarında çok büyük
gelişmeler sağlanacaktır.

Kaynak
Bu yazı Prof. Dr. Melik Demirel’in “Bioinspired Directional Surfaces for Adhesion,
Wetting, and Transport”, Advanced Functional Materials, Cilt 22, s. 2223-2234,
2012 ve “Anisotropic Wetting on Structured Surfaces”, MRS Bulletin, Cilt 38, 2013”
yayınlarından derlenerek hazırlanmıştır.

a) Damlanın yönlü dağılması b) Katlanma (Origami) c) Robot kertenkele
Yönsüz

Yönsel

d) Damla taşıyan mikro-cihaz e) Algılayıcı

(Su) (Su) + JelTitreşim

95
Hz

85
Hz

75
Hz

65
Hz

Pt kaplı
nanotüyler
Üst tabaka

Pt kaplı
nanotüyler
Alt tabaka

Esnek ve bileğe
takılabilir sensor

Basınç Burkma / BükmeKayma

Şekil 4 Yönlü yüzeylerin uygulamaları a) Damlanın yönsel yüzeydeki hareketi (Ölçek: 1mm), (Nature
Publishing Group, 2010” izni ile kullanılmıştır.) b) Sıvının buharlaşması ile polimerin yönsel katlanması
(Ölçek: 4mm), (Wiley, 2012 izni ile kullanılmıştır.) c) Duvara tırmanabilen robot kertenkele, (Wiley, 2008
izni ile kullanılmıştır.) d) Sıvı damlasının taşınması (Ölçek: 5mm), (American Institute of Physics, 2011 izni
ile kullanılmıştır.) e) Yönsel yüzeye sahip algılayıcı (Nature Publishing Group, 2012 izni ile kullanılmıştır.)

İşleme Teknikleri Örnekler

Kaskatı yapılar
Kalıplı Kalıpsız
Işınbası

Kalıplı Işınbası

Uyarana duyarlı yapılar
Uyaran

Kaynak

Yapı taşları
Tersinir

Kendiliğinden oluşan yapılar
Özuyumlu

Dışarıdan etkenlerle
uyum gösterebilen

Şekil 3 Yönsel yüzeyleri işleme teknikleri (The Materials Research Society, 2013 izni ile kullanılmıştır.)
a) Nanotüylerle kaplı polimer yüzeyi (Ölçek: 1µm), b) Eğik nanoçubuklardan oluşan polimer film (Ölçek:
5µm), c) Uyarana duyarlı polimer nanotüplerin kayma gerilimi ile eğilmesi (Ölçek: 5µm), d) Manyetik
alan ile hareket eden PDMS nanoçubukları (Ölçek: 5µm), e) Yüzeydeki kuvvetlerin azalması ile oluştu-
rulmuş mikrotüplerin kamçı benzeri hareketi (Ölçek: 30µm), f) Manyetik alan gibi dışarıdan etkenle
oluşturulan yüzey (Ölçek: 20µm)

<<<

28

26_28_dogada_yonsellik.indd 28 24.04.2013 12:29

Bilim ve Teknik Mayıs 2013

 > <Özlem Kılıç Ekici

Dr., Bilimsel Programlar Başuzmanı,
TÜBİTAK Bilim ve Teknik Dergisi

Gelecekte
Etanol
Odundan mı
Üretilecek?
Etanol otomobillerde ve diğer motorlu araçlarda tek başına bir
yakıt olarak ya da benzine karıştırılan bir katkı maddesi
olarak kullanılabilir. Hava kirliliğini ve petrol ürünlerinin
tüketimini azaltmak amacıyla, benzinle değişik oranlarda
karıştırılan etanolün E10 ve E85 diye bilinen ve sırasıyla %10
ve %85 oranında etanol içeren karışımları en yaygın
kullanılanları. Etanol yakıt hücrelerinde de kullanılıyor.
Brezilya, Kolombiya ve ABD’de şeker kamışından, mısırdan
ve tahıllardan elde edilen etanolün kullanımı, hükümet
programlarıyla teşvik ediliyor. ABD’de yapılan enerji reformuna
göre 2022 yılına kadar yılda 117 milyar litre etanolün benzinle
karıştırılması öngörülüyor. Kanada’da ise devlet kullanılan
benzinin en az %5 oranında etanol içermesini zorunlu tutuyor.
Günümüzde Brezilya’da kullanılan araçların çoğu
%100 etanolle çalışabiliyor.

Genel olarak, benzine eklenen etanol miktarı yükseldik-
çe, benzinin standart otomobil motorları için uygun-
luğu azalıyor. Saf etanol, kauçukla ve plastiklerle tepki-

meye girdiği, onları çözdüğü için üzerinde değişiklik yapılmamış
motorlarda doğrudan kullanılamıyor. Etanolün karışımdaki ora-
nının %10 ile %30 arasında olması durumunda, hiçbir motor ta-
dilatına ihtiyaç duyulmuyor. Günümüzde pek çok yeni araç, bu

oranlardaki karışımlarda güvenle çalışıyor. 1999’dan beri %85’e
kadar etanol içeren karışımla çalışabilecek şekilde üretilen araç
sayısı arttı. Bu motorlar temel olarak yakıt cinsini otomatik ola-
rak belirleyip motor davranışlarını silindirin içindeki hava yakıt
karışımıyla ayarlıyor.

Bitkilerden elde edilen etanol (biyoetanol) ise sürdürülebilir
bir enerji kaynağı olarak sağladığı çevresel ve ekonomik yarar-
lar nedeniyle, fosil yakıtlardan avantajlı. Biyoetanol, yaygın ola-
rak şeker kamışından ve mısırdan elde ediliyor. Ancak etanol el-
de etmek için bugün kullanılan teknolojiler etanolden elde edilen
enerjinin yaklaşık %70 fazlasını harcamayı gerektirdiğinden, hâlâ
fosil yakıtlar karşısında rekabet sağlayamıyor.

Uzmanlar, gerekli desteği aldığı takdirde, 2020 yılına kadar
odun biyoyakıt endüstrisinin mısırdan elde edilen biyoyakıta ti-
cari anlamda rakip olabileceğini belirtiyor. Benzinle karıştırılmış
mısır etanolü birçok ülkede toplu taşım araçlarında zorunlu ola-
rak kullanılıyor. Mısırla karşılaştırıldığında odundan elde edilmiş
biyoyakıtın uzun vadede daha sürdürülebilir olduğu, ama üretim
maliyeti çok yüksek olduğu için şu anda yüksek miktarda üreti-
lemediği belirtiliyor.

British Columbia Üniversitesi Ormancılık Fakültesi araştır-
macılarının Biofuels Bioproducts ve Biorefining dergilerinde ya-
yımlanan çalışmalarına göre, odun kaynaklı yani selüloz içeren
etanolün büyük çapta ticari üretimi, uzun vadede sermaye ve iş-
lem maliyetini azaltarak odundan elde edilen etanolün rekabet
gücünü artıracak. Endüstriyel üretimin artması sonucu da odun
yani selüloz etanolü mısır etanolüyle birlikte yenilenebilir yakıt
pazarındaki yerini alacak.

Odundan elde edilen etanolün atmosfere daha az sera gazı
yaydığı ve üretimi için daha az suya ihtiyaç duyulduğu belirtili-
yor. Odunun ana yapısı olan selüloz ise dünyadaki en yaygın po-
limer olarak biliniyor. Ayrıca mısır ve şeker kamışındaki nişasta
ve şeker gibi gıda tüketim maddesi olarak da kullanılmıyor. Sade-
ce üretim maliyetleri karşılaştırılırsa, ekonomik açıdan mısır eta-
nolü daha avantajlı gibi görünüyor. Ama enerji güvenliği, çevre-
ye olası etkisi ve kaynakların daha verimli kullanılması bakımın-
dan karşılaştırıldığında, odundan elde edilen etanolün mısıra gö-
re çok daha avantajlı olduğu vurgulanıyor.

Alınan sonuçlara göre odundan elde edilen etanolle yakıt üre-
timinin geliştirilmesi ve bu ürünün rekabet gücünün olması, an-
cak tesislerin, ekipman sermayesinin ve odun ürünlerini parça-
lamak için kullanılan enzimlerin maliyetinin azaltılması ve yan
ürünlerden (örneğin elektrik) elde edilen kârın artması ile müm-
kün olabilecek. Odundan elde edilen etanolün ekonomik olma-

sı için de devlet desteğinin şart
olduğu belirtiliyor. Günümüz-
de ABD’de ve Kanada’da selüloz
etanolü alanında yapılan araş-
tırmalar devletin de desteğiyle
hızla devam ediyor.

Etanol elde etmek için kullanılan odun tabletleri

29

29_agac_biyoyakit.indd 29 24.04.2013 12:27

Özlem Kılıç Ekici

Dr., Bilimsel Programlar Başuzmanı
TÜBİTAK Bilim ve Teknik Dergisi

Kaliforniya’daki San Diego Üniversitesi’nden biyomime-
tik alanında çalışan iki mühendis, doğadaki biyolo-
jik sistemlerin özellikle üç özelliğinin mühendisler ta-

rafından tasarlanacak yeni malzemelere uygulanma-
sı gerektiğini düşünüyor: Hafiflik, sertlik ve da-
yanıklılık. Örümcek ipeğinden ıstakoz ve is-
tiridye kabuğuna, kuşların gagalarından kir-
pilerin oklarına kadar çok geniş bir yelpaze-
de inceleme yapan uzmanlar, özellikle hafif-
lik, sertlik ve dayanıklılık özellikleri bakımın-
dan örnek alınan doğal sistemler sayesinde da-
ha fonksiyonel zırhlar, daha hafif hava araçları ve da-
ha sağlam ve esnek malzemeler tasarlanabileceğini belirtiyor.
Başka bir teknoloji harikası olan üç boyutlu yazıcılar sayesin-

de de tasarlanan bu malzemelerin kolayca üretilebileceği vur-
gulanıyor. Balmumundan kanat yaparak uçan İkarus efsanesin-
den, Leonardo Da Vinci’nin kuşlardan ve deniz kabuklarından

esinlenerek tasarladığı merdivenlere ve uçan makine-
lere, günümüzde ise “cırt cırt” Velcro bantlardan,

sürtünmeyi azaltan profesyonel yüzücü mayo-
larına, küçük bir kertenkele türü olan geko-
nun yapışkan pençelerini taklit ederek geliş-
tirilen ameliyat bandajlarına, balinaların yüz-

geçleri örnek alınarak üretilen türbin kanatla-
rına, kuş kanatlarının kavisli yapılarından esin-

lenilerek geliştirilen uçak kanatlarına kadar çok çeşitli
malzeme, biyomimikri sayesinde uzun zamandır bilimin, sana-
tın ve teknolojinin bir parçası olarak insanlığa hizmet ediyor.

Doğadaki Tasarımlar
Bilim ve Teknolojiye

Yeni Ufuklar Açıyor
th

ink
sto

ck

Biyomimetik ya da biyomimikri (biyobenzetim), insanların doğadaki sistemleri taklit ederek yaptığı malzemelerin,
maddelerin, mekanizmaların ve sistemlerin tümünü ifade eden bir araştırma alanı.

Doğadaki tasarımlar örnek alınarak üretilen malzemeler özellikle
nanoteknoloji, robot teknolojisi, yapay zekâ, tıp endüstrisi ve askeri donanım gibi alanlarda kullanılıyor.

Doğadaki tasarımlar en az malzeme ve en az enerji ile en fazla verim almaları,
kendi kendilerini onarma özellikleri, geridönüşümlü ve doğa dostu olmaları, sessiz çalışmaları, estetik yapıları,

dayanıklı, esnek ve uzun ömürlü olmaları bakımından teknolojik çalışmalara örnek oluyor.

3030

30_32_doganin_malzemeleri.indd 30 24.04.2013 12:25

Bilim ve Teknik Mayıs 2013

>>>

Sağlam ve sert malzemelerde arayüz-
lerin önemi: Mühendisler tarafından ge-
liştirilen sağlam ve sert yapı malzemeleri
çatlakların yönünü saptırarak düz bir çiz-
gide ilerlemelerini önleyecek şekilde ta-
sarlanıyor. Doğada gözlemlenen doğal
sistemler ise bu sonuca ulaşmak için farklı
taktikler kullanıyor. Örneğin kırılgan mi-
nerallerin içinde esnek kolajen lifi prote-
inlerinin bulunması ya da sistemlerin ara-
sında doğal arayüzlerin oluşması gibi. Ör-
neğin nanoölçekte bakıldığında deniz ka-
buklarının yapısının gerçekten çok sağ-
lam olduğunu görüyoruz. Bu konuda ça-
lışmalarını sürdüren uzmanlar özellik-
le deniz kulağı istiridyesinin içini kapla-

yan ve incinin ham maddesi olan sedefin,
kabuğun içinde adeta tuğla dizilişi şek-
linde yapılandığını ve bu nedenle kabu-
ğun bu derece güçlü olduğunu belirtiyor.
Bu diziliş, oluşan çatlakların derinlemesi-
ne ilerlemesine engel olarak kabuğun sağ-
lamlığını artırıyor. Deniz kabuğunun %
95’ini kalsiyum karbonat kristalleri oluş-
turuyor. Kabukların yapısını oluşturan di-
ğer % 5’lik kısım ise yaklaşık 30 farklı pro-
teinden oluşan organik malzeme. İşte bu
proteinler tıpkı demir plakalar ve sütun-
lar gibi, kalsiyum karbonat kristallerinden
oluşmuş sedef “tuğlaları” bir arada tutuyor
ve kabuğun sert ve sağlam kalmasını sağ-
lıyor. Yapılan çalışmalar tuğla dizilişindeki

bu yapının doğal olarak pürüzlü ve dalga-
lı bir yüzeye sahip olduğunu da gösteriyor.
Dışarıdan bir zorlanma olduğunda “tuğ-
lalar” birbirlerine doğru kayarak kenetle-
niyor ve zorlanma sırasında oluşan enerji-
yi daha geniş bir alana yayıyorlar. Yani bu
pürüzlü ve birbirine kenetlenebilen dal-
galı yapı, hassas dış tabakanın bükülmeye
ve esnemeye karşı daha dayanıklı olması-
nı sağlıyor. Kabuğun dış kısmında meyda-
na gelen çatlaklar ve zararlar bu nedenle
iç kısma zarar veremiyor. Deniz kabuğu-
nun kalsiyum karbonat kristali içerikli se-
def yapısı taklit edilerek elde edilen, nano-
ölçekli kompozit yapı malzemeleri özel-
likle uzay çalışmalarında, hafif fakat sağ-
lam uçak zırhlarının yapımında, ulaştır-
ma sanayisinde ve düşük ağırlıklı yani ha-
fif köprülerin inşasında kullanılıyor.

Köpük benzeri hafif ve sağlam yapı-
lar: Hayvanlarda (örneğin kuşlarda tüyler
ve gaga, kirpilerde oklar) uçmak dâhil her
türlü hareket ile uyumlu, hafif ama bir o
kadar da sağlam yapılar bulunur. Bu yapı-
lar hafif olmalarına rağmen kolayca eği-
lip bükülmez. Bunların birçoğu boru ya
da tüp şeklinde yapılardır. Borumsu ya-
pıların çapları belli bir uzunluğa ulaştı-
ğında eğilip kırılma riski de artıyor. An-
cak bu tüplerin içleri strafor köpük benze-
ri bir maddeyle kaplı ve bu da hayvanlar-
daki yapıların sağlamlığını artırıyor. Ör-
neğin Güney Amerika yağmur ormanla-
rında yaşayan tukanın gagasının köpük
benzeri yapısı incelendiğinde, dış tabaka-
nın tırnak, saç ve boynuzun ana madde-
si olan keratin proteininden, aradaki taba-
kanın ise liflerden ve ince zarlardan oluş-
tuğu görülmüş. Keratinler dış tabakada
gaganın sağlamlığını artıracak şekilde di-
zilmiş. Tukanın gagasındaki doğal biyo-
kompozitin yapısı taklit edilerek çok hafif
ama dayanıklı uçak ve araba modelleri ta-
sarlanabiliyor.

th
ink

sto
ck

th
ink

sto
ck

31

30_32_doganin_malzemeleri.indd 31 24.04.2013 12:25

Dayanıklı malzemelerde biyopoli-
merlerin önemi: Kolajen gibi biyopoli-
merler, dayanıklı doğal malzemelerin te-
melini oluşturur. Düşük basınç ya da bas-
kı seviyelerinde moleküller kırılmadan es-
neyip bükülebilir. Basıncın daha düşük ol-
duğu koşullarda ise polimerin kendisi es-
neyerek doğal yapının kırılmasını engel-
ler. Bu tür biyopolimerler çok sert mine-
rallerde bulunur. Örneğin doğal bir bi-
yopolimer olan örümcek ipeği saç telin-
den ince, pamuktan hafif, plastikten es-
nek ancak çelikten beş kat daha sağlamdır.

Örümcek ipeğini bu kadar üstün ya-
pan, ipeğin kimyasal yapısında ve üretim
merkezinde gizli. Bu ipeğin ham madde-
si, sarmal aminoasit zincirlerinden olu-
şan keratin proteini. Keratinin esnek hid-
rojen bağlarla bağlanmış aminoasitlerden
oluşuyor olması da, bu maddelere hem
sağlamlık hem de esneklik kazandırıyor.

Bir malzemenin sağlamlığı ve esnekli-
ği, endüstride kullanım şansını da artırı-
yor. Örümcek ipeğinden süper dayanıklı
tekstil ürünleri, gerektiği kadar esneyebi-
len emniyet kemerleri, hassas ameliyatlar-
da kullanılabilecek biyobozunur, iz bırak-
mayan ve alerji yapmayan ameliyat iplik-
leri, hafif, esnek ve kurşungeçirmez zırh-
lar, çelik yelekler, miğferler, farklı sıcaklık-
lara ve koşullara dayanabilen paraşütler,
gemileri bağlamak için hafif halatlar, optik
ve elektromekanik kablolar, doku uyum-
lu yapay tendonlar ve bağlar, uçak ve gemi
sanayisi için dış yapı malzemelerinin üre-
tilmesi planlanıyor.

Biyomimikri alanında çalışan uzman-
lar doğada gördükleri model ve ölçüle-
ri örnek alarak her geçen gün biraz daha
hız kazandırdıkları çalışmalarıyla, özel-
likle endüstri alanında doğadaki gibi ham
maddeler ve ekonomik sistemler geliştir-
meye devam ediyorlar.

Kaynaklar
•	 http://www.eurekalert.org/pub_releases/2013-02/uoc--

tla021313.php
•	 http://en.wikipedia.org/wiki/Biomimicry
•	 http://www.biomimicryguild.com/guild_biomimicry.html

th
ink

sto
ck

32

Doğadaki Tasarımlar Bilim ve Teknolojiye Yeni Ufuklar Açıyor <<<

30_32_doganin_malzemeleri.indd 32 24.04.2013 12:25

Bilim ve Teknik Mayıs 2013

 > <Özlem Ak İkinci

Dr., Bilimsel Programlar Uzmanı,
TÜBİTAK Bilim ve Teknik Dergisi

Sabancı Üniversitesi
“Geleceğin Yükselen
Teknolojisi” Projelerinde
Avrupa Komisyonu’nun, AB 7. Çerçeve Programı Bilgi ve
İletişim Teknolojileri (ICT) alanında destek verdiği Avrupa’nın
ilk 10 yıllık ve 1 milyar avroluk “AB Geleceğin Yükselen
Teknolojisi” (FET) olarak tanımlanan iki projesinin ekibinde
Sabancı Üniversitesi’nden araştırmacılar da yer alıyor.

Projelerden ilki 80’den fazla uluslararası araştırma kuru-
munun gerçekleştireceği İnsan Beyni Projesi. 2013’ün
sonlarında başlayacak ve 10 yıl sürecek projenin tahmi-

ni maliyeti ise 1,19 milyar avro. Proje, İsviçre’nin Lausanne Fe-
deral Teknik Üniversitesi’nden (EPFL) nörobilimler uzmanı
Prof. Henry Markram koordinatörlüğünde, Almanya Heidelberg
Üniversitesi’nden Karlheinz Meier’in ve Lausanne Üniversitesi
(UNIL) ve Vaudoise Üniversite Hastanesi’nden (CHUV) Richard
Frackowiak’ın katkılarıyla yürütülecek.

İnsan Beyni Projesi’nin merkezinde Bilişim ve Bilgi işleme
Teknolojileri (BİT) yatıyor. Proje, dünyanın her yerinde üretilen
nörobilim verilerinin toplanmasını, birleştirici modeller ve simü-
latörler üzerinde bütünleştirilmesini, bu verilerin biyolojiden el-
de edilen verilerle karşılaştırılarak kontrolünü ve bilim dünyası-
na açılmasını ve bu bilgilerle nöro-bilişim, nöro-benzetimli sis-
temler, beyin simülasyonu ve süper bilgisayar uygulamaları ge-
liştirilmesini kapsıyor. Beyin simülatörü, bir uçuş simülatörü gi-
bi çalışarak, insan beyninin üzerinde işlem yapmadan beynin ça-
lışmasının daha iyi anlaşılması, beyin hastalıklarının tanı ve teda-
visi için yöntemlerin sanal ortamda denenmesi gibi alanlarda et-
kili olacak. Projenin nihai hedefi, bilim insanlarının genler, mo-
leküller ve hücrelerden yola çıkarak insanın bilişsel yeteneklerine
ve davranış modellerine ulaşması.

Sabancı Üniversitesi’nden Dr. Volkan Özgüz ve Prof. Yaşar
Gürbüz önderliğindeki teknik ekip, TÜBİTAK desteği ile nöro-
benzetimli bilgi işlem mimarileri, çok düşük enerjilerle çalışan
yeni bilgi işlem tümleşik devreleri ve donanım platformları geliş-
tirerek, araştırmacıların insan beyninin mimarisine ve devre ya-
pısına dayalı, yeni robotik sistemlerin tasarlamasına öncü olacak.

Sabancı Üniversitesi’nin yer alacağı ve 2013 yılında başlaya-
cak olan diğer bir proje ise Grafen Amiral Gemisi Projesi. İlk 30
ay için 54 milyon avro bütçeyle, 17 Avrupa ülkesinden 126 aka-
demik ve endüstriyel araştırma grubu bir araya gelecek. Doç. Dr.
Selmiye Alkan Gürsel’in yürütücü, Dr. Burcu Saner Okan’ın da
araştırmacı olduğu ekip, TÜBİTAK desteği ile grafenin enerji uy-
gulamaları, özelikle de yakıt pillerindeki kullanımları konusunda
yapacağı çalışmalar ile projeye katkı sağlayacak. Projeden yakıt
pili konusunda çıkacak sonuçlar, ülkemizin bu alanda hem bilim-
sel hem de teknolojik açıdan gelişimine katkıda bulunacak. Bu
proje, Sabancı Üniversitesi’nin grafen alanında hâlihazırda yürüt-
tüğü çalışmalara katkı sağlayarak, bu alanda bir yetkinlik merke-
zinin ve yeni ortaklıkların oluşturulmasına da imkân sağlayacak.

Volkan Özgüz Selmiye Alkan - Burcu Saner

Yaşar Gürbüz

33

33_sabanci.indd 33 22.04.2013 17:33

>>>Şule Çivi Yılmaz

ODTÜ Fizik Bölümü

Yüzyılın Göktaşı
Rusya’ya Düştü
Güneşli bir günde, şehrinizin yüksekçe bir yerinde yürümekte olduğunuzu hayal edin.
Başınızı gökyüzüne kaldırıyorsunuz ve uzadıkça parlaklığı artan bir çizgi çarpıyor
gözünüze. Hemen sonra aşağı yukarı 25 kilometre yukarınızda Güneş’ten bile çok daha
parlak ve büyük bir ateş topu beliriyor. Siz görüntüyü anlamlandırmaya çalışırken aradan
bir dakika kadar geçmiyor ki beklenmedik bir ses, bomba gibi patlıyor kulağınızda.
Ardından da kaçışan insanlar, patlayan camlar ve çatısı uçmuş bir fabrika...

3434

34_36_cebarkul.indd 34 22.04.2013 17:28

Bilim ve Teknik Mayıs 2013

>>>

Bu ürkütücü tablo, 15 Şu-
bat 2013’te Rusya’nın Çel-
yabinsk şehrinde yaşandı.

Bir göktaşı, yeryüzüne ulaşmadan
saniyeler önce patladı ve ancak un
ufak olan parçaları yeryüzüne ulaş-
tı. Kalabalık bir şehrin merkezine
düşmesi halinde milyonlarca kişi-
nin hayatına mal olabilecek bu gök-
taşının açığa çıkardığı enerji büyük
bir atom bombasıyla kıyaslanabile-
cek ölçüdeydi.

Peki, sıklıkla meydana gelen bir
doğa olayı mıydı bu? Göktaşı her
zaman patlar mı? Her zaman bu
kadar zarar verir mi? Bizim başı-
mıza da böyle bir patlama gelebi-
lir mi? Gelişmiş teleskoplarımız ol-
duğu halde büyük tehlike arz eden
bu göktaşını neden göremedik? Ay-
nı gün çok yakınımızdan geçen as-
teroitle ilgisi var mıydı? Bilimle ilgi-
lenen insanlar olarak bu gibi ayrın-
tıları merak ediyoruz, öyleyse soru-
ları cevapsız bırakmayalım ve neler
olduğunu anlayalım.

Yüzyılın Göktaşı
Rusya’ya Düştü

Çebarkül’ün Düşüşü
Çebarkül’ün düşüşünü aydınlatmak üzere Dün-
ya’nın farklı yerlerindeki sesaltı (infrasound) öl-
çüm merkezlerinden elde edilen veriler ince-
lendi. İlk hesaplama sonuçları, Çelyabinsk’in
6500 km uzağında bulunan Alaska’daki mer-
kezden alınan verileri kullanan Peter Brown
(Western Üniversitesi, Kanada) tarafından du-
yuruldu. Sonra NASA (ABD Ulusal Havacılık ve
Uzay Dairesi) ve CTBTO (Kapsamlı Nükleer Test
Yasağı Anlaşması Örgütü) gibi kurumlar tarafın-
dan da Çebarkül hakkındaki veriler açıklandı:

Çarpma Zamanı: 15 Şubat 2013
Türkiye saatiyle 05:20:26,
Çelyabinsk bölgesinin yerel saatiyle 09:20:26
(CTBTO verisine göre 09:22)
Giriş açısı: Yatayla 16,5°
Giriş Hızı: 17,5 km/s
Yönü: Kuzeyden güneye
Atmosfere girmeden önceki çapı: 17 m
Atmosfere girmeden önceki kütlesi: 10.000 ton civarı
Kinetik enerjisi: 500 kiloton TNT
Patlama anında yüksekliği: 25-30 km
Patlamadan 1 sn. önceki hızı: 64.800 km/saat

Çebarkül’ün atmosfere girdikten sonra yere
varması 32,5 saniye sürdü. Atmosfere girme-
den önce çapı 17 m, kütlesi 10.000 ton olan
göktaşı, havayla sürtünmesiyle beraber küçül-
meye başladı. Kinetik enerjisi ısı enerjisine dö-
nüşüyordu. %10’u demir olan kaya parçası,
içinde buz halinde yani donmuş karbondiok-
sit barındırıyordu; bu maddelerin ısınması ve
buharlaşmasıyla ortaya çıkan basıncın etkisiy-
le büyük bir patlama meydana geldi. Yeryüzün-
den 15-25 km yukarıda meydana gelen patla-

manın etkisiyle göktaşı parçalarının şehrin 80
km uzağındaki Çebarkül Gölü’ne kadar ulaştığı
görüldü. Çebarkül’ün patlama anındaki ener-
jisinin 500 kiloton TNT’nin patlamasıyla eşde-
ğer olduğu hesaplandı (500 kiloton TNT= 2 te-
rajoule= 2x10¹² joule). Bu kadar enerji, örneğin
1945’te Hiroşima’da 140.000 kişiyi öldüren Litt-
le Boy kod adlı atom bombasının 30 katı büyük-
lüğündedir veya Airbus A330-300 tipi bir uçağı
tam 6176 km uçurmaya yeter miktardadır.

Parçaların Analizi
Ural Federal Üniversitesi’nden Viktor Grok-
hovski basına yaptığı açıklamada, arazi incele-
mesi esnasında en büyüğü 1,8 kg ağırlığında
100’den fazla parça göktaşı kırığı bulunduğu-
nu söyledi. Buz tutmuş gölde bulunan 6 met-
re çapındaki deliğin nedeninin de 50-60 cm ça-
pında bir göktaşı olabileceği söylendi, ancak
aramalar sonucu böyle bir parça bulunama-
dı. Göktaşının Krondit LL5 (S4, W0) tipinde ol-
duğu (yani düşük oranda demir ve düşük oran-
da metal içerdiği), %8’den biraz fazla demir, oli-
vin, sülfit ve erimiş yerkabuğu içerdiği belirtildi.
Sık rastlanan tipteki bu göktaşı değerli taş ola-
rak nitelendirilmiyor.

35

34_36_cebarkul.indd 35 22.04.2013 17:28

Yüzyılın Göktaşı Rusya’ya Düştü <<<

Ortalama her yüzyılda bir düşmesi beklenen bü-
yüklükte bir göktaşı Rusya’ya düştü. Göktaşına, en
büyük parçası (10 cm çapında) Çebarkül Gölü’nde
bulunduğu için “Çebarkül” adı verildi. Çebarkül’ün
düşüşüyle 1200’ün üstünde insan yaralandı, 3000
bina ve birleştirilirse 100.000 m² alan oluşturabile-
cek kadar cam zarar gördü, çünkü hava basıncı nor-
malin 5 katına çıktığında bile patlayan camlar nor-
malin neredeyse 20 katı basınca maruz kalmıştı. Ses
hızının üstünde (süpersonik hızda) düşen göktaşı
hava basıncını bu kadar artırırken şok dalgalarının
oluşmasına da neden oldu ve havadaki şok dalgala-
rı, ses bombası etkisi yarattı. Böyle bir etkinin gö-
rülmesi için nesnenin en az 1236 km/saat (343,2 m/
sn) hızla gitmesi gerekir. Nitekim Çerbalinsk’e dü-
şen göktaşının hızının patlamadan bir saniye önce
64.800 km/saat (18 km/sn) olduğu belirlendi.

Önceden tespit edilebilir miydi?
Göktaşının önceden tespit edilememiş olması

birçok kişiyi şaşırtabilir, ancak çapı 40 metreden kü-
çük olan bir cismin tespit edilebilmesi şimdiki tek-
nolojiyle pek mümkün değil. Bir düşüş kayıtlı bir
kuyrukluyıldızın etkisiyle meydana gelmiyorsa, an-
cak teleskoplarla yapılan gözlemlerle bilinebiliyor.
Uzay Araştırmaları Enstitüsü’nün Moskova merke-
zinin başında bulunan Lidiya Rikhlova, bilim insan-
larının 10 yıllık bir program hazırladığını, uzay te-
leskopları da dâhil çok güçlü teleskoplar inşa ede-

ceklerini, böyle-
ce Dünya’yı tehdit
eden, çapı 40 met-
re veya daha küçük
olan asteroitleri de
tespit edebilecekle-
rini açıkladı. Plan-
lanan programın
maliyeti 58 milyar
ruble (3,3 milyar
TL) olacak.

Avrupa Uzay Dairesi ESA’nın İnsan Uzay Uçuşu
ve Operasyonları (Human Spaceflight and Operati-
ons) Yöneticisi Thomas Reiter da olayla ilgili şunları
söyledi: “Bu olay, NEO’ları (Dünya’ya yakın konum-
daki cisimleri) belirlemek konusunda çabalarımızın
devam etmesi için güçlü bir hatırlatıcı oldu. Prog-
ramımız, Güneş Sistemi’nde bulunan asteroitleri ve
diğer nesneleri belirlemek için 1 m çapında ve gök-
yüzünün tamamını bir gecede tarayabilecek otoma-
tik teleskoplar geliştirme aşamasında. Bunlarla çapı
40 m ve üstünde olan cisimler Dünya’ya fazla yak-
laşmadan görülebilecek” dedi.

Bu açıklamaların yanı sıra Moskova Devlet Üni-
versitesi Astronomi Bölümü’nden Sergey Lam-
zin ise “Tespit etmek imkânsızdı, çünkü Güneş’ten
Dünya’ya doğru yol alıyordu. Eğer gece düşmüş ol-
saydı büyük teleskoplarımız cismi algılayabilirdi”
açıklamasını yaptı.

Olayın, Asteroit 2012 DA14 ile
bir ilgisi var mıydı?
15 Şubat’ta yine bir asteroitin Dünya’ya yaklaş-

ması bekleniyordu. Çapı 30 metre, ağırlığı 40.000
ton olan asteroit 2012 DA14, meteoroloji ve iletişim
uydularının Dünya etrafında çizdiği dairenin için-
den geçecek kadar yaklaştı, fakat çarpmadı. 27.743
km üzerimizden geçen asteroitin Çebarkül ile bir il-
gisi olmadığı açıklandı. Durumu açıklayan kurum-
lardan NASA, göktaşı ile asteroitin yörüngesinin
çok farklı olduğunu, göktaşının kuzeyden güneye
yol aldığı sırada asteroitin güneyden kuzeye ilerle-
diğini belirtti.

Bizim başımıza da gelecek mi?
Bundan 105 yıl önce, 20-30 metre çapında bir gök-

taşı Dünya’ya çarptı. 1908’de Tunguska, Sibirya’ya dü-
şen göktaşı yerin 8 km. üstünde patladı ve 2137 km²
ormanı dümdüz etti. 10-20 megaton TNT enerji açı-
ğa çıkardığı tahmin ediliyor (Çebarkül’ün 20-40 katı).

Göktaşı düşüş sıklığına baktığımızda yılda bir
otomobil büyüklüğünde, her yüzyılda bir çapı 15
metre civarında, her 200-1000 yıl arasında çapı 30-
40 metre civarında bir göktaşı düştüğünü görüyo-
ruz. Hatta milyonlarca yıl önce dinozorların dörtte
üçünün yok oluşu göktaşlarına bağlanıyor.

Çapı ve enerjisi Çebarkül’ünküne denk başka bir
göktaşının düşüşüne kadar geçecek sürede (yüz yıl
civarı), bu gök cisimlerinin çok daha erken belirlen-
mesini ve müdahale edilmesini sağlayacak teknolo-
jilerin gelişeceğini düşünüyoruz.

36

34_36_cebarkul.indd 36 22.04.2013 17:28

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

 “Cliff Conner’ın Halkın Bilim Tarihi, bilim tarihine fikir tazeleyen, keyifli, yeni bir bakış sunuyor. Böyle bir
eserle daha önce hiç karşılaşmadım; bu kitap tarihe seçkinci önyargılardan arınmış bir bakış açısıyla yaklaşıyor ve
yaratıcı bir üslupla sıradan insanların, çalışan insanların bilimin gelişiminde oynadığı rolü anlatıyor. Yeni tarihsel
verileri, bizleri şaşırtarak, gelenekselliğin saraylarında bir heyecan dalgası yaratarak sunuyor.”

Howard Zinn

hepİmİz okul kİtaplarindan öğrendiğimiz bilim tarihine aşinayız: Galileo’nun dünyanın evrenin merkezi olmadığını
kanıtlamak için teleskopu nasıl kullandığını, Newton’un ağaçtan düşen elma sayesinde yer çekiminini nasıl keşfettiğini,
Einstein’ın basit bir denklemle zaman ve uzamın gizemlerini nasıl çözdüğünü biliyoruz. Bu geleneksel cesaret öyküsü,
Büyük Fikirleri olan birkaç Büyük Adamı tüm insanlığın karşısında öne çıkarır ve bilimi tamamıyla bunlara borçlu
olduğumuzu salıklar.

Oysa Bilim her zaman kolektif bir çabanın ürünü olmuştur. Halkın Bilim Tarihi’nde ise dikkatler, sonunda, avcı-
toplayıcılara, köylü çiftçilere, denizcilere, madencilere, demircilere, halk şifacılarına ve günlük yaşam mücadelesinde
var olma çabası içerisinde sürekli doğa ile yüzleşen sıradan insanlara yönelmiştir. Tıp bilimi, okuryazar olmayan antik
çağ insanının bitkilerin iyileştirici özelliklerini keşfetmesiyle başlamıştır. Kimya ve metalurji antik çağlarda yaşamış
madencilerin, demircilerin ve çömlekçilerin çalışmalarıyla ortaya çıkmış; jeoloji ve arkeoloji de yine madenlerde doğ-
muştur. Matematik varoluşunu ve, büyük ölçüde, gelişimini binlerce yıl boyunca arazi etütçülerine, tüccarlara, muhase-
becilere ve tamircilere borçlu olmuştur. Bilimsel Devrime damgasını vuran ampirik (deneysel) yöntem de, bu yöntemin
faydalandığı çok sayıdaki bilimsel veriler de Avrupalı zanaatkârların atölyelerinden doğmuştur.

Halkın Bilim Tarihi
Madenciler, Ebeler ve “Basit Tamirciler”

Clifford D. Conner

Çeviri: Zeynep Çiftçi Kanburoğlu

Bülent Gözcelioğlu

Donmayan
 Yaşamlar

Kutup Canlıları

38

Bilim ve Teknik Mayıs 2013

Kutupta kış! Şubat 2013’te Ku-
tup Dairesi’ne çok yakın bir
noktada, Norveç’in kuzeyin-

deki Tromso kentindeyiz. Tromso ana
karaya çok yakın küçük bir adadan ve
kıyıdaki yerleşim yerlerinden oluşu-
yor. Bölgenin konumu sayesinde kutup
canlıları ile ilgili gözlem yapma şansı-
mız artıyor. Ancak dondurucu soğuk
nedeniyle yaban hayattaki hayvanla-
rı görmek çok zor. Ama Dünya’nın
en kuzey noktasındaki Polar Zoo ad-
lı hayvanat bahçesinde bölgeye özgü
hayvanları ve bölgenin yaban hayatı-
nı görme şansımız var. Bu amaçla hay-
vanat bahçesine doğru hareket ediyo-
ruz. Hayvanat bahçesi deniz kıyısın-
dan uzakta, iç kısımda. Ana karanın iç
kısımlarına doğru ilerledikçe karşılaş-
tığımız manzara belgesellerde, inter-
netteki videolarda izlediğimizden çok
daha etkileyici. Mevsim nedeniyle her
yer karla örtülü, bembeyaz. Akarsu-

lar ve küçük göller buzla kaplı. Soğuk
bölgelere özgü ağaçlar ve bu ağaçların
üzerinde biriken karlar dalları sarkıt-
mış. İç kısımlara doğru gittikçe soğuk
etkisini artırıyor ve sonunda hayvanat
bahçesine geliyoruz. Hayvanat bah-
çesi deyince aklınıza küçük kafesle-
rin içine sıkıştırılmış hayvanlar gelme-
sin. Burası hayvanların rahatça dolaşa-
bileceği, bölümlere ayrılmış ve tellerle
çevrili çok büyük bir alan. Ren geyiği,
misk öküzü, kutup sansarı, boz ayı, ku-
tup tilkisi ve kurtları çok yakından gö-
rüyoruz. Hatta kurtların ve kutup tilki-
lerinin olduğu yere girerek onlara do-
kunuyoruz. Kutup canlılarına yakın-
dan bakarken dondurucu soğukların
yaşandığı bu bölgelerde de canlıların
soylarını devam ettirme becerisine bir
kez daha hayran olduk. İsterseniz bu
koşullara ve canlıların soğuk bölgeler-
de yaşamasını sağlayan bazı uyumsal
özelliklere bakalım.

39

Donmayan Yaşamlar

Kutuplar gezegenimizdeki yaşam koşullarının en
zor olduğu yerler. Canlılar her şeyden önce çok uzun
süren kış dönemi boyunca dondurucu soğukla mü-
cadele etmek zorunda. Kutup bölgelerinde sonba-
harın bitişiyle birlikte bembeyaz bir örtüye bürünen
çevrede yaşam donma noktasına gelir. Hayvanların
çoğu güneye, daha uygun iklimlere göç eder. Ancak
hareket edemeyen ya da göç edecek kadar uzağa gi-
demeyen canlılar, çok uzun sürecek karanlık ve don-
durucu soğukla mücadeleye başlar. Kış yaklaşırken
denizde başlayan buzlanma karalara da yayılır. Bir
süre sonra havadaki nem de dahil olmak üzere her
şey donar. İlk donmayla birlikte bitkilerin çoğu ölür.
Ancak iğne yapraklı bazı ağaçlar, örneğin çam ağaç-
ları bu soğuğa dayanabilir. Zaten kutuplara yakın
bölgelerdeki tundra yaşam kuşağında iğne yapraklı
ağaçlar tayga denen orman kuşağını oluşturur. Bilin-
diği gibi tayga ormanları Dünya’yı kuzeyden kesinti-
siz olarak saran bir kuşak gibidir. Buradaki ağaçların
üzerinde bazen 3 ton kadar kar birikebilir. Bu böl-
gedeki ağaçların şeklini kar belirliyor denebilir. Çok

kısa süren yaz mevsimi nedeniyle ağaçların büyüme
mevsimi de çok kısadır. Bir tohumun çalıya dönüş-
mesi yıllar sürer. Tayga ormanlarında, daha doğru-
su kutup bölgelerine yakın yerlerde yaşayan hayvan-
ların vücutları sıcak iklimdeki akrabalarına göre çok
iridir. İri vücut daha iyi ısı yalıtımı sağlar ve bu saye-
de hayvanlar daha az ısı kaybeder.

Kuzey Kutbu ve çevresine genel olarak değindik-
ten sonra Antarktika’da (Güney Kutbu) yaşamın na-
sıl devam ettiğine bakalım. Antarktika çevresi okya-
nuslarla çevrili, donmuş bir kıtadır. Bölgedeki buz
dağlarının büyüklüğü kilometrelerle ifade ediliyor.
Antarktika dünyanın en soğuk yeri olarak kabul edi-
lir. Buna rağmen burada da hayvanlar ve bitkiler ya-
şamlarını sürdürüyor. Bu bölgeye uyum sağlayan
canlıların en ilginç olanları, vücutlarında donma ön-
leyici antifriz molekülleri bulunan bazı balık türleri.
Bu antifriz molekülleri sayesinde balıklar sıfırın al-
tındaki sıcaklıklarda da yaşamlarını devam ettirebi-
liyor. Bu antifriz moleküller biyoteknolojide de kul-
lanılıyor.

Aşırı soğuk bölgelerdeki yaşama,
kalın ve katmanlı kürkleri,
karda yürümeye uygun
toynakları, aldıkları havayı
akciğere gitmeden önce vücut
sıcaklığıyla ısıtan burun
yapısı gibi bazı özellikleriyle
uyum sağlamış türlerin
en bilinenlerden biri de ren
geyikleridir. Kuzey Amerika,
Norveç başta olmak üzere
Avrupa’nın kuzeyinde ve
Rusya’nın kuzeyinde yaşarlar.
Kolay evcilleştirildikleri için
Kuzey Kutbu’na yakın
yerlerde yaşayan insanların
bazı günlük işlerinde de
(karda taşıma) kullanılırlar.

40

Bilim ve Teknik Mayıs 2013

>>>

Antifiriz moleküller vücut sıvılarının donma
noktasını düşürerek canlıların sıfırın altındaki sı-
caklıklarda da yaşayabilmesini sağlar. Bu molekül-
ler ilk olarak Antarktika’da yaşayan ve levreğin ak-
rabası olan, Notothenioidei alt takımına ait bazı ba-
lıklarda keşfedildi. Zaten Antarktikada yaşayan ba-
lıklardan %90’ı Notothenioidei alt takımının üyele-
ri. Antarktika’da soğuktan daha önemli olan sorun,
ortamdaki buz ve buz katmanları. Burada genellik-
le yılın 10 aylık bir döneminde, deniz üzerinde 2-3
metrelik bir buz tabakası bulunur. İki ay kadar sü-
ren yaz mevsimindeyse buz tabakası fırtınalarla kırı-
lır ve açık denize sürüklenir. Buz tabakasının alt tara-
fında 1-2 metre kalınlığında, buz kristallerinden olu-
şan gevşek bir yığın vardır. Bu yığın yaz mevsimin-
de kaybolur. Bunun yanı sıra büyük buz kristallerin-
den oluşan ve çapa buzu da denilen bir tabaka daha
vardır ve suların 30 metreden daha sığ olduğu yer-
lerde bulunur. Buzun balıklar için tehlikeli olduğunu
söyledik. Peki, bu tehlike nedir? Balıkların aşırı so-
ğuğa dayanabilmesi ve vücutlarındaki sıvıların akı-
cılığını koruyabilmesi, vücutlarına buz girmediği sü-
rece mümkündür. Buz, balıkların solungaçlarından
ve derisinden kolayca geçer. Soğukkanlı canlılar olan
balıkların vücut sıcaklıkları çevre sıcaklığına göre
değişir. Tropik ya da ılıman iklimlerde yaşayan ba-
lıklar, buzlu bir ortamda vücut sıcaklıkları -0,8°C ol-
duğunda donar. Antarktika’daki Notothenioidei ta-
kımından balıkların buzlu bir ortamda donması için
vücut sıcaklığının -2,2°C olması gerekir.

Notothenioidei takımından balıklar, antifriz mo-
lekülleri sayesinde donma noktalarını düşürüp ha-
yatta kalabiliyor. Antifriz molekülleri idrar ve göz sı-
vıları dışındaki vücut sıvılarında ve hücre sitoplaz-
masında bulunur. Bu moleküllerin Antarktika balık-
larını donmaya karşı koruması ise çok küçük olan
buz kristallerine bağlanıp buz kristalinin büyüme-
sini engellemesi sayesinde gerçekleşir. Buz kristali,

çevresindeki sıvının içindeki su moleküllerinin kris-
talin yatay düzlemine basamaklar halinde eklenme-
siyle büyür, ancak antifriz molekülleri ile karşılaşan
basamaklar eğilir ve buz kristali büyümez. Notothe-
nioidei takımından balıklar buz içermeyen bir suya
konulduklarında vücut sıcaklığı -6°C’ye düşene ka-
dar donmazlar. Vücut içine buz sızmadığı için buz
kristalleri oluşmaz. Bu balıklar için asıl tehlike or-
tamdaki buzdur. Antifriz moleküllerinin asıl görevi
buzun deriden içeri sızmasını önlemektir. Donmayı
değil de buz kristallerinin oluşumunu engellediği an-
laşılan antifriz moleküllerinin -otomobillerde kulla-
nılan antifriz (etilen glikol) ile arasındaki farkın daha
iyi anlaşılması için- antifriz değil de “buz şekillendi-
rici protein” olarak adlandırılması öneriliyor.

Antifriz proteinleri balıkların yanı sıra bazı bö-
cek, bakteri ve bitki türlerinde de (toplam 200 ka-
dar türde) var ve bunları da donmaya karşı koruyor.
Şimdiye kadar beş balık antifriz proteini keşfedil-
di (AFGP-antifriz glikoprotein-, Tip 1 AFP -antifriz
protein-, Tip 2 AFP, Tip 3 AFP ve Tip 4 AFP). Bun-
lar yapısal olarak farklı olmalarına karşın, görevleri
ve buz kristallerine bağlanma özellikleri benzer. Bö-
ceklerdeki antifriz proteini tip 5 antifriz proteini ola-
rak adlandırılabilir. Böceklerin Tenebrio, Dendroides
gibi cinslerinde bulunur ve buza bağlanma özellikle-
ri açısından diğer antifriz proteinlerine benzer. An-
cak kar piresi böceğinde (Hypogastrura harveyi) bu-
za bağlanma özellikleri biraz daha farklıdır. Böcek-
lerdeki antifriz proteininin balıklardaki antifriz pro-
teininden 100 kat daha etkin olduğu da biliniyor.

Bitkilerde antifriz proteinlerinin keşfi de önemli.
Bitkilerdeki antifriz proteinleri diğer antifriz prote-
inlerden farklı özellikler taşıyor. Bir çeşit çayır bitki-
si olan Lolium perenne’nin protein yapısının önemli
bir bölümünü antifriz proteinleri oluşturur. Bitkiler-
deki antifriz proteinleri buzun tekrar kristalleşmesi-
ni önler.

Kutba kış geldiğinde,
havadaki nem dahil içinde
su olan her şey donar.

Kutup tilkisi beyaz renkli kürkünün ve
derisinin altında depoladığı
kalın yağ tabakası sayesinde aşırı
soğuk ve karlı bölgelerde yaşamını
sürdürmeyi başarmıştır.

41

Donmayan Yaşamlar

Antifriz molekülleri glikopeptid yapıdadır. Her biri üç aminoasitlik
bir peptid zincirinin üçüncü aminoasidine kovalent bağlarla bağ-
lamış bir disakkarit molekülünden oluşan birimlerin tekrarlanma-
sıyla meydana gelir. Bu glikopeptid moleküllerinin ağırlığı 2600
dalton ile 33700 dalton arasında değişir. Bileşiklerin molekül ağırlı-
ğı arttıkça antifriz etkinliği de artar.

Yapışkanlı iskorpit balığı ve kırmızı renkli denizkestanesi
Kuzey Kutbu çevresindeki denizlerin derinliklerindeki soğuk

sularda yaşayan türlerden bazılarıdır.

42

Bilim ve Teknik Mayıs 2013

Antifriz proteinleri bir yandan canlıları donmaya
karşı korurken diğer yandan biyoteknolojik araştır-
malara da konu oluyor. Buz kristali oluşumunu en-
gelleme özelliği araştırmacıların da bu özelliğe yo-
ğunlaşmasına yol açmış. Antifriz proteinleri genel
olarak tıp, gıda ve tarım alanlarında kullanılıyor. Ör-
nek olarak dokuların dondurularak korunması, kışın
sert geçtiği bölgelerde ekinlerin donma noktasının
düşürülmesi, sıcak iklimde üretilen balıkların daha
serin iklim koşullarında üretilmesinin sağlanması,
dondurulmuş gıdaların raf ömrünün uzatılması ve-
rilebilir. Dondurulmuş gıdalara antifriz uygulanma-
sı ile ilgili bir araştırmadan da söz edelim. Dondurul-
muş et ürünlerinde erime sırasında büyük buz kris-
tallerinin oluşması besin değeri kaybına neden olur.
Bu araştırmada Antarktik morina balığından elde
edilen antifriz glikoproteinler, kuzulara -kesimden
önce farklı zamanlarda- damardan enjekte edilmiş.
Kesimden sonra et örnekleri vakumla paketlenmiş
ve -20°C’de, 2-16 hafta depolanmış. Kesimden son-
raki 1-24 saat arasında antifriz uygulanan et örnekle-
rinde buz kristallerinin büyüklüğünde önemli oran-
da azalma olmuş. Burada işin ekonomik yönünün de
göz önünde bulundurulması gerekiyor. 1 mg antif-
riz proteini elde etmenin maliyeti yaklaşık 10 Ame-
rikan doları. Ayrıca bir balık plazmasının (antifriz
içeren sıvı kısımlar) her bir litresinden 2 gr antifriz
proteini elde edilebiliyor. Sadece dondurma sektörü
için 150 bin ton antifriz proteini içeren balığa ihti-
yaç var ki bu da henüz yeteri kadar ekonomik değil.

Kuzey Norveç / Tromso, Şubat 2013
Fotoğraflar: Dr. Bülent Gözcelioğlu

<<<

Kaynaklar
•	 Eastman, J. T., Devries, A. L.,

Olağan Dışı Yaşamlar - Antarktika Balıkları,
TÜBİTAK Popüler Bilim Kitapları, s. 75-90, 1999.

•	 Aşçı, A., Göçer, E. M., Küçükçetin, A.,
“Antifiriz Proteinler ve Gıda Teknolojisinde

Kullanımı”, Akademik Gıda, Cilt: 9, Sayı 6,
s. 46-51., 2011.

•	 Bektas, G. I., Altıntas, A., “Antifiriz proteinler”,
Etlik Veteriner Mikrobiyoloji Dergisi Sayı 18,
sayfa 27-32, 2007.

Kırmızı kral yengeci Bering Denizi’nde
yaşayan en büyük yengeç türlerinden
biri. 10 kg’dan fazla ağırlığı, 140 cm
(bazı kaynaklarda 180 cm) bacak
açıklığı (bir bacaktan diğerine olan
mesafe) ile soğuk denizlerde yaşamını
sürdürüyor. Ancak aşırı avlanma
nedeniyle nüfusu azalıyor.

Soğuk denizlere uyum sağlamış deniz omurgasızlarından biri de
deniz anemonlarıdır. Kutup Denizi, Kuzey Denizi ve Baltık Denizi’nde yaşarlar.

Siyahyüzgeçli buz balığı (Chaenocephalus aceratus)
ürettiği antifriz proteini sayesinde Antarktika’nın aşırı
soğuk denizlerinde donmadan yaşar.

43

>>>Özlem Ak İkinci

Dr., Bilimsel Programlar Uzmanı,
TÜBİTAK Bilim ve Teknik Dergisi

Hastanelerdeki Gizli Tehlike: Hastane Enfeksiyonları

44

44_48_hastane_mikrobu.indd 44 22.04.2013 17:09

Bilim ve Teknik Mayıs 2013

>>>

Hastane enfeksiyonu, Latince no-
sos (hastalık) ve komeion (teda-
vi) sözcüklerinin bir araya gel-

mesinden oluşan nosokomeion (hastane)
sözcüğünden türetilmiştir ve “nozokomi-
yal enfeksiyon” olarak da bilinir. Herhan-
gi bir nedenle hastaneye yatan bir hasta-
da, yattıktan 48-72 saat sonra gelişen veya
taburcu olduktan sonra 10 gün içinde or-
taya çıkan enfeksiyonlar hastane enfeksi-
yonu olarak tanımlanıyor. Aslında yatak-
lı tedavi kurumlarının hizmet kalitesinin
göstergesi olarak değerlendirilen hastane
enfeksiyonları hastanede kalış süresinin
uzaması, mortalitenin (ölüm oranı) ve
morbiditenin (görülme sıklığı) artması,
tedavi süresinin uzaması, tedavi maliye-
tinin ve işgücü kaybının artması gibi so-
runları da beraberinde getiriyor. İleri va-
kalarda, özellikle bağışıklık sistemi zayıf
olan hastalarda (yenidoğanlar, prematüre
bebekler, kanser ve AIDS hastaları, yaşlı
hastalar) ölümlere de yol açıyor.

Hastanelerdeki Gizli Tehlike: Hastane Enfeksiyonları
Televizyon ve gazete haberlerinden
ölüm nedeni olarak duyduğumuz hastane
enfeksiyonları uygulanan tüm kontrollere
ve alınan tüm önlemlere karşın ülkemizde
olduğu gibi tüm dünyada da bir halk
sağlığı problemi olmaya devam ediyor.
Gelişmiş ülkelerde yatarak tedavi gören
hastaların ortalama %5’inde hastane
enfeksiyonu görülürken, bu oran
gelişmekte olan ülkelerde %10-15’e
çıkabiliyor.

Peki, hastaneye giden herkes hastane
enfeksiyonu kapma riski taşıyor mu?
Kimler risk altında?
Hastane enfeksiyonuna neden olan
en önemli etmenler neler?

45

44_48_hastane_mikrobu.indd 45 22.04.2013 17:09

Hastanelerdeki Gizli Tehlike: Hastane Enfeksiyonları

Yoğun Antibiyotik Kullanımı
Riski Artırıyor

Hastanın bazı özelliklerine bağlı ola-
rak da hastane enfeksiyonu gelişebiliyor.
Örneğin yoğun antibiyotik, kanserojen
ilaçlar ve bağışıklık sistemini baskılayı-
cı başka ilaçların kullanımı, hastanın ya-
şı, devam eden başka hastalıklar bunlar-
dan sadece bir kaçı.

Bildiğimiz gibi enfeksiyonlar, vücuda
çeşitli yollardan bulaşan mikroorganiz-
malar ile ortaya çıkıyor. Bunlar kimi za-
man bakteri, kimi zaman virüs, kimi za-
man mantar ve kimi zaman da parazit
olabiliyor. Ancak bakteri kaynaklı olan-
lar, görülme sıklığı en yüksek ve tedavisi
de en güç olan enfeksiyonlar.

Antibiyotikler tüm dünyada maalesef
en sık kullanılan ilaçların başında geliyor.
Bir yandan uzun yıllardır enfeksiyon te-
davisi için kullanılırken diğer yandan yo-
ğun ve uygunsuz kullanılıyor olması has-
tanelerde antibiyotik direncine (antibiyo-
tiğin belli bir bakteriyi öldürme veya üre-
mesini durdurma özelliğini kaybetme-
sine) sebep oluyor. Ardından da hasta-
ne enfeksiyonları kaçınılmaz hale geliyor.
Yani hastane enfeksiyonlarında antibiyo-
tiklere dirençli mikroorganizmalar baş-
rolde. Dirençli bakteri, antibiyotik karşı-
sında hayatta kalarak çoğalmaya devam
ediyor ve hastalığın daha uzun sürmesine
yol açıyor. Bu da tedavinin uzamasına ve
maliyetinin artmasına sebep oluyor. En
önemlisi ölümle sonuçlanan vakalar ola-
biliyor. Antibiyotiğe dirençli bakterilerin
-adları yüzünden- tek bir antibiyotiğe di-

renç gösterdikleri sanılabilir, oysa genel-
likle birden fazla antibiyotiğe dirençlidir-
ler. Örneğin metisiline dirençli S. aureus
(MRSA) aynı zamanda tüm beta-laktam-
lara ve makrolidlere, kinolon gibi birçok
antibiyotiğe de direnç gösteriyor. Vanko-
misin adlı antibiyotiğe dirençli enterokok
(VRE) ise glikopeptid türü antibiyotikle-
re ek olarak beta-laktamlara ve aminogli-
kozidlere dirençli olarak biliniyor.

En Sık Görülen
Hastane Enfeksiyonları
Ülkemizde en sık görülen hastane en-

feksiyon etkenleri, başta Pseudomonas
aeruginosa (P. aeruginosa), Acinetobac-
ter baumannii (A. baumannii), Klebsiella
pneumoniae (K. pneumoniae) ve Escheric-
hia coli (E. coli) olmak üzere gram-negatif
bakteriler. Bu mikroorganizmaların he-
men ardından Staphylococcus aureus (S.
aureus) geliyor

Hastane enfeksiyonları çok çeşitli, ama
en sık rastlanan türlerinin idrar yolu en-
feksiyonları, cerrahi alan enfeksiyonla-
rı, solunum yolu enfeksiyonu (zatür-
re) ve bakteriyemi (bakterinin kana bu-
laşması) olduğu biliniyor. İdrar yolu en-
feksiyonuna sebep olan en önemli mik-
roorganizma E.coli, ancak Chlamydia ve
Mycoplasma da enfeksiyona sebep olabi-
liyor. Uzun süre kateter kullanımı, katete-
rin ucundaki idrar torbasında mikroorga-
nizma üremesi sonucunda hastada idrar
yolu enfeksiyonu görülebiliyor. Kolonos-
kopi sonrasında da idrar yolu enfeksiyo-
nu riski var. Hastane enfeksiyonları ara-
sında en yaygın olarak ölüme yol açan ise,
aynı zamanda yoğun bakım ünitelerinde-
ki ölümlerin de birincil nedeni olarak bi-
linen solunum yolu enfeksiyonları. Bakte-
riler ve diğer mikroorganizmalar, hasta-
nede tedavi gören hastaların vücutlarına
solunum yoluyla kolayca girerek solunum
yolu enfeksiyonuna neden olabiliyor.

Sağlık Çalışanları da
Tehdit Altında
Yapılan araştırmalara göre hastane enfek-
siyonu oranları ülkeler, bölgeler hatta has-
taneler arasında farklılık gösteriyor. Dünya
Sağlık Örgütü’nün (WHO) 14 ülkede, 55 has-
tanede yaptığı araştırmada yatan hastaların
ortalama %9’unda hastane enfeksiyonu ge-
liştiği tespit edilmiş. Hastane enfeksiyonları

hastalar kadar sağlık çalışanları için de teh-
dit oluşturuyor. Türkiye’de hastane enfeksi-
yonu oranının %5-15 arasında değiştiği ka-
bul ediliyor. Sağlık çalışanlarının, hastanın
ve hasta yakınlarının özellikle el temizliğine
dikkat etmemesi, hastanede kullanılan tüm
araç gereçlerin dezenfeksiyon ve sterilizas-
yon işlemlerinin gerektiği gibi yapılmaması,
hastane personelinin sayıca ve nitelik olarak
yetersiz olması, hastanenin mutfak ve çama-

şırhane dahil olmak üzere bütün birimlerin-
de temizlik kurallarına uyulmaması, hastane
binası ve tesisat sisteminin hijyenik bir teda-
vi ortamı sağlamaması hastane enfeksiyon-
larının ortaya çıkmasına neden olan başlıca
etkenler olarak sıralanıyor. Ayrıca damar yo-
lu açma ya da vücut içine doğrudan yapılan
müdahalelerde kullanılan araç gereçlerin te-
mizliğine, yara yeri temizliğine özen gösteril-
memesi de enfeksiyon riskini artırıyor.

46

44_48_hastane_mikrobu.indd 46 22.04.2013 17:09

Mikroorganizmalar hastalara mikroorga-
nizma bulaşmış malzemelerden, sağlık ça-
lışanlarının ellerinden, mekanik havalan-
dırmadan, boğaza ya da ağıza yerleştiril-
miş aspirasyon malzemesinden geçebili-
yor. Bu yollardan birinden gelen mikro-
organizma burundan ve ağızdan solunum
borusuna geçerek çoğalıyor. Enfeksiyon
daha sonra akciğerlere yayılarak zatürre-
ye neden oluyor. Hastanede 1-2 haftadan
daha fazla kalanlar daha fazla risk altında.
Heamophilus influenza, Streptococcus pne-
umonia, S. aureus, solunum yolu virüsle-
ri, Enterobacteriaceae, Candida ve Asper-
gillus türleri solunum yolu enfeksiyonu-
na neden olan mikroorganizmalar. Diğer
bir hastane enfeksiyonu olan bakteriye-
mi, bakterinin kana geçmesiyle ortaya çı-
kıyor. Bakterinin kan dolaşımına bir yara
yoluyla karışabildiği gibi cerrahi bir işlem
sırasında ya da kateterizasyon (ince, esnek
bir borunun vücut sıvısını dışarı çekmek
ya da bir kanalı açık tutmak için vücudun
içine sokulması) yoluyla da karışabiliyor.
S.epidermidis, S. aureus, Enterococci, Can-
dida türlei, E. coli, Klebsiella türleri, P. aeru-
ginosa, Enterobacter türleri, Serratia türle-
ri ve Acinetobacter dolaşım yolu enfeksiyo-
nuna neden olan mikroorganizmalardan
bazıları. Bakteriyemi, hastane enfeksiyonu
nedeniyle yaşanan ölümlerin önde gelen
sebeplerinden biri olarak biliniyor.

Cerrahi işlem yapılan alanda meyda-
na gelen enfeksiyonlar ise cerrahi alan
enfeksiyonu olarak biliniyor. Bu enfeksi-
yon tipi 3 gruba ayrılıyor. Yüzeysel kesi
(insizyon) enfeksiyonu, ameliyattan son-
raki 30 gün içinde ortaya çıkıyor ve sade-

ce kesilen ciltle ve cilt altı dokusuyla sınır-
lı. Derin kesi enfeksiyonu ise vücuda kalı-
cı olarak kalp kapağı, yapay damar, meka-
nik kalça protezi yerleştirme işlemi yoksa
ameliyattan sonraki 30 gün içinde, varsa
bir yıl içinde gelişen, ameliyata bağlı ola-
rak görülen, kesi bölgesindeki derin yu-
muşak dokuları ilgilendiren bir enfeksi-
yon. Organ veya boşluk enfeksiyonu da
kesi dışında ameliyatta açılan herhangi
bir organı veya boşluğu ilgilendiriyor.

Yoğun bakım ünitelerinde en sık gö-
rülen hastane enfeksiyonları ve bunların
oranları, üniteye göre değişiyor. Ancak
en sık zatürre, idrar yolu enfeksiyonları
ve ardından da kateterle ilişkili bakteriye-
mi görülüyor. Erişkin ve bebek/çocuk yaş
grupları açısından hastane enfeksiyonla-
rı tipleri farklı. Erişkin çalışmalarında id-
rar yolu enfeksiyonlarına daha sık rastla-
nırken, pediatrik çalışmalarda bakteriye-
mi daha sık görülüyor.

Bir enfeksiyonun hastane enfeksiyo-
nu olup olmadığına klinik gözlem, labo-
ratuvar sonuçları, hasta kayıtlarının de-
ğerlendirilmesi ve diğer destekleyici bul-
gular dikkate alınarak karar veriliyor. Bir
enfeksiyonun hastane enfeksiyonu olarak
nitelendirilebilmesi için genellikle hasta-
neye yatıştan sonra belirli bir zaman geç-
mesi gerekiyor. Bu süre, enfeksiyonun tü-
rüne göre değişiklik göstermekle birlikte,
bakteriyel enfeksiyonlarda 48-72 saat ola-
rak kabul ediliyor. Hastaneden kaynakla-
nan bir bakterinin neden olduğu ve belir-
tileri hasta taburcu olduktan sonra ortaya
çıkan enfeksiyonlar da hastane enfeksiyo-
nu olarak değerlendiriliyor.

Yoğun bakım ünitesinde hastane gene-
line göre daha yüksek oranda enfeksiyon
görülüyor. Bu durum yoğun bakım has-
talarının bağışıklık sistemlerinin zayıf ol-
masına, mikroorganizmanın bir konağa
girip orada gelişme ve konağın vücudun-
da yayılıp üreme yeteneğine ve bunun iz-
lenebilirliğine, çoklu antibiyotik kullanı-
mına ve dirençli mikroorganizmaların
çoğalmasına bağlanıyor.

Bilim ve Teknik Mayıs 2013

>>>

 Ülkemizde ilk Enfeksiyon Kontrol Ku-
rulu 1984’te Hacettepe Üniversitesi Tıp
Fakültesi’nde kurulmuş.1985’de ise İs-
tanbul Üniversitesi Tıp Fakültesi’nde
ve başka pek çok hastanede Enfeksi-
yon Kontrol Kurulları oluşturulmuş.
11 Ağustos 2005’te 25903 sayılı Resmi
Gazete’de yayımlanan “Yataklı Tedavi
Kurumları Enfeksiyon Kontrol Yönetme-
liği” ile hastanelerde Enfeksiyon Kontrol
Kurullarının oluşturulması yasal zorun-
luluk haline gelmiş.

Hastane enfeksiyonu nedeniyle ortaya
çıkan ek maliyetlerde ilk sırada hasta-
nede kalış süresinin uzaması (ortalama
2-8 gün arası), ikinci sırada da antibiyo-
tik tedavisi harcamaları geliyor. Hastane
enfeksiyonu gelişen her hasta için daha
çok sayıda laboratuvar incelemesi yapıl-
ması da harcamaları artırıyor. Hacettepe
Üniversitesi’nde yapılan bir çalışmada
hastane enfeksiyonu görülen hastala-
rın hastanede yaklaşık 20 gün daha faz-
la kaldığı ve hasta başına yapılan harca-
manın 1582 dolar arttığı tespit edilmiş.

47

44_48_hastane_mikrobu.indd 47 22.04.2013 17:09

Hastanelerdeki Gizli Tehlike: Hastane Enfeksiyonları

Hastane Enfeksiyonuna Karşı
Önlemler
Ne yapılırsa yapılsın maalesef hastane

enfeksiyonlarının tamamen önüne geç-
mek mümkün olmuyor. Enfeksiyon gö-
rülme oranı azaltılabiliyor ya da enfeksi-
yon kontrol altına alınabiliyor. Ancak bu
konuda araştırma yapan bilim insanla-
rı sağlık personelinin, hastaların ve has-
ta yakınlarının el yıkama konusunda gös-
terecekleri hassasiyetin bile hastane en-
feksiyonu riskini en az %30 oranında dü-
şürebileceğini belirtiyor. Özellikle yüksek
enfeksiyon riski bulunan hastane birimle-
rinde, sağlık personelinin hasta ile her te-
mas öncesinde ve sonrasında, damar yolu
açma gibi işlemler öncesinde normal sa-
bun yerine antimikrobiyal bir sıvı kullan-
ması öneriliyor.

Hastane enfeksiyonlarıyla mücadele
etmek için birçok hastanede enfeksiyon
kontrol komiteleri ve hastane enfeksiyon-
ları izleme sistemleri kuruluyor. Enfeksi-
yon oranları, dağılımları, enfeksiyona ne-
den olan mikroorganizmalar ve bunların
hangi antibiyotiklere dirençli olduğu, en-
feksiyonun hangi durumlarda azalıp ço-
ğaldığı izleniyor ve analiz ediliyor. İzleme
sisteminden elde edilen sonuçlar doğrul-
tusunda her hastanenin enfeksiyon oran-
ları ve yüksek risk altındaki birimleri be-
lirleniyor. Böylece alınacak önlemler ve
sağlık personelinin eğitim programları
hastanenin özelliklerine ve gereksinim-
lerine göre düzenlenebiliyor. Hastane en-
feksiyonu riskini en düşük düzeyde tut-
mak, salgınları önlemek ve kontrol ede-
bilmek için hastanelerin hastane enfek-
siyonu izleme sistemi uygulaması bir zo-
runluluk olarak kabul ediliyor. Enfeksi-
yonların önlenmesinde en önemli unsur-
lardan biri de sağlık personeli için eğitim
programlarının hazırlanması. Uzmanlar
hazırlanan eğitim programlarının, has-
tanenin ihtiyacına ve tıptaki gelişmele-
re göre güncellenmesi ve eğitimlerin pe-
riyodik aralıklarla tekrarlanması gerekti-
ğini söylüyor.

Her hastaneye giden kişide ya da has-
tanede yatarak tedavi gören hastada hasta-
ne enfeksiyonu gelişmesi söz konusu değil.

Tabii önlem alındığı sürece. Ancak tüm
önlemlere rağmen ortaya çıkan enfeksi-
yonların nedeni çoğu zaman kesin olarak
belirlenemiyor. Hatta ölümle sonuçlanan
durumlarda dahi ölüm nedeninin hasta-
ne enfeksiyonu olup olmadığı anlaşılamı-
yor. Çünkü ülkemizde bir hastanede has-
tane enfeksiyonu olduğu anlaşılırsa, has-
tane yönetimi ve çalışanları bu durumu
gizleme eğiliminde oluyor. Hastanelerde
hastane enfeksiyonu izleme sistemi olma-
ması, hasta ve hasta yakınlarının herhan-
gi bir şikâyette bulunmaması, ülkemizde
otopsinin zorunlu olmaması gibi pek çok
nedenle hastane enfeksiyonuyla ilgili be-
lirsizlikler de normal karşılanıyor. Ancak
bu belirsizlikler hastane enfeksiyonları ile

ilgili sağlıklı verilere ulaşılmasının önün-
de engel oluşturuyor. Bu nedenle başta
sağlık personeli olmak üzere, hastaların
ve hasta yakınlarının hastane enfeksiyon-
ları konusunda duyarlı ve bilinçli olma-
sının, hastanelerde de sorunsuz çalışan
ve güncel izleme sistemlerinin oluşturul-
masının, hem belirsizliklerin aşılmasında
hem de önlemlerin işe yaramasında bü-
yük rol oynayacağı vurgulanıyor.

Kaynaklar
•	 T.C. Sayıştay Başkanlığı Performans Denetimi Raporu:

“Hastane Enfeksiyonları ile Mücadele”, 2007.
•	 Lara, K., Mikhail, I., “Factual Causation and

Healthcare-Associated Infections”,
•	 Health Law Journal, Cilt 17, s. 195-228, 2009.
•	 John, B. M., “Environmental Contamination Makes an

Important Contribution to Hospital Infection”,
Journal of Hospital Infection, Cilt 65, s. 50-54, 2007.

<<<

48

44_48_hastane_mikrobu.indd 48 22.04.2013 17:10

Bilim ve Teknik Mayıs 2013

 > <İlay Çelik

Dr., Bilimsel Programlar Uzmanı,
TÜBİTAK Bilim ve Teknik Dergisi

Hijyen Bekçisi
Bileklik
IntelligentM adlı yeni bir şirket, hastane çalışanlarını ellerini
doğru şekilde temizlemeye teşvik ederek hastanelerin daha
hijyenik olmasına katkıda bulunacak bir ürün geliştiriyor.
Söz konusu ürün, radyo frekanslı tanıma (RFID) teknolojisiyle
çalışan ve sahibi ellerini yeterince ovalayarak yıkadığında
titreşimle bildirimde bulunan bir bileklik. Bileklik hem takan
kişiye temizlik alışkanlıklarını kontrol etme şansı tanıyor hem
de işverene kimlerin temizlik kurallarına uyduğu, kimlerin
uymadığı konusunda bilgi sağlıyor.

ABD Hastalık Kontrol ve Önleme Merkezi verilerine
göre sadece ABD’de yılda 100.000 kadar kişi has-

tanede kaptıkları enfeksiyonlar sonucu hayatını kaybediyor. Bu
çoğunlukla doktorların, hemşirelerin ve sağlık teknisyenlerinin
ellerini gerektiği şekilde yıkamamasından kaynaklanıyor. Sorun
ABD’de son zamanlarda, biraz da Medicare ve diğer sağlık gü-
vence kuruluşlarının hastanelerde kapılan enfeksiyonların teda-
vi masraflarını ödemeyi durdurmasından dolayı gündeme geldi.

Şu anda ABD’deki hastanelerde el yıkama standartlarına ne ka-
dar uyulduğu, kimliklerinin gizli olduğu varsayılan ve hastane ça-
lışanlarını izleyen gözlemciler tarafından yapılıyor. John Hopkins

Hastanesi’nde epidemiyoloji ve enfeksiyon kontrolü konusunda-
ki yöneticilerden Polly Trexler, insanların izlendiklerinin farkın-
da olduğunu ve buna dayanarak temizlik alışkanlıklarını değiş-
tirdiklerini, ancak bu yöntemin çok fazla işgücü gerektirdiğini ve
kontrolün sadece gündüzleri yapılabildiğini söylüyor.

İşin kötüsü yapılan kontrollerin sadece yarısında gerekli te-
mizlik standartlarına uygun hareket edildiği görülüyor. Intelli-
gentM bu soruna çözüm bulmaya çalışan çok sayıda firmadan
sadece biri. Kullanılan temizlik sıvısı miktarını ölçen sabunluk-
lar, sabun ve dezenfektan maddeleri algılayan kimyasal algılayıcı-
lar ve temizlenme ortamlarının yerini bilerek çalışanların burala-
ra hangi sıklıkta gittiğini tespit eden yine RFID temelli sistemler
başka firmaların aynı soruna yönelik olarak üzerinde çalıştıkla-
rı çözümler arasında. Problemin asıl zorluğu ise klinik çalışmala-
rın hızına uygun çalışabilen, maliyetçe uygun ve aynı zamanda da
kolayca kurulup kullanılabilecek basitlikte sistemler geliştirmek.

Radyo frekanslı tanıma teknolojisi (RFID) radyo frekans ara-
lığındaki elektromanyetik alanların, nesnelere iliştirilen “etiketle-
rin” otomatik olarak tanınması ve takip edilmesi amacıyla, kab-
losuz ve temassız biçimde veri aktarmada kullanıldığı sistemleri
ifade ediyor. IntelligentM’in geliştirdiği bileklik el yıkama ve de-
zenfeksiyon istasyonlarındaki RFID etiketlerini okuyor. Bir iv-
melendirici de çalışanın el yıkarken ne kadar zaman harcadığını

ölçüyor; eğer çalışan ellerini temizlemeye yeterin-
ce zaman harcadıysa bileklik bir kere, harcamadıy-
sa üç kere titreşerek çalışanı uyarıyor.

IntelligentM’in yöneticisi Seth Freedman’ın açık-
lamalarına göre RFID etiketleri aynı zamanda has-
ta odalarının kapılarına ve bazı araç gerecin üstüne
de konduğu için sistem sağlık çalışanlarına yüksek
düzeyde enfeksiyon riski taşıyan bir işlemi gerçek-
leştirmeden, örneğin kateter takmadan önce elleri-
ni temizlemeleri yönünde uyarı veriyor.

Sistem ayrıca mesai sonunda bilekliklerden bir mikroUSB
bağlantısı yoluyla veri topluyor ve bu veriler de hastanenin ilgili
yöneticilerine çalışanların temizlik kurallarına ne kadar uyduğu
konusunda bilgi sağlıyor.

Trexler böyle bir sistemin çok hızlı çalışması gerektiğini, has-
tanelerinde denedikleri RFID temelli başka bir sistemin, örneğin
eline hızla bir damla dezenfektan alıp oradan uzaklaşan çalışan-
ları yakalayamadığını belirtiyor. Trexler bilekliğin çalışanlara ge-
ribildirimde bulunması fikrini sevdiğini, ancak bilekliğin kendi-
sinin bir hijyen sorunu yaratmasından endişe ettiğini de ekliyor,
çünkü pek çok insan ellerini bileğin üst kısımlarına kadar yıkı-
yor. Yine de 7 gün 24 saat takip ve geribildirim sağlayan ve deği-
şimi tetikleme potansiyeli taşıyan böyle bir sistemin çok değer-
li olduğunu vurguluyor. Florida Sarasota’da bir hastane 2012 so-
nunda IntelligentM sistemini kullanmaya başladı ve şirket yakın
zamanda iki müşteri daha kazandı. Şirket her ne kadar öncelikli
olarak sağlık hizmetlerine odaklanmışsa da teknolojiyi gıda hiz-
metlerinde ve çocuklara doğru el yıkama tekniklerini öğretebile-
cek özel sabunlarda da kullanmayı düşünüyor.

49

49_hijyen bekcisi.indd 49 22.04.2013 17:05

>>>İlay Çelik

Dr., Bilimsel Programlar Uzmanı,
TÜBİTAK Bilim ve Teknik Dergisi

Mars’a Gitmeden
Mars Keşfi Deneyimi
Kızıl gezegen Mars uzunca süredir popüler gökbilim gündeminde önemli
bir yer tutuyor. Bunda Mars araştırmalarına yönelik çok sayıda projenin ve bu projeleri
tanıtma etkinliklerinin kuşkusuz büyük payı var. Ancak bunların da ötesinde Mars artık
insanlık için Dünya dışında kurulabilecek bir yaşama dair hayallerin sembolü haline
gelmiş durumda. Bu yüzden de Mars’la ilgili haberler pek çok insanın ilgisini bilimsel
merakın ötesinde, doğrudan insan yaşamına ilişkin olarak çekiyor. Mars’la ilgili bilimsel
çalışmaların bir kısmı insanlığın Mars’ta yaşam hayalini daha da zenginleştireceğe
benziyor. Günün birinde Mars’ta bir araştırma istasyonu kurulursa, o şartlarda nasıl
yaşanıp araştırma yapılabileceğini deneme amacı taşıyan Mars Benzeşik Araştırma
İstasyonu projesi bunlardan biri.

Araştırmacılar
Hab çevresi dış ortamdan
topladıkları örnekleri
incelerken (altta)

50

50_52_mars.indd 50 22.04.2013 17:04

Bilim ve Teknik Mayıs 2013

>>>

İnce de olsa bir atmosferi olan,
Ay’dakilere benzer kraterlerin ya-
nı sıra Dünya’daki volkanları, vadile-

ri, çölleri ve kutup buz kütlelerini andıran
yüzey şekillerine sahip olan Mars, Güneş
Sistemi’nde Dünya’dan sonra en yaşanabi-
lir gezegen olarak kabul ediliyor. Mars’ın
kutup bölgelerinde donmuş halde su bu-
lunuyor, ayrıca gezegendeki bazı kayaçla-
rın yapısında suya rastlandı. Gezegen gü-
neş panellerine yetecek kadar güneş ışı-
nı alıyor, öte yandan gezegenin atmosferi
kozmik ışınlardan ve Güneş’in radyasyo-
nundan koruma sağlıyor. Çok aşırı sıcak-
lıklar görülmüyor. Gezegenin yüzeyinde-
ki yerçekimi kuvvetinin büyüklüğü Dün-
ya’dakinin %38’i kadar, bunun da insanla-
rın sağlıklı biçimde uyum sağlamasına el-
verişli bir kuvvet olduğu düşünülüyor. Ay-
rıca gezegenin kendi çevresinde dönüş
süresi Dünya’nınkine çok yakın ve eksen
eğikliğinden dolayı Dünya’daki gibi mev-
simsel döngüler görülüyor. Bütün bunlar
Mars’ın insanlar için en yaşanabilir geze-
gen olmasının sebepleri arasında.

Mars Benzeşik Araştırma İstasyonu
projesi, Mars’a yapılacak insanlı keşifler
için gerekli anahtar niteliğindeki bilgileri
toplamak ve böyle bir keşfi görsel olarak
canlandırarak kamuoyunun ilgisini çek-
mek amacıyla Mars Derneği (Mars Soci-
ety) tarafından 1990’lı yıllarda başlatıl-
dı. Mars keşiflerine ilişkin küresel ölçek-
teki bu yöneylem araştırma projesi Kana-
da Kutup bölgesi, güneybatı ABD, Avust-
ralya kırsalı ve İzlanda olmak üzere dört
farklı bölgede Mars’taki koşulları andıran
dört alana kurulan istasyonları kapsıyor.
Bu istasyonların ilki olan Flashline Mars

Kutup Araştırma İstasyonu (FMARS)
2000 yılında Kanada Kutup bölgesindeki
Devon Adası’nda, ikincisi olan Mars Çöl
Araştırma İstasyonu (MDRS) ise 2002 yı-
lında ABD’nin Utah eyaletinde faaliye-
te girdi. Planlama aşamasında kalan di-
ğer iki istasyonsa henüz hayata geçirilemi-
yor. Proje, Mars benzeri bu alanlarda bir
gün Mars’ta yapılacağı düşünülen ve ora-
da karşılaşılacak zorlukların pek çoğu ge-
çerli olarak yapılacak, uzun vadeli jeoloji
ve biyoloji araştırmalarını içeriyor. Araş-
tırmacılar böylece Mars keşfi sürecini, he-
nüz oraya gitmeden anlamaya başlamayı
hedefliyor.

Mars’a Gitmeden
Mars Keşfi Deneyimi

Araştırmacılar istasyon çevresindeki bölgede keşif yaparken tıpkı Mars yüzeyindeymiş gibi özel kıyafetler ve ekipmanlar kullanıyor.

Araştırmacılar Mars’ta kullanılmak üzere tasarlanan araçlarla istasyon çevresindeki bölgede alan çalışmasında

51

50_52_mars.indd 51 22.04.2013 17:04

<<<Mars’a Gitmeden Mars Keşfi Deneyimi

Mars şu anda sadece yörüngedeki ve
yüzeydeki uzay araçları tarafından doğ-
rudan inceleniyor olsa da yakın gelecek-
te Mars’a insanlı uzay araçları gönderme-
yi amaçlayan somut projeler üzerinde ça-
lışılıyor. Mars’a ayak basmak özellikle iki
açıdan önem taşıyor. Bir kere Mars Dün-
ya dışında bir gezegende koloni kurma
hayali için en somut hedef. Bu fikir her
ne kadar tartışmalı olsa da eğer böyle bir
şey gerçekleşirse bu muhtemelen ilk ola-
rak Mars’ta mümkün olacak. Öte yandan
Mars’ta yapılacak keşifler temel bilim-
ler açısından önem taşıyor. Dünya dışın-
da bir gezegende doğrudan yapılacak göz-
lemler ve incelemeler hem gökbilim hem
de Dünya dışı yaşam araştırmaları açısın-
dan değerli.

Benzeşik Araştırma
İstasyonları
Benzeşik araştırma istasyonları, başka

bir gezegende nasıl yaşanacağını ve çalışı-
lacağını öğrenmeye yarayan laboratuvar-
lar olarak tanımlanabilir. Her biri insanla-
rı Mars’a indirecek ve oradaki zorlu koşul-
larda aylarca sürecek keşifler sırasında ana
üs olarak hizmet edecek yaşama alanları-
nın birer prototipi. Böyle bir yaşam ala-

nı insanlı Mars görevi planlamalarının en
önemli parçası. Her bir istasyonun merke-
zi, İngilizce yaşama alanı karşılığı “habi-
tat” kelimesinden esinlenilerek “Hab” adı
verilen, 8 metre çapında, iniş takımı üze-
rine oturtulmuş iki güverteli bir yapıdan
oluşuyor.

Her bir istasyon altı-sekiz mürettebat-
tan oluşan ekipler için üs görevi görüyor.
Jeologların, astrobiyologların, mühendis-
lerin, teknisyenlerin, doktorların ve baş-
ka mesleklerden insanların oluşturduğu
ekipler, Mars benzeri bu ortamlarda haf-
talarca ya da aylarca görece yalıtılmış bi-
çimde yaşıyor. Mars benzeri ortamlar, ba-
zı çevresel koşulların, jeolojik ve biyolojik
özelliklerin, dolayısıyla da bunların kom-
binasyonlarının bir şekilde, Mars’ta bu-

gün var olan ya da geçmişte var olmuş ko-
şullarla benzerlik gösterdiği yerleri ifade
ediyor. Bu alanların incelenmesi Mars’ın,
Dünya’nın ve yaşamın doğası ve evrimi
hakkındaki anlayışımıza katkıda buluna-
bilir.

Ancak bu benzeşik ortamlar, “komşu
dünyamız” hakkında bilgiler sağlamanın
ötesinde, anahtar konumdaki birtakım
bilim ve mühendislik disiplinlerine gele-
cekteki insanlı Mars keşfine hazırlanmak
için paha biçilmez bir uygulama ve dene-
me fırsatı sunuyor. Bu tür deneme araştır-
maları çok önemli. Örneğin bir astrono-
tun yeni bir uzay giysisi prototipini giye-
rek fabrika deneme sahasında gezinmesi
ve bu haldeyken örneğin bir İngiliz anah-
tarını eline alabildiğini göstermesi ayrı bir
şey, bu giysinin iki aylık gerçek bir alan ça-
lışmasında denenmesi apayrı bir şey. Ay-
nı şekilde yalıtılma durumu ya da yaşama
alanı mimarisi gibi konulardaki insan et-
menine yönelik psikolojik araştırmalar
da, ancak mürettebat gerçekten çalışırken
yapıldığında yararlı oluyor.

Dahası insanlı bir Mars görevinin bir
bütün olarak ne kadar etkili olduğu dü-
şünüldüğünde, hatırı sayılır derecede kar-
maşık bir operasyon tasarımı problemiyle
karşı karşıya olunduğu açık. Böyle bir gö-
rev yetenekleri, güçlü ve zayıf yanları bir-
birinden farklı, çok çeşitli aktörler içeri-
yor. Sürekli üste kalacak mürettebat, dı-
şarıda yaya olarak çalışacak astronotlar,
içi basınçlandırılmamış ancak çok çevik
araçlarla üsten orta dereceli uzaklıklara
gidecek astronotlar, basınçlandırılmış ara-
zi arabaları gibi hantal ancak dış koşullara
uzun süre dayanabilen araçlarla uzun süre
üsten uzak mesafelerde çalışacak olan ast-
ronotlar, Dünya’daki görev kontrol ekibi
ve genel olarak ilgili bilimsel camia, robot-
lar bu çok çeşitli aktörler arasında. İnsanlı
Mars keşfinin mümkün olan en etkin bi-
çimde gerçekleşmesi için tüm bu bileşen-
leri bir araya getirip bunların uyum içinde
çalışmasını sağlamak, bir çeşit bileşik ope-
rasyonlar “sanatı” geliştirilmesini gerekti-
riyor. MARS projesiyle işte bu sanatın ge-
liştirilmesi hedefleniyor.

Kaynak
http://mdrs.marssociety.org/

Kanada Kutup Bölgesi’ndeki Devon Adası’nda bulunan Flashline Mars Kutup Araştırma İstasyonu’ndaki Hab’dan bir görüntü

Araştırmacılar gelecekte Mars’ta kurulacak üslerde tüketileceği
düşünülen türden yiyeceklerle bir yemek sırasında

52

50_52_mars.indd 52 22.04.2013 17:04

Altın oran ve Fibonacci sayılarının, bitkilerin büyümesinin ve bazı

katıların kristalografik yapısının incelenmesinden, veri tabanlarında

arama yapmak için yazılan bilgisayar algoritmalarının geliştirilmesine

kadar çok geniş bir uygulama alanı var. Bu sayılar hakkında bugüne

değin çok şey yazılıp çizildi. Ancak elinizdeki kitap, bu konuda yazılan

ciddi matematik metinler ile felsefi ve hatta mistik yaklaşımları ele alan

kaynaklar arasındaki boşluğu dolduruyor. Bu kitapta yazar, altın oran

ve Fibonnacci sayılarının, sadece temel özellikleri üzerinde durmuyor,

söz konusu sayıların matematik, bilgisayar bilimleri, fizik ve biyolo-

jideki uygulama alanlarını da ele alıyor. Bu çalışmanın matematiğe,

matematiğin fiziksel ve biyolojik bilimlerdeki uygulamalarına ilgi

duyan okuyucuların ilgisini çekeceğini düşünüyoruz. Ayrıca genel

matematik, geometri, sayılar kuramı konularında çalışan üniversite

öğrencileri için de yararlı bir yardımcı okuma kitabı özelliğinde. P O P Ü L E R B İ L İ M K İ T A P L A R I

Bilinen En Eski
Harita Türkiye’de
18. yüzyıl ortalarında başlayan arkeolojik kazılarla ulaşılan tarihi materyaller arasında
bilim çevrelerince “en eskiler” kategorisinde değerlendirilen bazı haritalar yer alıyor.
Kronolojik sıralandırmaya göre bunlardan en eski olanı Türkiye’de.
Neolitik devir Çatalhöyük şehir haritası olan bu yapıtı, Mezopotamya ve diğer
bölgelerde bulunan haritalar takip ediyor.

Haritacılık temel olarak, belli bir yeryüzü bölgesinin bir
ya da birden çok özelliğiyle birlikte bir zemin üzerine,
basit resimler, simgesel işaretler ve yazılarla o bölgeyi

yansıtacak biçimde çizilmesi anlamına geliyor. Harita kelimesi-
nin kökeni Arapça. Arapça “doğradı”, “sıyırdı”, “tornaladı” anlam-
larına gelen “harata” fiili ile “kılavuz” ve “delil” kelimelerinin kar-
şılığı olan “harît”in zaman içinde biraraya gelmesinden oluşmuş.

Üstteki fotoğraf, haritanın Anadolu Medeniyetleri Müzesi’nde sergilenen parçalarını gösteriyor.
Alttaki harita çizimi ise kazıda haritayı bulan Prof. Mellaart’ın kendisine ait.

Emine Sonnur Özcan

Dr., Uzman,
TÜBİTAK Bilim ve Teknik Dergisi

54

54_59_en_eski_harita.indd 54 22.04.2013 16:39

Haritacılığın insanın hayatta kalması-
nı destekleyen bir etkinlik olduğu düşü-
nülürse, haritacılığın başlangıcı ve gelişi-
minin insanoğlunun tarihiyle paralel git-
tiği söylenebilir. Gerçekten de “insan ne-
den harita çizer” sorusunun cevabını ara-
yan bilim insanlarının araştırmaları, ha-
ritacılığın evrensel anlamda çevresel bir
davranış biçimi olduğunu ortaya koyuyor.
Öyle ki insanın üzerinde bulunduğu çev-
reyi ya da coğrafyayı belirleme güdüsü ola-
rak harita çizme, tıpkı konuşma gibi doğal,
kendiliğinden bir yetenek, bir tavır olma-
lı. Her çağda ve her kültürde var olmasının
sebebi ise haritanın insanın içinde bulun-
duğu coğrafyada varlığını sürdürmesini
sağlayan etmenler (örneğin beslenme, ba-
rınma, savunma) ile kendisi arasında ko-
laylaştırıcı bir ilişki kurmasıdır.

Bu açıdan bakıldığında ilk insanların
mağara duvarlarına çizdiği, bulundukla-
rı çevrenin tipik özelliklerini yansıtan ba-
zı resimler dahi ilk haritacılık deneyimle-
ri olarak değerlendirilebilir. Bilinen en es-
ki haritalar kâğıdın Çinlilerce bulunuşuna
(MS 104) değin taş, kemik, kil tablet, pa-
pirüs, metal ve deri gibi malzemelerin yü-
zeylerine çizildi.

Bilim insanlarının tespitlerine göre, in-
sanın dünyadaki serüveni yaklaşık 20 mil-
yon yılı buluyor. Bununla beraber, bili-
nen en eski mağara resmi günümüzden
30.000 yıl öncesine tarihlendirilmiş. Doğ-
rudan haritacılığı çağrıştıran buluntular
son 15.000 yıla kadar uzanıyor. Dolayısıy-
la yazının bulunmasına göre belirlenmiş
olan “tarihöncesi devirler” ifadesi harita-
cılık söz konusu olduğunda pek bir anlam
taşımıyor. Bununla beraber bir haritanın
üzerinde ya da yakınında haritaya ilişkin
okunabilir yazılar olması onun anlaşılma-
sını sağlayacağı için son derece önemli.

Diğer yandan ilk kez Sümer tapınak-
larında kullanılan yazının ortaya çıkması,
bilim çevrelerince MÖ 3500’lere yani gü-
nümüzden yaklaşık 5500 yıl öncesine ta-
rihlendiriliyor. Bu bağlamda, ilk harita-
cılık örneklerinin Mezopotamya coğraf-
yasında bulunmuş olması da akla yatkın.
Ancak insanoğlunun bir tür çevresel ref-
leksi olarak değerlendirilebilecek haritacı-
lığa ilişkin arkeolojik kanıtlara ulaşmanın

doğası, yazıyı kullanan toplumların kro-
nolojisiyle paralel gitmeyebiliyor. Yani ya-
pılan kazılarda yazı kullandığı bilinen es-
ki medeniyetlerin yerleşimlerinde ulaşı-
lan bir harita için kullanılan “en eski” un-
vanı, çok daha eski ve henüz yazı kullan-
maya başlamamış bir toplumun yaşadığı
bir başka coğrafyada daha sonra keşfedi-
len bir haritaya geçebiliyor. Kuzey Mezo-
potamya’daki Yorgan Tepe’de 1930’da bu-
lunup MÖ 2300’lere tarihlendirilen ve on
yıllarca dünyanın en eski haritası unvanı-
nı taşıyan Babil haritasının akıbeti, bunun
en güzel örneği. Yorgan Tepe Babil hari-
tası, 1963’te Çatalhöyük şehir haritasının
ortaya çıkarılıp MÖ 6500’lere tarihlendi-
rilmesiyle ikinci en eski harita oldu. El-
bette ki bu yarın, Mezopotamya’da ya da
başka yerlerde, Çatalhöyük’te keşfedilen
“dünyanın en eski haritasından” daha da
eskiye tarihlendirilecek bir harita bulun-
mayacağı anlamına gelmiyor. Ancak gü-
nümüz bilimsel koşullarında bilinen en
eski harita, Konya’nın Çumra ilçesi yakın-
larında bir Cilalı Taş Devri (Neolitik) yer-
leşimi olan Çatalhöyük’e ait.

Çatalhöyük Haritası

2012 yazında UNESCO Dünya Mirası
Listesi’ne kabul edilen Çatalhöyük, tarih-
teki ilk toplu yerleşim bölgelerinden biri.
Çatalhöyük’te 1963 yılında İngiliz arke-
olog J. Mellaart tarafından yürütülen ka-
zılarda, şehrin 7. katmanındaki mabedin
duvarına çizilmiş bir resme rastlandı. 2,75
cm uzunluğundaki resimde, birbirine bi-
tişik halde ve değişik boyutlarda 80 kadar
ev, höyüğün tepesine doğru sıralanmış-
tı. Tepeden bakışla çizilen evlerin kısmen
değişiklik gösteren iç planları dahi resim-
de yer alıyordu.

Şehrin üstünde iki zirveli bir dağ yük-
seliyordu. Dağların daha yüksek olanının
zirvesine volkanik patlamayı andıran de-
ğişik yönde ve uzunlukta çizgiler çizilmiş-
ti. Mellaart’a göre bu duvar resmi, bitişik
nizam, üstten girişli evleriyle ve şehirden
gözlenebilen volkanik Hasan Dağı’yla Ça-
talhöyük şehrinin bir haritasıydı. Harita-
nın bulunduğu yerde fotoğrafları çekil-
di ve Mellaart tarafından bir krokisi çizil-

di. Daha sonra dört parça halinde yerin-
den söküldü ve Ankara’ya taşındı. Harita
karbon 14 yöntemiyle MÖ 6500 civarına
tarihlendirildi. Profesör Mellaart’ın yaptı-
ğı bilimsel yayınlarla 1964’te dünyanın bi-
linen en eski haritası ilan edilen Çatalhö-
yük Haritası, Ankara’da Anadolu Medeni-
yetleri Müzesi’nde sergileniyor.

Maykop Haritası
Karadeniz’in kuzeydoğusunda, Rus-

ya Federasyonu sınırları içinde bulu-
nan Adige Cumhuriyeti’nin başken-
ti Maykop’taki bir kurganda 1897 yı-
lında kazılar yapıldı. Rus arkeolog N.
Veselovsky’nin yürüttüğü kazılar sonu-
cunda yaklaşık MÖ 3000 yılına tarihlen-
dirilen altın ve gümüş eşyalar bulundu.
Bunlar arasındaki bir gümüş vazo üzeri-
ne kazıma yöntemiyle çizilmiş resim-ha-
rita merak uyandırmıştı. Vazonun boyun
kısmına gelen kısmında zaman zaman
sivrilip zirve yapan üç sıradağ yer alıyor.

Bilim ve Teknik Mayıs 2013

>>>

Çatalhöyük Haritası’nın henüz yerinden sökülmemiş hali

Maykop vazosu

55

54_59_en_eski_harita.indd 55 22.04.2013 16:39

Bilinen En Eski Harita Türkiye’de

Dağların hemen altından çıkan ipe
benzer iki hat kıvrılarak, göl ya da de-
niz olma ihtimali olan yuvarlak bir alan-
da birleşiyor. Nehirleri simgelediği düşü-
nülen hatların etrafında ağaçlar ve çeşit-
li hayvanlar çizili. Yüksekliği 9,6 cm olan
vazodaki çizimlerin kurganın etrafında-
ki bölgeyi yansıttığı tahmin edilmiş. Bu-
radan hareketle de haritada yer alan dağ-
ların Kafkaslar olduğu düşünülmüş. May-
kop Vazosu, Rusya’daki St. Petersburg
Devlet Müzesi’nde sergileniyor.

Bedolina (Valcomonica)
Haritası
İtalya’nın kuzeyindeki Valcomoni-

ca’daki kaya resimleri ilk kez 1932’de ya-
yımlanan bir bilimsel makaleyle duyurul-
du. Bölgedeki büyük bir kayaya (4,1 x 2,3
metre) oyularak çizilen harita, MÖ 2500
civarına tarihlendirilmiştir. Haritanın or-
ta kısmında kare, dikdörtgen ve ovalim-
si alanlar zikzak sayılabilecek çizgilerle
birbirleriyle birleştirilmiş durumda. Çev-
relerinde ise birkaç katlı, çatılı evleri an-
dıran yapılar ve bir merdiven figürü yer
alıyor. Bu alanlar etrafında insan ve hay-
van figürlerine de yer verilmiş. Bilim çev-
relerince yapılan yorumlarda bu karma-
şık çizgilerin, Bronz Çağı’nda o bölgede
toplu halde yaşayan insanların bir tehlike
anında takip edeceği yolları ya da su kay-
naklarını, kanalları ve tarlaları gösterdiği
ileri sürülmüş.

Babil,
Yorgan Tepe Haritası
Gasur şehri kalıntıları, Kuzey Mezopo-

tamya’da, Babil’e yaklaşık 300 km. uzaktaki
Kerkük yakınlarındaki Yorgan Tepe’de bu-
lunuyor. Harvard Üniversitesi’nin 1930’da
Gasur şehrinde yaptığı arkeolojik kazılar-
da avuç içi büyüklüğünde (6,8 x 7,6 cm)
bir kil tablet bulundu. Akad Devleti’nin
Sargon krallığı dönemine, MÖ 2300’le-

Aşağıdaki çizim Bedolina Haritası’ndaki ayrıntıları yansıtıyor.
Çizimin altında haritanın kendisi görülüyor.

Maykop vazosunun üzerine kazınan haritanın çizimi

56

54_59_en_eski_harita.indd 56 22.04.2013 16:39

Bilim ve Teknik Mayıs 2013

re tarihlendirilen tabletin üzerine çizilmiş
resim-haritanın üzerinde, bölgenin bazı
özelliklerini anlatan yazılar ve yer adları
da yer alıyor. Haritanın ortasında resme-
dilen çevrili arazi 12 hektar (354 iku) ve
sahibinin adı olan Azala haritanın üzeri-
ne yazılmış. Bunların dışında tabletin sol
altında “Mashkan-dur-ibla” ifadesi yer alı-
yor. Bölgedeki başka kazılarda bulunan
metinlerden, bu ifadenin bir yer adı oldu-
ğu anlaşılmış. İki yanı sıradağlarla çevrili
bölgenin ortasından akan nehir ya da ka-
nal, tabletin sonuna doğru üçe ayrılıyor.

Kırıklar nedeniyle tabletin üzerinde-
ki yazıların tümü okunamadığı için hari-
tanın tam olarak nereyi tasvir ettiği anla-
şılamıyor. Ancak bilim insanları haritanın
Yorgan Tepe çevresindeki Gasur şehrini
yansıttığı görüşünde. Akan suyun nehir
mi yoksa kanal mı olduğu tartışmalı. Bu-
nunla beraber, nehir olduğunu savunan
çevreler bu suyun, Kuzey Mezopotamya’da
delta oluşturup üçe ayrılarak bir göle ya da

denize dökülen Fırat nehri ya da Zagros
ve Lübnan dağları arasından Harran vadi-
sinde akan başka bir nehir kolu olabilece-
ği görüşünde. Ayrıca haritayı çizen bilim
insanı-sanatçı, dünya haritacılık tarihin-
de bir ilk olarak haritasının altına “batı”,
üstüne “doğu”, soluna da “kuzey” yazarak
yön de belirlemiş. Yani Babil Yorgan Te-
pe Haritası bilinen ilk yönlendirme örne-
ği. Elimizdeki bilgilere göre harita Irak’ta-
ki Bağdat müzesinde.

	

Nippur Haritası

Günümüzde Bağdat’ın 160 km gü-
neydoğusunda yer alan Sümer şehri
Nippur’da Pennsylvania Üniversitesi’nin
yaptığı ilk kazı, 1888 yılında Osmanlı
Devleti’nin izniyle başladı. İki yıl devam
eden kazılar ressam ve arkeolog Osman
Hamdi Bey gözetiminde yapıldı ve Os-
man Hamdi Bey’in 1903 tarihli “Nippur
Tapınak Sarayı Kazısı” isimli resmiyle tu-
vale de yansıdı.

Sümerlerin başkenti ve kutsal merke-
zi Nippur’da 1899’da gün yüzüne çıka-
rılan çivi yazı on binlerce kil tablet ara-
sında, şehir haritasını gösteren bir table-
te rastlandı. 21 x 18 cm ebatlarındaki tab-
let üzerine çizilmiş harita MÖ 1500’le-
re tarihlendirildi. Haritanın üzerinde Fı-
rat Nehri, kanallar, şehrin surları ve ye-
di kapısı, tapınaklar, şehir bahçeleri gi-
bi yerler çizilidir. Haritayı çizen bilim in-
sanı-sanatçı her bir yerin yanına Sümerce

Babil Yorgan Tepe Haritası (üstte)
Alttaki çizimde haritadaki ayrıntılar gösteriliyor.

Nippur Haritası’nın ayrıntılı çizimi. Haritanın kendisi arka sayfada.

Eski Asur Sarayı

Kuzey Tapınağı

Dur-An-Ki

Ekur

İnanna Tapınağı

Şehir Parkı

Eski Kanallar

Fırat Nehri

Şehir Surları (tahminen)

Şehir Kanalı (tahminen)

Ra
bia

 Al
ab

ay

Osman Hamdi Bey’in “Nippur Tapınak Sarayı Kazısı” tablosu

Ra
bia

 Al
ab

ay

Kuzey

Nehir

Nehir

Dağlar

Dağlar

Batı
Doğu

>>>

57

54_59_en_eski_harita.indd 57 22.04.2013 16:39

Bilinen En Eski Harita Türkiye’de

ya da Akadca isimlerini yazmış ve harita-
nın yönlerini de belirtmiş. Bilim çevrele-
ri şehir planının gerçeğe uygun ölçeklen-
dirildiğini kabul ediyor. Haritanın dün-
yaya duyurulması, kazıya başkanlık eden

Hermann Hilprecht’in kazı buluntuları-
na ilişkin “Explorations in Bible Lands
during the 19th Century” (19. Yüzyıl Bo-
yunca Kutsal Kitap Topraklarında İncele-
meler) isimli yayınıyla 1903’te gerçekleşti.
Nippur Şehir Haritası, Almanya’daki Fri-
edrich-Schiller Üniversitesi’nde bulunan
Hilprecht Koleksiyonu’nda sergileniyor.

Mısır Torino (Turin) Papirüsü
Günümüzde İtalya’nın Torino şehrin-

deki Mısır Müzesi’nde sergilenen harita,
1820 yılında İtalyan asıllı Fransız diplo-
mat B. Drovetti tarafından bulundu. Bilim
çevrelerince bilinen en eski jeolojik harita
olarak kabul ediliyor.

Mısır’ın Doğu Çölü’nde yer alan Ham-
mamat Vadisi’nin topografik ve jeolojik
özelliklerini gösteren harita bir papirüs
üzerine çizilmiş. Boyu 41 cm, eni 2,82 m
olan papirüs büyük ölçüde zarar görmüş ve
parçalanmış. Dolayısıyla yer yer eksik. Bu
nedenle haritanın bütünüyle nereleri gös-
terdiği bilinemiyor. Elde kalan parçaların
görece eksiksiz kısımlarına göre, haritada
hiyeroglif yazıyla yerler ve yollar belirtil-

Mısır Torino (Turin) Papirüsü’nün sergilendiği müzede
çekilmiş bir fotoğrafı (altta). Sağdaki çizim, haritanın üzerindeki

yazıları ve resimleri açıklıyor.

Altın işleme
bölgesindeki

evler Ta-menti
yolu

Amas (?)
Tepesi

Saf Dağ’daki Amun
Tapınağı

Gümüş (?) ve
Altın Dağları

Altının yıkandığı
dağlar

Gümüş (?) ve Altın
Dağları

Tent-p-mer
yoluAltın

Dağları

Denize
ulaştıran
diğer yol

Denize
ulaştıran yol

Nippur Haritası’nın çizildiği kil tablet

58

54_59_en_eski_harita.indd 58 22.04.2013 16:39

miş. Bunlar arasında “denize götüren yol”,“altın dağ-
ları”, “altın işleme evleri” gibi ifadeler var. İtalya’nın
Torino şehrindeki Mısır Müzesi’nde sergilenmekte
olan Torino Papirüsü IV. Ramses’in hüküm sürdüğü
MÖ 1151-1145 yıllarına tarihlendirilmiş.

Babil Dünya Haritası
İngiltere’deki British Museum’da sergilenmekte

olan Babil Dünya Haritası MÖ 600’lere tarihlendi-
rilmiş olsa da kendinden daha eski haritalardan da-
ha meşhur. Bunun sebebi bilinen ilk dünya haritası
olması. Haritanın ne zaman ve kimler tarafından or-
taya çıkarıldığı bilgisi kaynaklarda yer almıyor.

Babil Dünya haritası 12,5 x 8 cm ebatlarında bir
kil tablet üzerine yuvarlak ve düz planlı olarak çizil-
miş. İç içe iki çemberden oluşan haritanın iç çembe-
rinde dünya haritası yer alıyor. İkinci çember ise “acı
deniz” ismiyle tanımlanan okyanusu simgeliyor. Ha-
ritada Babil ülkesi merkeze alınmış. Çemberin orta-
sının biraz üzerinde yatay bir dikdörtgen biçimin-
de çizilen Babil ülkesinin etrafında, küçük yuvarlak-
larla işaretlenen şehir devletler var. Bunlardan bazı-
ları isimlendirilmiş: Asur, Elam (haritada Habban)
ve Urartu gibi. Bazıları ise sadece “şehir” olarak ta-
nımlanmış. İç çemberin üst sınırında yer alan dağla-
rın (kaynaklara göre Zagros Dağları) hemen altından
paralel iki çizgi halinde büyük bir nehir akıyor. İsmi
belirtilmese de nehir Fırat’ı simgeliyor. Nehir, Babil’in
ortasını aşıp çemberin alt kısmındaki dikdörtgenle
gösterilen bir bataklığa dökülüyor. Bataklığın sol üs-
tündeki topraklar “Bit Yakin” olarak tanımlanmış. İlk
çemberle ikincisi arasında kalan bölge, Babil dünya-
sını bütünüyle kuşatan okyanusu gösteriyor.

Haritanın hemen üstünde ve tabletin arka yüzün-
deki çivi yazılarında Babil dünyasına ait bazı bilgiler
yer alıyor. Ön yüzde çeşitli şehir ve yer isimlerinden
söz edilmiş. Arka yüzde okyanusun çevresinde çizil-
miş olan (üçü gözlenebilir, dördü kırılmış durumda)
Yedi Ada’ya ilişkin bilgiler yer alıyor: Örneğin adala-
rın tümünün Babil’e olan uzaklığı eşittir, Okyanusun
ötesindeki yerlerde efsanevi canavarlar yaşamaktadır
ve bu adalardan beşincisi (en üst noktada olan) “gü-
neşin görünmediği yer”dir.

Bilim ve Teknik Mayıs 2013

<<<

Kil tablet üzerine çizilmiş
Babil Dünya Haritası

1. Ada

Dağlar

2.
Ada

3. Ada

4. Ada

5. Ada

6. Ada

7. Ada

Ac
ı D

en
iz

Ac
ı D

en
izAsur

Şehir

Şehir
Bit Yakin

Babil

Habban
Urartu

Babil Dünya Haritası’nın tabletin üst ve arkasındaki metinlere göre hazırlanmış çizimi

Kaynaklar
•	 Harwood, J., 100 MapsthatChangesthe World,

StuikPublishers, 2006.
Millard,A. R., “Cartography in the Ancient Near
East”, TheHistory of Cartography, Cilt I,
University of Chicago Press Books, 1987.

•	 Harrell, J. A. ve Brown, V. M., “TheWorld’s Oldest
Surviving Geological Map: The 1150 B.C.

•	 Turin Papyrus from Egypt”, TheJournal of Geology,
Cilt 100, Sayı 1, 1992.

•	 http://www.arts.ucsb.edu/faculty/reese/classes/
papermaking/Dard%20Hunter_
%20Ts%27ai%20Lun.pdf

•	 http://www.ipst.gatech.edu/amp/collection/
museum_invention_paper.htm

•	 http://www.biologie.uni-hamburg.de/
b-online/library/history/tsailun.html

•	 http://www.infoukes.com/history/inventions/
•	 http://whc.unesco.org/uploads/

nominations/1405.pdf
•	 http://www.yildiz.edu.tr/~gokgoz/

karto-ders-notlari/bolum-2.pdf
•	 http://www.geography.humanity.ankara.edu.tr/

ders_notu/COG120_2.pdf
•	 http://www.catalhoyuk.com/
•	 http://www.naturalhistorymag.com/htmlsite/

master.html?http://www.naturalhistorymag.com/
htmlsite/0606/0606_feature.html

•	 http://www.hermitagemuseum.org/html_
En/03/hm3_2_3a.html

•	 http://archiv.ub.uni-heidelberg.de/propylaeumdok/
volltexte/2010/512/pdf/11_04_alexander_
bedolina.pdf

•	 http://www.archeocamuni.it/
seradinabedolina_en.html

•	 http://www.vallecamonicaunesco.it/
parco-seradina-bedolina.php?lang=en

•	 http://www.solakkedi.com/haritalar/mezopotamya/
mezopotamya.html

•	 http://www.historyfiles.co.uk/
KingListsMiddEast/MesopotamiaNippur.htm

•	 http://oi.uchicago.edu/research/projects/nip/
•	 http://toplumvetarih.blogcu.com/

i-o-1500-lerde-nippur/596528
•	 http://cartographic-images.net/

101_Mesopotamian_City_Plan,_Nippur.html
•	 http://www.ancient-egypt.co.uk/

deir%20el%20medina/pages/deir_el_medina_
documents.htm

•	 http://www.britishmuseum.org/explore/
highlights/highlight_objects/me/m/map_of_the_
world.aspx

•	 http://www.armenica.org/
cgi-bin/armenica.cgi?=1=3==Historical%20
maps==1=3=AAA

59

54_59_en_eski_harita.indd 59 22.04.2013 16:39

Enlemler ve
Boylamlar
Haritalar insanların aradıklarını
kolayca bulabilmesini sağlamak
için bir koordinat sistemi içerir.
Dünya haritası üzerinde
kolaylık sağlaması için kullanılan
hayali çizgiler enlemler ve
boylamlar olarak adlandırılıyor.
Yerküre üzerinde bu çizgiler
düzenli ve birbirinden eşit uzaklıkta.
Kuzey-güney doğrultusunda
uzanan boylamların hepsi aynı
uzunlukta ve ekvatora dik. Ekvatora
paralel olan enlemler doğu-
batı doğrultusunda uzanıyor ve
kutuplara yaklaştıkça kısalıyor.
Haritalar ise iki boyutlu
olmaları sebebiyle enlem ve
boylamları düzgün yansıtamaz.

Küresel yeryüzü haritası küçük
parçalar halinde kesildiğinde doğruya
yaklaşır. Fakat parçalar birbirine
bitişmeyeceği için haritayı kullanmak
kolay olmayacaktır. Haritacıların
üç boyutlu Dünya’yı haritaya
aktarırken bu bozuklukları kabul
edilebilir ölçüde tutmak için
uyguladığı yöntemlerden biri farklı
projeksiyonlar kullanmaktır.

th
ink

sto
ck

th
ink

sto
ck

12
3R

F

Murat YıldırımNasıl Çalışır?

Haritalar
Haritalar arkadaşınızın yeni evini
size tarif ederken çizdiği kroki
kadar basit olabilir. Yok olmak üzere
olan türlerin coğrafi dağılımını
gösterecek kadar çok ve farklı bilgi
de içerebilir. Hiç şüphesiz haritaların
en etkileyici özelliklerinden biri
üç boyutlu Dünyamızı kâğıt veya
bilgisayar ekranı üzerinde iki boyuta
aktarmaktaki başarısı. Düz bir kâğıdı
hiç kesmeden küresel bir kabuk
haline getiremeyeceğimiz gibi bir küre

üzerindeki resmi (ya da yerkürenin
kabuğundaki yer şekillerini)
bozup değiştirmeden, her noktanın
birbiriyle arasındaki mesafeyi veya
şekillerin birbirine oranını koruyarak,
iki boyutlu bir haritaya aktarmak
imkânsızdır. Bir balonun üzerindeki
resmin balon şişik ve inik haldeyken
ne kadar farklı olduğunu hatırlayın.
İnik balonu ne kadar çekiştirirseniz
çekiştirin, şişik balondaki
şeklin aynısını elde edemezsiniz.

60

60_61_nasil_calisir_mayis.indd 60 22.04.2013 17:39

Farklı projeksiyonlar,
farklı hatalar
Garip gelebilir ama modern haritalarımızın
hepsinde sistematik hatalar var. Hem de haritanın
ölçeği ne kadar büyürse hata da o kadar büyüyor.
Haritacıların yerküreyi kâğıda mümkün olduğunca
hatasız olarak aktarmak için geliştirdiği birçok
projeksiyon yöntemi var, ama bunların hiçbiri
mükemmel değil. Hepsi haritalarda gösterilenleri
bir miktar bozuyor, haritadaki bazı özellikler
olması gereken orandan daha büyük görünürken
bazıları da olduğundan daha küçük görünüyor.
Günümüzde genelde kuzey yarımküre baz alınarak
yapılan konik projeksiyon kullanılıyor. Bu sayfadaki
ilk şekilde küresel haritadan kesilen dilimin
iki boyutlu haritaya geçirilirken nasıl değiştiği
görülüyor. Küresel haritada Kuzey Kutbu’na doğru
bir birine yaklaşan boylamlar, kâğıda aktarılırken
dikdörtgene dönüşüyor. Bu projeksiyon Dünya’nın
kuzey yarım küresinin yüzölçümünü güney
yarım küreninkinden çok daha büyük gösteriyor.

Haritada korunması, doğruya yakın olması gereken özellikler
belirlenerek uygun projeksiyon yöntemi seçiliyor. Küresel haritada
büyüklükleri birbirine eşit görünen Kuzey ve Güney Amerika
kıtalarının büyüklükleri arasındaki oran iki katına çıkıyor. Afrika kıtasından
büyük görünen Grönland’ın gerçek yüzölçümü Afrika’nın 10’da biri kadar
bile değil. Diğer şekilde ise kullanılan harita projeksiyonlarının genel bir
sınıflandırması var. Silindirik ve konik projeksiyon yerküre haritasına
sadece bir hat boyunca değer. Doğruyu da en çok bu hat boyunca yansıtır.
Teğet projeksiyon harita ise yerküre haritasına sadece bir noktada değer.
Bu projeksiyonların elde edilmesi aslında saatler ve karmaşık algoritmalar
gerektirebilse de basitçe bu projeksiyonları yerküre içine konulan bir ışık
sayesinde, seçilen projeksiyon yöntemine uygun bir şekilde yerleştirilmiş
kâğıtlara, kıtaların izdüşümlerinin aktarılması olarak düşünebiliriz.

a

b

c

SP
L

Harita Projeksiyon Aileleri
http://docs.qgis.org/2.0/html/en/_images/picture_5.png

Bilim ve Teknik Mayıs 2013

nasil.calisir@tubitak.gov.tr

61

60_61_nasil_calisir_mayis.indd 61 22.04.2013 17:39

Süper Besin: Chlorella
Yıl 2070. Uzaya seyahatlerin yapıldığı bir zamandayız. Eskiden Jetgiller’in kullandığı
uzay mekiklerine biniyoruz. Toplu taşımada ise bunların daha genişlerini kullanıyoruz.
Uçaklara gerek kalmadı. Robotlar bizimle beraber yaşıyor. Robot ailelerden oluşan
komşularımız var. Parlak metalik giysiler çok moda. Gençler arasında en popüler olan
dans ise robot dansı. Okula gitmeden çevrimiçi eğitim alıyorlar. Fakat yine de çok
sosyaller. Geldik en önemli konu olan beslenmeye. Haplarla besleniyoruz.
Sebze, meyve, et ürünleri, süt... Her şeyin hapı var. 2000’li yılların başlarında
yaşamış olanlar, besinlerle aynı tadı alabildiklerini söylüyor. En temel besin maddemiz
ise Chlorella hapları. Bu hapların içinde Chlorella adı verilen bir mikroalg var.
Bu mikroalg sayesinde çok daha güçlü, sağlıklı, dirençli oluyoruz ve erken yaşlanmıyoruz.
Gezegenimizin her yerinde Chlorella üretim merkezleri var.

Adam Burton / Robert Harding World
Imagery / Getty Images Türkiye

th
ink

sto
ck

Işıl Öztürk

Marmara Üniversitesi Biyoloji
Bölümü, Lisans öğrencisi

62_64_chlorella.indd 62 22.04.2013 15:32

Tabi aslında 2070’te değilim. Gelecekten
de gelmedim. Ben de sizin gibi 2013’te-
yim ve uçan bir aracım da yok. Yukarı-

dakilerin bir tanesi dışında hiçbir şey gerçek değil.
O tek gerçek de Chlorella. Hem de yeni bir buluş
filan da değil. Kendisi, bizden çok çok daha önce
Dünya’ya gelmiş, içerdiği çok yüksek klorofil mik-
tarı nedeniyle adını klorofilden almış bir mikroalg.

Mikroalg, tek hücreli fotosentetik canlıların bü-
tününe verilen bir isim. Tek hücreden oluştukla-
rı gibi aynı türden bir kaç hücrenin bir araya geli-
şi ile koloni de oluşturabilirler. Tatlı ve tuzlu sular-
da yaşayabilirler. Bu mikroskopik canlılar, diğer tek
hücreliler gibi (protozoalar) serbest hareket edebi-
lir. Beslenmek için yüksek yapılı bitkilerin ihtiyaç
duyduğu tuzlara, karbondioksite, ışığa ve suya ih-
tiyaç duyarlar. Kök, gövde ve yaprak gibi karmaşık
ve makro yapılar bulunduramayacak kadar basit bir
yapıları vardır. İnanılmaz bir çeşitliliğe sahip olan
mikroalgler siyanobakteriler, klorofitler, kriptofit-
ler, haptofitler, bazı heterokontlar ve alveolatlar içe-
rir. Mikroalg sınıfında prokaryotik ve ökaryotik
canlıların aynı anda yer alabilmesi, onun canlı sı-
nıflandırmasının en geniş ve özel gruplarından biri
olduğunu bize anlatır.

Chlorella 2,5 milyar yıldır genetik yapısı değiş-
memiş, nadir bir canlı türü. Doğadaki en yüksek
klorofil kaynaklı sebzelerden yaklaşık 22 kat faz-
la klorofil içeriyor. Çoğalma hızı hayli yüksek, 16
ila 20 saat içinde tek hücre dörde bölünüyor. Çok
sert ve kalın bir dış kabuğu var. Özellikleri bunlar-
la da sınırlı değil. Yirmiden fazla vitamin ve mine-
ral, nükleik asitler, enzimler, doğal beta karoten ve
ham lif içeriyor. Vücuda alınan bu bileşikler hücre
yenilenmesinde, enerji üretiminde, protein ve ami-
no asit mekanizmasında ve vücudu çeşitli toksik
maddelerin etkilerinden arındırmada görev alıyor.
İçerdiği nükleik asitler bu bitkinin hızlı çoğalması-
nı ve hücrelerin kendini yenileyip gençleştirmesi-
ni sağlıyor. Selüloz çeperi ise sindirim sistemindeki
ağır metallere ve zararlı kimyasallara yapışarak on-
ları vücuttan uzaklaştırıyor. Chlorella’nın gelişim ve
büyüme, bağışıklık sistemini güçlendirme, mide ve
bağırsaklarda hazmı kolaylaştırma gibi başka fay-
daları da olduğu araştırmalar sonucu öğrenilmiş.
Yani vücutta tam bir denge ve düzen sağlıyor.

Günümüzde alüminyum folyo, pet şişeler ve asit-
li içeceklerin kutuları gibi pek de çevreci olmayan
ürünler nedeniyle çevremizde ve dolayısıyla vücu-
dumuzda zararlı madde birikimi artıyor. Yapılan
araştırmalarda Alzheimer hastalarının da beyinle-
rinde alüminyum fazlalığı tespit edilmiş. Bu bağ-
lamda, Alzheimer hastalığında Chlorella çeperinin
tedavi edici özelliklere sahip olduğu keşfedilmiş.

Süper Besin: Chlorella

th
ink

sto
ck

th
ink

sto
ck

Bilim ve Teknik Mayıs 2013

>>>

63

62_64_chlorella.indd 63 22.04.2013 15:32

Chlorella

Günlük Diyetimizde Chlorella ve
Chlorella Çiftlikleri
Bilim insanları Chlorella’nın yeteneklerinin far-

kına vardığında Chlorella üzerinde birçok araştır-
ma yapmış ve Chlorella’yı günlük diyetimize katmak
için bir hayli çalışmışlar. Bu çalışmaların sonucun-
da ise hâlihazırda üretimi ve satışı yapılan Chlorella
hapları geliştirilmiş. Doğal ürünlere ve doğal yaşama
en çok özen gösteren ülkelerden biri olarak Japon-
ya da bu özel bitkiyi gözden kaçırmamış. Chlorella
çiftlikleri kurmuş ve ilk olarak 1955 yılında Tokyo’da
üretim yapmaya başlamışlar. Bu çiftliklerde yılda 30
ton Chlorella üretimi yapılıyor. Havuzlar içinde üre-
tilen Chlorella’lar sürekli karıştırılıyor. Bunun nede-
ni Chlorella hücrelerinin güneş ışığından aynı mik-
tarda yararlanabilmesini sağlamak. Chlorella hapları
sadece Japonya’da ticari amaçla üretiliyor.

Geçmişten Gelen “Küçük Yeşil”
Ekolojiye katkısı çok büyük ama bu tatlı su yo-

sununun adının anlamı “küçük yeşil”. Hollanda-
lı biyolog Beyerinck tarafından 1800 yılında keş-
fedildi. Chlorella faydalarının keşfedilmesi ama-
cıyla tıbbi açıdan birçok kez incelenmiş. Rockefel-
ler Vakfı, Pasteur Enstitüsü ve NASA da Chlorella
üzerine yoğun çalışmalar yaptı. Hatta Chlorella’nın
yeteneklerinden NASA astronotlarının da fayda-
landığı söylenir. Çok yoğun oksijen üretebilme ka-
pasitesi nedeniyle uzay deneylerinde de kullanılan
Chlorella’dan yapılan hapların astronotlarca kulla-
nıldığı belirtiliyor.

Nobel Ödüllü Otto Warburg 1919’da yayımla-
dığı çalışmasında yeşil mikroalg Chlorella’yı ye-
tiştirdiğini bildirmişti. Alman bilim insanları I. ve
II. Dünya Savaşları sırasında gıda sıkıntısını ha-
fifletmek amacıyla Chlorella’yı yakından inceledi.
1950’li yıllarda Alman bilim insanlarının bıraktı-
ğı çalışmayı Washington Carnegie Enstitüsü ticari
amaçlarla devam ettirdi. Japonya’da savaş sonrasın-
da yaşanan gıda kıtlığı sonucunda Japon hüküme-
ti de Chlorella’yı yetiştirip ticari amaçla kullanmış.

Belki ileride Jetgiller’in yaşadığı gibi bir Dünya’da
yaşarız. Ama ne şekilde yaşanırsa yaşansın asıl
amaç doğaya en az hasar verecek şekilde yaşamak
olmalı. Yeşil mikroalg Chlorella gibi, asırlardır bu
Dünya’da bizimle beraber yaşayan çok sayıda özel
canlı var. Bu canlılarla birlikte yaşamayı öğrenerek
daha uzun ve sağlıklı yıllar geçirebiliriz. Yeşil mik-
roalgin kirlenen doğamızı, dolayısıyla bozulan vü-
cut dengelerimizi içinde yaşadığımız ekolojik ko-
şullara rağmen bir nebze olsa da temizleyip düzel-
tebileceğini umut ederek, doğaya uyum sağlamanın
her zaman en mantıklı yol olduğunu söylemek is-
tiyoruz.

Umarım siz de tanıdığımız mikro canavarı sev-
mişsinizdir. Hep birlikte yeşil ve sağlıklı günlere...

Kaynaklar
•	 http://www.naturalnews.com/034109_chlorella_superfood.

html#ixzz2KsnC6DYb
•	 http://en.wikipedia.org/wiki/Chlorella

th
ink

sto
ck

<<<

64

62_64_chlorella.indd 64 22.04.2013 15:32

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

Yayın Dünyası

65

Çoklu Evrenler

John Gribbin
Çeviri: Emin Karabal
Alfa Bilim, Eylül 2012

Evrenimiz birçok evrenden sadece biri midir?

Modern fiziğin en büyüleyici gizemleri
bize bunu gösteriyor gibi. Diğer evren-

lerin bizden önce geldiği, bizimkinin yanı sıra
süzüldüğü veya bizimkini yansıttığı ne kadar
imkânsız gözükse de buna dair kanıtlar şaşır-
tıcı biçimde ikna edici.

Şaşırtıcı ve karmaşık fikirleri en basit ifade-
lerle anlatmadaki yeteneğiyle bilinen ünlü bi-
lim yazarı ve astrofizikçi John Gribbin, Çoklu
Evrenler kitabında okuyucuyu gerçekliğin sı-
nırlarına doğru sıra dışı bir yolculuğa çıkarı-
yor. Kuantum fiziği, termodinamik, sicim ku-
ramı ve evrenin doğası hakkındaki en yeni
araştırmaları ele alarak, güncel kozmolojiye
yaptığı bu harikulade gezinti aynı zamanda
yerleşik bilim dünyasının ötesine, kuramsal fi-
zikçilerin henüz sormaya başladığı hayret ve-
rici sorulara doğru yol alıyor.

Eğer evrenimiz üç boyutlu ve sonsuz ise,
nasıl başka bir şeyin içinde olabilir? Bu alter-
natif evrenlerin birine seyahat etmek müm-
kün müdür? Parçacıklar oraya her an seyahat
ediyorlar mıdır? Bilim adamları oraya gideme-
dikleri halde Çoklu Evrenin varlığını nasıl ka-
nıtlayabiliyor?

“Popüler bilim şaheseri” - Sunday Times
(Londra)

“Gribbin her şeyi çok sade bir üslupla an-
latıyor, tek bir denklem kullanmadan.” - David
Goodstein, The New York Times Book Review

Denizciler İçin
Pratik Sağlık Rehberi

Dr. Özgür Deniz Tezcan
Naviga Yayınları, 2013

Denizci, teknesinin her şeyi olmak zorundadır.

İcabında motor tamircisi, boyacı, elektrik-
çi, elektronikçi, terzi, yelken tamircisi, arma-
dor.

Çünkü denizin ortasında bütün bu sayı-
lanları yapacak birilerini çağırma imkânı kolay
kolay bulunamaz.

Buna karşılık yukarıda sıraladığımız bütün
bu beceriler zaman içinde deneme yanılma
metodu ile öğrenilebilir.

Ancak denizlerde karşı karşıya kalabilece-
ğimiz sağlık sorunları için böyle bir yöntem
söz konusu olamaz.

Denizin ortasında bazı sağlık sorunları ile
ömrünüzde bir kez karşı karşıya kalabilirsiniz
ve bu sırada yapabileceğiniz en ufak bir yan-
lış, sorunu daha da büyütüp trajik bir hale dö-
nüştürebilir.

Denizciler İçin Pratik Sağlık Rehberi, deniz-
lerde karşılaşılabilecek çeşitli problemler kar-
şısında neler yapılması gerektiğini gösteren
bir kaynak kitap olarak hazırlandı. Kitabın ya-
zarı Dr. Özgür Deniz Tezcan, mesleki yaşamı-
nın büyük bölümünü acil servis doktoru ola-
rak geçirmiş ve bu sırada binlerce olayla kar-
şılaşmış. Ayrıca iyi bir yelkenci ve denizci.

Özetle bu kitap kendisi de denizci olan bir
tıp uzmanı tarafından özenle hazırlanmış ve
herkesin anlayabileceği şekilde kaleme alın-
mış.

Dr. John Gribbin Tam zamanlı bir bilim yaza-
rı olmadan önce Cambridge Üniversitesi’nde Astrofi-
zik Bölümü’nde eğitim gördü. Nature ve New Scientist
için çalışmalar yapan Gribbin ayrıca The Times, The Gu-
ardian ve The Independent’a bilim dalında yazdığı ma-
kalelerle katkıda bulundu. Ayrıca BBC Radyo 4 için de
pek çok bilim dizisi hazırladı. John Gribbin yazıları ne-
deniyle İngiltere ve ABD’de pek çok ödül aldı. Şu anda
Sussex Üniversitesi’nde Astronomi Bölümü’nde misa-
fir araştırmacı olarak görev yapıyor. Yayımlanan pek
çok kitabından bazıları: In Search of Schrödinger’s
Cat (Schrödinger’in Kedisinin Peşinde, Metis Yayınla-
rı, 2010), Stephen Hawking: A Life in Science (Micha-
el White’la birlikte) (Stephen Hawking: Bilim Dünya-
sında Bir Hayat, İnkılap Kitabevi, 2005), In Search of
SUSY (Susy’nin Peşinde: Süpersimetri ve Her Şeyin Ku-
ramı). John Gribbin Innervisions da (İçgörü) dâhil ol-
mak üzere pek çok bilimkurgu eserinin de yazarı. Doğu
Sussex’te yaşayan Gribbin evli ve iki çocuk babası.

Özgür Deniz Tezcan 1972 Ankara doğum-
lu. 1997’de Ankara Üniversitesi Tıp Fakültesi’nden
mezun oldu. 2001’de Beyoğlu Eğitim ve Araştırma
Hastanesi’nde aile hekimliği alanında uzmanlığını
tamamladı. 2002’den bu yana Vehbi Koç Vakfı Ame-
rikan Hastanesi’nde çalışıyor. Denizle ilişkisi çocuklu-
ğunda balık tutmakla başladı. Sonraları serbest dalış,
aletli dalış ve yelkenle devam etti. Meslek yaşamı sü-
resince tehlikeli, zehirli deniz canlılarına ve deniz kay-
naklı zehirlenmelere, yaralanmalara özel ilgi duydu,
bu konularda araştırmalar yaptı.

65_yayin_dunyasi mayis.indd 65 20.04.2013 15:18

 > <Özlem Ak İkinci

Dr., Bilimsel Programlar Uzmanı,
TÜBİTAK Bilim ve Teknik Dergisi

Uyku canlılar arasında en yaygın ve en ge-
rekli olgu. Meyve sinekleri ve yuvarlak so-
lucanlar bile etkinliklerinin en aza indiği,

uyku benzeri bir dönem yaşıyor. Yani uyku en basit
hayvanlar için bile bir gereklilik. Fakat araştırmalar
hayvanlar dünyasında uyku alışkanlığı ile fizyolojik
ihtiyaç arasında açık bir bağıntı olmadığını göste-
riyor. Hatta canlıların uyku düzeninde şaşırtıcı çe-
şitlilikler var. Bazı yarasalar günde 20 saati uyku-
da geçirirken, otlayan büyükbaş memelilerin günde
4 saatten daha az uyuma eğiliminde olduğu bilini-
yor. Atlar ayakta birkaç dakika kestirmek koşuluy-
la günde toplam 3 saat uyuyor. Bazı yunus ve ba-
lina türlerinin yeni doğanları ve anneleri, doğum-
dan sonra yaklaşık 1 aya kadar uyanık kalabiliyor.

Bütün bu çeşitlilik uykunun evrensel ve tek bir iş-
levi olduğu düşüncesini zayıflatıyor ve böyle bir iş-
levi keşfetme umutlarını da azaltıyor. Pennsylvani-
a Üniversitesi’nden Marcos Frank uyku sırasında
meydana gelen bedensel değişikliklerin türler ara-
sında çok büyük farklılıklar gösterdiğini söylüyor.
Frank bugüne kadar incelenen hayvanlarda görü-
len tek ortak özelliğin ise beynin uykudan etkilen-
mesi olduğunu belirtiyor. Uykunun en net özelliği,
uyku sırasında bilincin kaybolması ya da en azın-
dan bazı hayvanlarda bilincin en düşük seviyede et-
kin olması. Diğer bir nokta ise uykusuzluğun sade-
ce insanlarda değil örneğin farelerde, meyve sinek-
lerinde ve incelenen başka pek çok türde de bilişsel
zayıflığa neden olması.

Uyumasak Olmaz mı?
Uyku ya da neden uykuya ihtiyaç duyduğumuz biyolojinin en büyük gizemlerinden
biri. Bu gizemin ipuçları ise beyinde saklı. Yaşamımızın üçte birini uyuyarak
geçiriyoruz. Uzun süre uyumadığımızda ise hastalanabiliyoruz. Neden uyuma ihtiyacı
duyduğumuz ise henüz tam olarak bilinmiyor. Neden uyuyoruz? Aslında bazılarına
göre cevap gayet açık ve basit: Beynimiz ve bedenimiz uyku esnasında
dinleniyor ve uyku sırasında bir anlamda bir bakım mekanizması çalışıyor.
Fakat neden bu mekanizma biz uyanıkken çalışmıyor?

ala
m

y

Sekiz saatlik bir gece uykusu beş ya da altı evreden oluşur. Yavaş dalga uykusunun en yararlı uyku evresi olduğu düşünülüyor.

Beyin etkinliği

Alfa beyin dalgaları

Uyanıkkenkine
benzer hızlı

beyin etkinlikleri

Hafif uykuKas gevşemesi

Yavaş derin uyku,
delta beyin dalgaları

Evre

Uyanıklık

Evre 1

REM

Evre 2

Evre 3

Birinci İkinci Üçüncü Dördüncü Beşinci

0 1 2 3 4 5 6 7 8
Zaman (saat)

Rüya

Daha yaygın olarak
REM sırasında
olmakla beraber her
evrede görülebilir.

Geçiş evreleri

Yavaş dalga uykusu

Bakım ve onarım

6666

66_67_uyumasak_olmazmi.indd 66 20.04.2013 13:41

Bilim ve Teknik Mayıs 2013

 > <

Evre 3 veya derin uyku diye bilinen yavaş dal-
ga uykusunda, beyindeki elektriksel dalgalar kolay-
ca saptanabiliyor. Bu evre örneğin hızlı göz hareketi
evresi gibi uykunun diğer evleri arasında görülüyor.
Uykuda ne olup bitiyorsa bu yavaş dalga uykusu sıra-
sında olduğu düşünülüyor. Bu sırada beynin etkinli-
ği uyanık olunduğu zamanki etkinliğinden çok fark-
lı görünüyor. Ayrıca uyku ihtiyacının en fazla oldu-
ğu anın başında dalgalar daha büyükken, daha son-
ra yavaş yavaş küçülüyor. Normalden fazla süre uy-
kusuz kalındıktan sonra uykuya dalındığında ise kü-
çük yavaş dalgalar daha çok büyüyor.

Uyku ile ilgili farklı iki açıklama var: Bir grup uy-
kunun tamamen beynin tamiri ve bakımının sağlan-
masıyla ilgili olduğunu düşünürken, diğer grup uy-
ku sırasında beynin benzersiz, etkin bir işlevi oldu-
ğunu düşünüyor. Bir zamanlar gündemde olan fikir
ise uyanık olunan saatlerde bir çeşit toksinin biriktiği
ve belli bir düzeye ulaştığında uykuya karşı konula-
madığı yönündeymiş. Ancak böyle bir madde hiç bir
zaman tespit edilememiş. Bakım kuramının modern
hali ise beynin işleyişi için gerekli proteinler, RNA ve
kolesterol gibi büyük moleküllerin gün boyunca tü-
kendiğini ve uyku sırasında bunların seviyesinin art-
tığını söylüyor. Hayvanlar üzerinde yapılan araştır-
malara göre bu büyük moleküller yavaş dalga uyku-
su sırasında üretiliyor, ama bu moleküllerin düzeyi-
nin uyku üzerine bir etkisi yok.

Beynin bellekle ilgili işlevini gerçekleştirmesinde
de uykunun rol oynadığına dair sağlam kanıtlar var.
Öğrenilmiş ya da yaşanmış bir şey bellek sayesinde
zihinde tutulabilir. Bilgiler 30 saniyeden daha az süre
bellekte tutulacaksa kısa süreli bellekte tutulur, ama
bilgiler ya da deneyimler 30 saniyeden başlayarak
tüm yaşam boyunca bellekte tutulacaksa uzun süre-
li bellekte tutulur.

Hayvanlar ve insanlarla yapılan deneylerde, bir
şey öğrendikten sonra uyunduysa, uyanıldığında öğ-
renilenlerin daha güçlü hatırlandığı görülmüş. Bu
yüzden pek çok laboratuvar bellek sistemlerinin uy-
ku sırasında nasıl güncellendiğine odaklanmaya de-
vam ediyor. Fakat 2003 yılından beri yeni bir fikir
önem kazanmış. Bu fikir sinir hücreleri arasındaki
iletişimi sağlayan bağlantı noktalarıyla yani sinaps-
larla ilgili.

Yeni anılar oluştuğunda sinir hücrelerinin sinaps-
ları daha güçlü hale geliyor. Fakat bu işlem çok enerji
gerektirdiğinden sürekli gerçekleştirilmesi söz konu-
su değil. Çünkü o zaman sinapsların yıpranacağı dü-
şünülüyor. Peki, sinapslar yıpranmadan belleğimiz-
deki anılar nasıl korunuyor? Önerilen çözüm yavaş
dalga uykusunda. Sabah uyandığımızda her sinapsın

100 birim gücü olduğunu varsayalım. Akşam oldu-
ğunda gün boyunca oluşan anılardan ya da öğren-
diklerimizden dolayı sinapslardan biri güçleniyor ve
gücü 100 birimden 150 birime çıkıyor, diğerinin gü-
cü ise 100 birimde kalıyor. Uykunun yavaş dalga uy-
kusu evresinde gün içinde oluşan anılarının kaybe-
dilmemesi için her iki sinapsın da gücü orantılı bir
şekilde azalıyor. Sabah olduğunda iki sinapsın top-
lam gücü bir önceki günkü toplam güçlerine eşit olu-
yor. Böylece uyuduğumuzda beynimizin yeni oluşan
anılarla aşırı yüklenmesi önleniyor. Bu yeni kurama
göre işte uyku bu yüzden gerekli.

Sinaptik homeostazis denen bu kuramı destekle-
yen pek çok kanıt var. İnsanlarda yapılan beyin ta-
rama çalışmalarının sonuçlarına göre, gri madde
gün sonunda başlangıcından daha fazla enerji kul-
lanıyor. Wisconsin-Madison Üniversitesi’nden Gi-
ulio Tononi ve Chiara Cirelli farelerle ve meyve si-
nekleriyle yaptıkları araştırma sonucunda sinaptik
gücün uyanıkken arttığını, uyku sırasında düştü-
ğünü tespit etmiş. Araştırmacılar insan yeni bir şey
öğrendiğinde, öğrenmeden sonraki uyku sırasında
beynin öğrenme sırasında kullanılan bölümünün
daha yoğun biçimde yavaş dalgalar ürettiğini
görmüş.

Sinaptik homeostazi kuramı herkes tarafında ka-
bul görmese de dikkatleri üzerine çekmiş görünüyor.
Almanya’daki Tübingen Üniversitesi’nden Jan Born
şu an bu kuramın uyku konusunda araştırma yapan
araştırmacılar arasında en etkileyici kuram olduğu-
nu belirtiyor. Tononi ve Cirelli’nin araştırmalarının
ileriki aşamalarında mekanizma hakkında daha de-
taylı bilgiler edinileceği de umut ediliyor.

Uyumasak Olmaz mı?

Kaynaklar
•	 http://www.newscientist.com/article/mg21729021.700-sleep-why-do-we-need-it.html

100
100

100
150

80
120

80
120

Sabah

Akşam

Gece Sabah

Bellek Bankası

Beynin her gün yeniden oluşan anılarımızla aşırı yüklenmesine
engel olmak için uykunun gerekli olduğunu öneren yeni kuram

67

66_67_uyumasak_olmazmi.indd 67 20.04.2013 13:41

Zararlarına rağmen
vazgeçilemeyen tarım ilaçları:

Pestisitler

Pestisitler yıkandıktan sonra bile yiyeceklerimizde bulunabilir,
vücudumuzda yıllarca kalabilir,

rüzgâr ve suyla kilometrelerce uzağa taşınabilir.

Adil Denizli

Gülsu Şener

Hacettepe Üniversitesi Kimya Bölümü
Hacettepe Üniversitesi Nanoteknoloji ve
Nanotıp Ana Bilim Dalı

Erdoğan Özgür

68_71_pestisit.indd 68 20.04.2013 14:10

Pestisitler, zararlı organizmaları öl-
dürmek ve kontrol altına almak
için kullanılan kimyasal maddeler-

dir. Kullanım amacına göre insektisit (bö-
ceklere karşı), herbisit (yabani otlara kar-
şı), fungusit (mantarlara karşı), bakterisit
(bakterilere karşı), rodentisit (kemirgen-
lere karşı), akarisit (akarlara karşı), algisit
(alglere karşı) olarak sınıflandırılırlar.

Pestisitlerin çok eskiden beri kullanıl-
dığı biliniyor. Sümerler yaklaşık 4500 yıl
önce insektisit, Çinliler ise 15. yüzyılda
bahçe zararlılarına karşı civa ve arsenik
kullanmış. 19. yüzyıldan itibaren kimya
endüstrisindeki gelişmelere paralel ola-
rak, farklı türde kimyasal maddeler pesti-
sit olarak daha fazla kullanılmaya başlan-
mış. II. Dünya Savaşı esnasında bilimsel
araştırmalar pestisitlerden biyolojik silah
üretimine yönelmiş. Bu da pek çok sen-
tetik pestisitin üretimine neden olmuş.
1940’lı yıllardan itibaren pestisit kulla-
nımı hızla artmış. DDT (Diklorodife-
nil trikloroetan), aldrin ve dieldrin, end-
rin kullanılan sentetik pestisitlerden bazı-
larıdır. DDT, östrojenik olduğu ve besin
zincirinin tepesinde birikerek memeliler-
de ve kuşlarda üreme sistemini etkiledi-
ği bildirilene kadar en yaygın kullanılan
pestisitlerden biriydi.

Pestisitler tarımsal ürünlerin kalitesi-
ni ve üretim verimini artırmak için kul-
lanılıyor. Ekonomik oluşu, işgücü tasar-
rufu sağlaması, zararlıların sebep olduğu
olumsuz etkileri engellemesi veya azalt-
ması pestisit kullanımını cazip hale geti-
riyor.

Çevre Koruma Örgütü (EPA) tarafın-
dan yayımlanan rapora göre dünya gene-
linde toplam pestisit kullanımı 2006 yı-
lında 2,357 milyar ton, 2007 yılında 2,363
milyar ton olmuş. Bunun mali karşılığı ise
2006 yılı için 35,814 milyar dolar, 2007 yı-
lı için de 39,443 milyar dolar. Tabloda da
belirtildiği gibi %40’lık bir payla herbisit-
ler birinci sırada, onun ardından %29 ile
insektisitler ve %22 ile fungusitler geliyor.

Pestisitlerin
İnsan Sağlına Etkileri
Zararlıların bertaraf edilmesi amacıy-

la üretilen pestisitlerin bilinçsiz kullanı-
mı, insan sağlığını ve çevreyi tehdit eden
pek çok olumsuz etkiyi de beraberinde
getiriyor. Çok faklı pestisit türü bulun-
duğu için pestisitlerin canlı organizma-
lar üzerindeki etkileri hakkında genelle-
me yapmak hayli zor. Ancak çevre sula-
rına karışan pestisit kalıntılarının, olum-
suz etkilerin temel kaynağı olduğu bilini-
yor. Yasaklanmış zehirli kimyasal mad-
delerin kullanımı, yanlış uygulama tek-
nikleri, bakımsız ve uygun olmayan püs-
kürtme cihazlarının kullanımı, yetersiz
depolama uygulamaları ve eski pestisit
kaplarının gıda ve su depolamak için ye-
niden kullanımı pestisitlere maruz kal-
ma riskini artırıyor. Bu kimyasal mad-
delere maruz kalınmasının kardiyovas-

küler sinir sisteminde, duyu organların-
da, solunum sisteminde (akciğer fonksi-
yonunu azaltarak) olumsuz etkilere se-
bep olduğu biliniyor. Cilt iltihaplanma-
sı (dermatitis), baş ağrısı ve bulantı gibi
olumsuz etkiler de rapor edilmiştir. Kar-
bamat ve organofosfat (diazinon, orten,
malation, parathion vb.) içeren insekti-
sitler, hastalıklara neden olan insektisit-
lerdir. Organofosfatlar sinir sisteminde
kolinesteraz enziminin etkinliğini engel-
ler. Kolinesteraz inhibisyonu, nöron si-
napslarında ve nöromusküler (sinirlerin
ve kasların birlikte olduğu) kavşaklarda
asetilkolin birikmesine ve asetilkolin al-
maçlarının aşırı uyarılmasına yol açar.

Asetilkolin birikimine bağlı olarak orta-
ya çıkan etkiler, merkezi sinir sistemin-
de (MSS), solunum sistemi ve kalp da-
mar sisteminde ortaya çıkar. Serum ase-
tilkolinesteraz düzeyinin ölçülmesi, has-
talığın seyrinin belirteci olarak kullanı-
lır. Organofosfatlar eritrositlerin (kırmızı
kan hücreleri) zar özelliklerini değiştire-
rek eritrosit fonksiyonunu engeller. Sinir
gazlarında bulunan asıl zehirler de orga-
nofosfatlardır. Solunum ya da cilt yoluyla
emilim sonucunda dakikalar içinde ölü-
me yol açarlar.

Zararlarına rağmen
vazgeçilemeyen tarım ilaçları:

Pestisitler

Pestisitler yıkandıktan sonra bile yiyeceklerimizde bulunabilir,
vücudumuzda yıllarca kalabilir,

rüzgâr ve suyla kilometrelerce uzağa taşınabilir.

Yıl ve Pestisit Türü Dünya Pazarı Dünya Pazarı

Milyar Dolar % Milyon Kg %

2006

Herbisitler 14,247 40 915,35 39

İnsektisitler 10,259 29 433,13 18

Fungusitler 7,987 22 235,41 10

Diğer 3,320 9 773,37 33

Toplam 35,814 100 2357,32 100

2007

Herbisitler 15,512 39 950,73 40

İnsektisitler 11,158 28 404,60 17

Fungusitler 9,216 23 234,96 10

Diğer 3,557 9 773,37 33

Toplam 39,443 100 2363,67 100

Sınıflandırma
LD50 farelerde (mg/kg)

Oral Dermal

Katı Sıvı Katı Sıvı

Son derece tehlikeli <5 <20 <10 <40

Hayli tehlikeli 5-50 20-200 10-100 40-400

Orta derecede tehlikeli 50-500 200-2000 100-1000 400-4000

Az tehlikeli >501 >2001 >1001 >4001

Kısa süreli tehlike
görülmesi olası değil

>2000 >3000 - -

2006-2007 Yıllarında Dünya Pestisit Tüketimi

WHO Sınıflandırmasına Göre Pestisitlerin Kısa Süreli Zehirlilik Miktarları

*L
D5

0:T
ok

sik
 bi

r m
ad

de
nin

 or
ta

lam
a ö

ldü
rü

cü
 do

zu

Bilim ve Teknik Mayıs 2013

>>>

69

68_71_pestisit.indd 69 20.04.2013 14:10

Zararlarına rağmen vazgeçilemeyen tarım ilaçları: Pestisitler

Maruz kalınan doz ve süre farkı, kulla-
nılan pestisit türünün zehirleme etkisin-
deki farklar ve pestisit uygulanan tarımsal
alanların coğrafik ve meteorolojik özel-
liklerinin farklı olması, pestisitlerin insan
sağlığı üzerindeki olumsuz etkilerini be-
lirler. Pestisitlerin ticarileştirilmesi için in-
san sağlığı üzerindeki olumsuz etkilerinin
bilinmesi gerekiyor.

Bu veriler genellikle kısa süreli zehir-
lilik, uzun süreli zehirlilik, kansere ne-
den olma, teratojenite (teratojen bir mad-
denin kullanımı sonucu anne karnındaki
bebekte meydana gelebilecek bozukluk-
lar), üreme gibi konulara odaklanan Çev-
re Koruma Örgütü (EPA) ve Dünya Sağlık
Örgütü’nün (WHO) belirlediği çeşitli test-
lerle elde ediliyor (yapılan testlerde meme-
li modeli olarak fareler ve bazı durumlar-
da da köpekler ve tavşanlar kullanılıyor).

Artan pestisit tüketimi sadece insan
sağlığını değil aynı zamanda doğal yaşamı
ve hassas ekosistemi de olumsuz etkiliyor.
Tarımsal alanlara, ormanlara ve bahçelere
uygulanan pestisitler, insan sağlığı ve çev-
re için makul bir kesinlik ve en az riskle iş
görmek üzere geliştirilmiş olmalarına rağ-
men, çoğu zaman zararlıların doğal düş-
manı olan organizmaları da öldürüyor.
Ayrıca zararlıların pestisitlere karşı direnç
kazanmasına da sebep oluyor.

Sulardaki Pestisit kirliliği

Su yollarının pestisitlerle kirletilmesi-
nin etkileri de anlaşılmaya başlanmıştır.
Herbisitlerin özellikle bazı sucul mikroor-
ganizmalar için zehirli olduğu, fotosente-
zi bozduğu (örneğin atrazin adlı kimyasal
maddenin elektron akışını önleyerek foto-
sistem II’deki etkinliği azaltması) gösteril-
miştir. Sucul ekosistemde mikroorganiz-
malar birincil üretici oldukları, besin zin-
cirinde görev aldıkları ve ayrışmaya yar-
dımcı oldukları için hayli önemlidir. Pes-
tisitlerin sucul sistemdeki miktarının fazla
olması mikroorganizmaları olumsuz etki-
leyerek ekosistemin dengesini bozar.

Sazan balığının cinsiyet hormonları ile
ilgili bir çalışmada, pestisitlerin erkek ve
dişi balıklarda östrojen/testosteron oranı-
nı değiştirebileceği, sistemde anormallik-
lerin oluşabileceği belirtilmiştir.

Pestisitler tarlalarda, bahçelerde, park-
larda ve diğer alanlarda kullanıldığında
kimyasal kalıntılar oluşur. Bu kalıntılar de-
relere, göllere ve nehirlere taşınır. Benzer
olarak kentsel ve kırsal alanlardaki çimler-
de pestisit kullanıldığında yağmur, bir kıs-
mını sokaklardaki kaldırımlara taşıyabi-
lir. Pestisitlerle kirlenmiş su, giderlerden
ve borulardan geçerek yakındaki derelere
ve nehirlere ulaşabilir. Pestisitlerin bir kıs-
mı topraktan süzülerek yeraltı sularına da
ulaşabilir. Az miktarı da atmosferde bu-
harlaşıp tekrar yağış olarak karaya düşe-
bilir. Sonuç olarak pestisitler yaygın olarak
nehirlerde, akarsularda, göllerde ve hatta
içme sularında bile bulunabilir.

Sinyal Kelimeler Faredeki akut toksisite

Oral LD50
(mg/kg)

Dermal
LD50
(mg/kg)

Solunumla
LD50
(mg/L)

Tehlikeli <50 <200 <0,2

Uyarı 50-500 200-2000 0,2-2,0

Dikkat 500-5000 2000-20000 2,0-20

Dikkat >5000 >20000 >20

EPA Sınıflandırmasına Göre Pestisitlerin Kısa Süreli Zehirlilik miktarları

Sinyal Kelimeler Faredeki akut toksisite

Göz etkisi Deri etkisi

Tehlikeli Kornea
saydamlığının
azalması,
7 gün içinde
geri alınamaz

Yıpratıcı

Uyarı Yaklaşık
7 gün süren tahriş

72 saatlik sürede
gözlenen
şiddetli tahriş

Dikkat 7 günlük süre içinde
iyileşen tahriş

72 saatlik sürede
gözlenen tahriş

Dikkat Tahriş gözlenmez 72 saatlik
sürede gözlenen
hafif tahriş

EPA sınıflandırmasına göre pestisitlerin (göz ve deri etkileri)
akut toksisite miktarları

70

68_71_pestisit.indd 70 20.04.2013 14:10

Bilim ve Teknik Mayıs 2013

<<<

Çeşitli etkenler sonucunda çevre sularına ve top-
rağa karışan pestisit kalıntılarının hidrolizi, oksidas-
yonu ve fotokimyasal bozunumu pestisit dönüşüm
ürünlerinin oluşmasına neden olur. Son yıllarda ya-
pılan çevre araştırmalarının büyük bir kısmı bu dö-
nüşüm ürünlerini üzerinedir, çünkü bu dönüşüm
ürünleri pestisitler kadar zehirli, hatta daha da zehirli
olabilir. Ancak pek çoğunun sebep olduğu etkiler bi-
linmiyor. Bu nedenle EPA kirletici aday listelerine bu
kimyasal maddeleri de (örneğin asetoklor etansülfo-
nik asit, 3-hidroksikarbofuran) ekledi.

Sulardaki pestisit miktarı arazi kullanımı ve pes-
tisit kullanımı yöntemine göre hem coğrafi hem de
mevsimsel olarak farklılık gösterir. Akarsularda ve
yeraltı sularında en çok bulunan pestisit türleri tarım-
sal alanlarda herbisitler, kentsel alanlarda ise insekti-
sitlerdir. Pestisit derişimleri yıllara, yağış çeşitliliğine,
mevsimlere ve tarımsal uygulamalara göre de değişir.

İnsanlar, her gün en fazla su tüketir. İçme suyu ye-
rüstü ve yeraltı suyu gibi farklı kaynaklardan elde edi-
lir. İçme suyunun kalitesinde ve içerdiği pestisit kalın-
tılarında coğrafi ve mevsimsel olarak farklılıklar olur.
Bu farklılıklar ve elde sınırlı bilgi olması nedeniy-
le, pestisitlere sular aracılığıyla maruz kalmanın sağ-
lık üzerindeki etkileri tam olarak bilinmiyor. Ancak
triazin grubu herbisitler, örneğin atrazin ile kirlen-

miş suların içildiği ülkelerde göğüs kanseri vakaları-
nın arttığı, bebeklerin düşük kiloda doğduğu, erkek-
lerin sperm sayısında azalma görüldüğü bildirilmiş.

Dünya nüfusunun giderek artması, tarım alanları-
nın da giderek azalması besin talebinin karşılanması
zorluğunu da beraberinde getiriyor. Bu da pestisit uy-
gulamalarını cazip kılıyor. Bu konuda sorulması ge-
reken, kabul edilebilir riskin ne olduğu ve riskin nasıl
en aza indirilebileceğidir.

Kaynaklar
•	 Curwin, B. D., Hein, M. J., Sanderson, W. T.,

Nishioka, M. G., Reynolds, S. J., Ward, E. M.,
Alavanja, M. C., “Pesticide Contamination
Inside Farm and Nonfarm Homes”, Journal of
Occupational and Environmental Hygiene,
Cilt 2, Sayı 7, 2005.

•	 Damalas, C. A. ve Eleftherohorinos, I. G.,
“Pesticide Exposure, Safety Issues,
and Risk Assessment Indicators”, International
Journal of Environmental Research and Public
Health, Sayı 5, 2011.

•	 Grube, A., Donaldson, D., Kiely, T. ve Wu, L.,
Pesticides Industry Sales and Usage, 2006 and 2007
Market Estimates, U.S. Environmental Protection
Agency, 2011.

•	 Glaser, A., “Threatened Waters, Turning the
tide on pesticide contamination”, Beyond Pesticides,
Cilt 25, Sayı 4, 2006.

•	 Tuncok, Y., Kalkan, S., Murat, N., Arkan, F.,
Guven, H., Aygoren, O. ve ark., “The effect of the
nitric oxide synthesis inhibitor L-NAME
on amitriptyline-induced hypotension in rats”,
Clinical Toxicology, Cilt 40, Sayı 2, 2002.

•	 Worek, F., Kirchner, T., Backer, M., Szinicz, L.,
“Reactivation by various oximes of human
erythrocyte acetylcholinesterase inhibited
by different organophosphorus compounds”,
Archives of Toxicology, Cilt 70, Sayı 8, 1996.

71

68_71_pestisit.indd 71 20.04.2013 14:10

Usta Kaptanlar Eğlence Havuzu
SIFIR TOPLAMLI OYUN
İki oyuncu {−4, −3, −2, −1, 0, 1, 2, 3, 4}
kümesinden sırayla birer sayı seçer
(seçilen sayılar kümeye geri konmaz).
Elindeki üç sayının toplamını sıfır yapan
ilk oyuncu oyunu kazanır. Herhangi
bir oyuncunun kazanmasını
garanti edecek bir strateji var mıdır?

KART ŞİFRELERİ
Çağdaş, ikinci banka kartı için
şifre belirlerken, kolay hatırlayabilmek
amacıyla, ilk kartının dört haneli
bir sayı olan şifresini ters sırada yazarak
kullanmaya karar verir.

Şifrelerden biri diğerinin 4 katı
olduğuna göre, Çağdaş’ın şifrelerini
belirleyiniz.

ŞANSLI BİLETLER
Seri numaraları dört rakamdan oluşan
biletlerin ilk iki rakamının toplamı,
son iki rakamının toplamına eşit ise bu
biletleri Şanslı Biletler olarak adlandıralım.
Kaç farklı Şanslı Bilet olduğunu
bulabilir misiniz?

Benzer bir oyunu seri numaraları altı
rakamdan oluşan biletler için oynayalım.
Buradaki Şanslı Biletler ilk üç rakamının
toplamı, son üç rakamının toplamına
eşit olanlar. Farklı kaç Şanslı Bilet
olduğunu bulabilir misiniz?

Şimdi bütün altı rakamlı Şanlı Biletlerin
üzerinde yazan sayıları toplayalım.
Sonucun 13 ile tam bölündüğünü
görüyoruz. Bunu açıklayabilir misiniz?

ÇENGİZ ULUÇAY: 1914-1990 yılları arasında
yaşadı. Beşiktaş doğumlu Cengiz Uluçay’ın
babası kimya profesörü Ürgüplü Ahmet Vefik
Uluçay, annesi Fazilet Uluçay’dır. Üniversiteye
kadar olan tüm eğitimini İstanbul’da yaptı ve
İstanbul Saint Joseph Lisesi’ni bitirdikten
sonra Columbia Üniversitesi’nde inşaat
mühendisliği okudu. Yüksek lisansını aynı
üniversitede “darbe” konulu tezi ile
1943 yılında tamamladı. Bu tezde ele aldığı
problemin çözümü İkinci Dünya Savaşı’nda
ABD tarafından top atışlarında kullanıldı.

Babasının isteği ile mühendis olmasına
rağmen küçüklüğünden beri
matematiğe duyduğu ilgiyi hiç kaybetmedi.
İşte kendi ifadeleri:
“Şunu anladım ki, matematik
bilmeden hukuk ve sosyoloji dâhil hiçbir ilim
dalını yeterince ve gereğince anlamak mümkün
değildir. Hatta açıkça ifade edeyim, her fikir
matematik formülasyon içinde ifade edilebildiği
kadar fikirdir. Matematik formülasyon içine
girmeyen düşünceler, fikir değildir, uğraşılmaya
değmez şeylerdir. Her fikrin bazı aksiyomlara
oturtulması gerekir. Bu oturtmadan sonra
matematik formülasyona geçilir. Bu düşünceyi
ilk ortaya atan da Descart olmuştur. Mühendislik
müşahhas bir şey. Matematiğin meyvesi
bir yerde. Yalnız, sadece müşahhas kalınırsa
kütleşme ve kabalaşma mukadderdir.”

1946 yılında Columbia Üniversitesi’nde
“On Schwarz transformation and its applications
to the theory of elliptic functions”
(Schwarz dönüşümleri ve eliptik fonksiyonlar
teorisine uygulamaları) adlı tezi ile doktora
derecesini aldı. 1946-1948 yılları arasında
Princeton’da Einstein Enstitüsü’nde görev
yapan ilk Türk oldu. 1958 yılında ODTÜ’nün
kurucuları arasında yer aldı ve Fen Edebiyat
Fakültesinin kuruculuğunu üstlendi. 1958-1964
yılları arasında ODTÜ Fen Edebiyat Fakültesi
dekanlığını yaptı ve Dekanlar Konseyi
Başkanlığını yürüttü. 1961 yılında ODTÜ
Rektör vekilliği görevini yaptı ve aynı yıllarda
TÜBİTAK kurucuları arasında yer aldı.

Yazdığı kitapların tümü alanında çok önemli
olmuştur. Bu kitaplardan biri olan Fonksiyonlar
Teorisi ve Riemann Yüzeyleri isimli kitap
ABD Parlamento Kütüphanesi tarafından
istenmiş ilk Türkçe eserdir.

Çeşitli dallardaki araştırmacılara şu soru sorulur:
“2 artı 2 kaçtır?”

l Mühendis sürgülü hesap cetvelini çıkarıverir ve ileri geri 	
karıştırarak “3,99” bulur.

l Fizikçi teknik referanslarına bakar, problemi bilgisayarında
çözmek için programlar ve “3,98 ile 4,02 arasındadır”
sonucunu bulur.

l Matematikçi bir süre dikkatlice düşündükten sonra
“cevabı bilmiyorum, fakat var oldug-unu söyleyebilirim” der.

l Filozof gülümser ve “2 artı 2 ile ne demek istiyorsunuz” der.
l Mantıkçı “2 artı 2’yi daha kesin tanımlar mısınız?” der.
l Tıp ög-rencisi “4” der.

Dig-erleri şaşkınlıkla “nasıl bildin?” der.
Tıp ög-rencisi “ezberledim” diye cevaplar.

Dünyada

üç tip insan vardır:

Sayabilenler

ve sayamayanlar

Dünyada 10 tip insan vardır:
İkilik tabanı bilenler ve bilmeyenler

72

Ali DoğanaksoyMatematik Havuzu

72_73_matematik_havuzu_mayis.indd 72 19.04.2013 16:53

ÜÇGENİN AÇILARI
Bir ABC üçgeninde BD ve CE açıortayları çiziliyor.

()m BDE 24°=
% ve () °m CED 18=

% ise
ABC üçgeninin açılarını bulunuz.

BİR ARTAN DİZİ
(an)n ≥ 1 aşağıdaki şartları sağlayan, artan bir pozitif tam
sayı dizisi olsun:
i.	 Her n ≥ 1 için a2n = an + n dir.
ii.	 Eğer an asal ise n de asaldır.
Buna göre her n ≥ 1 için an = n olduğunu gösteriniz.

GEÇEN SAYININ ÇÖZÜMLERİ

Olimpik Havuz OLİMPİYAT HABERLERİ

8-14 Nisan 2013 tarihlerinde Lüksemburg’ta yapılan
2. Avrupa Kızlar Matematik Olimpiyadı’nda Türkiye’yi temsil eden
•	 Berfin Şimşek 32 puanla altın madalya
•	 Sena Nur Arbağ 21 puanla gümüş madalya
•	 Çağıl Kalender 16 puanla bronz madalya
•	 Melike Ayşegül Kara 14 puanla mansiyon aldı.

Yarışma 42 puan üzerinden yapıldı.
Berfin Şimşek bireysel puan sıralamasında Avrupa birincisi oldu.
Türkiye, takım olarak, 22 ülke arasında toplam puanda dokuzuncu, madalya
sıralamasında altıncı oldu. Takımımızı tebrik eder, başarılarının devamını dileriz.
(https://www.egmo.org/egmos/egmo2/)

12-17 Mayıs 2013 tarihlerinde Arnavutluk’ta yapılacak 30. Balkan
Matematik Olimpiyadı’nda ve 18-28 Temmuz 2013 tarihlerinde Kolombiya’da
yapılacak 54. Uluslararası Matematik Olimpiyadı’nda Türkiye’yi
•	 Osman Akar
•	 Mehmet Efe Akengin
•	 Mehmet Eren Durlanık
•	 Emre Girgin
•	 Fatih Kaleoğlu
•	 Berfin Şimşek

temsil edecek. Takımımıza başarılar dileriz.

Kum Havuzu

KAYNAMIŞ YUMURTA
İki kum saatini aynı anda ters çevirin.
7 dakika sonunda biri tamamen boşalacak
ve diğerinde 11 – 7 = 4 dakikalık kum
kalacak. Bu saat ile 4 dakika kaynatın,
daha sonra saati ters çevirerek 11 dakika
daha kaynatın. Toplamda 4 + 11 = 15
dakikalık kaynamayı bu şekilde ölçebilirsiniz.

BİSİKLET
14 bisikletin her biri için 2’şer tekerlek
sayarsak toplam 28 tekerlek eder.
Geriye kalan 37 – 28 = 9 tekerleğin her biri,
bir üç tekerlekli bisikleti işaret eder.
Dolayısıyla üç tekerlekli bisikletlerin
sayısı 9 olur.

Eğlence Havuzu

BİLEK GÜREŞİ
Tahtada yazan tüm rakamların toplamı
3 + 3 + 3 + 3 + 3 + 5 + 6 + 6 + 6 + 6 + 6 +
6 + 6 + 6 = 68 olur. Dolayısıyla her takımın
tüm oyuncularının tahtaya yazdığı sayıların
toplamı 68 / 2 = 34 olmalıdır. Fakat tahtada
yazan herhangi 7 sayının toplamı 34 olamaz.
Farklı bir çözüm: Takımların
toplamı aynı olmalı, fakat 3 ile
bölünmeyen sadece bir sayı var.

ATEŞ ile GÜNEŞ
Mümkün olan 36 durumun hepsini
göz önüne alıp küçük olan zarın
büyük olandan çıkarılması ile elde edilecek
sayıları gösteren tabloya bakalım.

Tablodan görüldüğü üzere 0, 1 veya 2
sonucu 24 durumda, 3, 4 veya 5 sonucu ise
geriye kalan 12 durumda söz konusudur.
Buna göre sonuç 0, 1 veya 2 ise kazanan
Ateş, Güneş’e nazaran iki kat daha şanslıdır.
(Doğru çözüm gönderen okurlarımız:
Eda Uyanık, Hüseyin Anıl Dönmez
Sena Özmal, Sema Tuba Özmen)

MATEMATİKÇİ MANAV
Manavın elinde 1, 3, 9 ve 27 kilogramlık
ağırlıklar vardır.
(Doğru çözüm gönderen okurumuz: Mehmet Gönen)

Olimpik Havuz

KARELİ TAHTADA ÇARPMA
Merkezdeki karede –1, diğer 80 karede
1 yazan durumla başlanmış olsun.
Bu şekilde üretilen satranç tahtalarından
üçüncüsü ile dokuzuncusu aynı olur.
Bu durumda tüm karelerinde
1 olan satranç tahtası elde edilemez.

NOKTADAŞLIK
ABC üçgeninde BE, CE, AE doğruları
E noktasında kesiştikleri için
trigonometrik Ceva teoreminden

()
()

()
()

()
()

sin
sin

sin
sin

sin
sin

EBC
ABE

EC
BCE

EAB
EAC

A
1· · =

elde ederiz.
∠ABE = ∠B1 ve ∠EBC = ∠B2 alırsak

sin
sin

cos
B
B

C
2

1 = olur. Benzer şekilde

∠DCA = ∠C1 ve ∠DCB = ∠C2 alırsak

sin
sin

cos
C
C

B
2

1 = olur.

Şimdi istenen noktadaşlığı göstermemiz için

()
()

()
()

()
()

sin
sin

sin
sin

sin
sin

EBA
EBC

OAC
BAO

DCB
ACD

1· · =

olduğunu ispatlamalıyız.

Bu ise · ·
cos
cos

sin
sin

sin
sin

B
C

C
C

B
B

1
2

1 2

1
= eşitliğine

denktir ve yukarıda bulduğumuz
eşitliklerden kolayca çıkar.

1 2 3 4 5 6

1 0 1 2 3 4 5

2 1 0 1 2 3 4

3 2 1 0 1 2 3

4 3 2 1 0 1 2

5 4 3 2 1 0 1

6 5 4 3 2 1 0

th
ink

sto
ck

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

73

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

72_73_matematik_havuzu_mayis.indd 73 19.04.2013 16:53

74

Jeolojik İmzamız: Antroposen
İlk olarak 1980’lerde bir biyoloji profesörü olan Eugene F. Stoermer’in (1934-2012) türettiği,
daha sonra da 1995 yılında ozon tüketen bileşiklerin etkilerini keşfettiği için Nobel Ödülü alan Paul Crutzen’in
bilimsel bir konferansta kullandığı “Antroposen” terimi ciddi tartışmalara sebep oldu.
Terimde, insanoğlunun doğada yarattığı tahribatın büyüklüğü temel alınsa da bu tahribatın
telafisinin jeolojik süreçler açısından önemi hâlâ tartışılıyor.

Esra Gürbüz

Evvel zaman içinde ...
... diye başlayan hikâyelerde, ne kadar evvelin kast

edildiği şüphelidir. 100 yıl, 500 yıl ya da belki 1000 yıl.
Bunlar, jeolojik ölçekte değerlendirildiğinde, oldukça
kısa zamanlar.*

(*Doğal süreçlerle bir bölgede biriken malzeme mik-
tarı, malzemeyi taşıyan taşıyıcılara -akarsu, deniz vb-
ortamın atmosferik koşullarına ve malzemenin türüne
bağlı olarak değişir. Ancak çok genel bir ifadeyle, derin
deniz ortamında 0,2-1 cm kalınlığında silisli çamur bi-
rikmesi için yaklaşık 1000 yıl geçmesi gerektiği söylene-
bilir.)

Acaba gerçekten insanoğlu yerkürede, jeolojik
bir döneme adını verebilecek kadar iz bıraktı
mı? Yoksa bu sadece Dünya’ya hâkim olma,

kendimizi diğer canlılardan üstün görme düşüncesi-
nin bir sonucu mu? Bunu ilerleyen zamanlarda gö-
receğiz. Ancak bundan önce yaşadığımız dönemin
neden Antroposen olmaya aday olduğunu görelim.

18. ve 19. yüzyıl pek çok konunun büyük tartışma-
lar eşliğinde sorgulandığı bir dönemdi. Jeolojinin de
dâhil olduğu çeşitli bilim alanlarında yeni keşifler ya-
pılmaya, insana, doğaya hatta evrene dair pek çok so-
ru cevap bulmaya başlamıştı. Ancak yerkürenin ya-
şı nedir sorusuna henüz doğru bir cevap bulunama-
mıştı. Hiç şüphesiz bu durum en çok jeologları zora
sokmuştu. Başlangıçta kayaçları oluştukları dönemle-
re göre kategorize etmeyi denediler, ama sınırları ne-
reye koymaları gerektiği konusunda günümüzde de
örnekleri görülen uzlaşmazlıklar yaşadılar (Kuvater-
ner sınırının 2009 yılında değişmesi gibi). Bu uzlaş-
mazlıkların temel sebebi, çeşitli kayaçların ve fosille-
rin birbirlerine göre yaş sırasına sokulabilmesine rağ-
men, bu yaşların kesin olarak belirlenememesiydi.
Çünkü sadece dönemlerin tarihlendirilmesinde de-
ğil, yerkürenin yaşı konusunda da güvenilir bir sonuç
yoktu. 1700’lerin başından itibaren Edward Halley,
Fransız doğa bilimci Georges-Louis Leclerc, Char-
les Darwin ve Lord Kelvin’in de aralarında bulundu-
ğu pek çok bilim insanı bu konuya kafa yormuştu.

74_77_antroposen_jeolojik_imza.indd 74 19.04.2013 16:42

Bilim ve Teknik Mayıs 2013

75

Günümüzde kapsamlı ve geniş bilim-
sel kanıtlara dayanarak, Dünya’nın yaşı-
nın yaklaşık 4,54 milyar yıl (4,54×109 yıl)
olduğuna karar verilmiştir. Bu değer bi-
linen en eski karasal minerallerin yaşı
(Batı Avustralya’da bulunan küçük zir-
kon kristalleri) ve Güneş Sistemi’nin yaşı
(meteor parçacıkları ve Ay’dan gelen ör-
nekler üzerinde yapılan radyometrik öl-
çümler sonucunda ortaya çıkan sonuç-
lar) arasında sağlanan denkleştirme ile
belirlenmiştir.

Jeolojik Zaman Çizelgesi
Jeolojik zaman çizelgesinin temelinde

yatan ilke 17. yüzyılda Nicholas Steno ta-
rafından süperpozisyon yasasıyla formüle
edilmiştir. Jeolojinin temel kurallarından
biri olan süperpozisyon, sedimanter yani
çökel kayaların belirli bir sürede çökelme-
si sonucunda en altta en yaşlı, en üstte en
genç kayacın oluşmasıyla açıklanır. Yasa
kuramsal açıdan çok basit olmasına rağ-
men, doğadaki kayalar için durum bu ka-
dar yalın değil. Genel olarak, rahatsız edil-
memiş (atmosferik etkilere maruz kalma-
mış ya da çok az maruz kalmış, erozyon,
kıvrımlanma, kırılma gibi aktif süreçlere
uğramamış) bir çökelme ortamında ka-
yaçlar birbirlerine paralel, yatay tabakalar
halinde çökelse de, çevremizde çoğunluk-
la yatay olmayan, kıvrımlı, aşınmış ve de-
formasyon geçirmiş sedimanter tabakalar
gözleriz. Bu nedenle her yerde kayaç taba-
kalarını sıralamak aslında sanıldığı kadar
kolay değildir.

18. ve 19. yüzyılda William Smith,
Charles Lyell, Georges Cuvier, Jean
d’Omalius d’Halloy ve Alexandre Brogni-
art kayaç katmanlarının içerdikleri fosil-
lere göre tanımlanmasına, daha doğrusu
yerkürenin tarihinin bölümlenmesine ön-
cülük etmiştir.

İlk jeolojik zaman çizelgesi 1913’te İn-
giliz jeolog Arthur Holmes tarafından ya-
yımlanmıştır. 1977’de Uluslararası Stra-
tigrafi Komisyonu küresel ölçekte jeolojik
dönemleri ve fauna bölümlerini tanımla-
mak için çalışmalara başlamıştır. Yapılan
çalışmalar sonucunda jeolojik zaman çi-
zelgesi bugünkü halini almıştır.

Jeokronolojik açıdan belirlenen en bü-
yük zaman birimi Zaman’lardan oluşan
Üst Zaman’dır (Eon). Zaman’lar Devir’le-
re (Periyod), Devir’ler Devre’lere (Epok),
Devre’lerse Çağ’lara ayrılır. Bu birimle-
rin kronostratigrafik karşılıkları ise aynı
sırada Eonothem, Erathem, Sistem, Seri
ve Kat’tır.

Kayaç tabakalarının ifade edilmesin-
de seri, kat gibi kronostratigrafik terimler,
jeolojik olayların aktarılmasında ise devir,
devre gibi jeokronolojik terimler kullanılır.

Kuvaterner
Kuvaterner periyodu son buzul dö-

nemlerini kapsayan Pleyistosen ve günü-
müz insanının ortaya çıktığı Holosen dev-
relerinden oluşur. Kuvaterner’i Dünya ge-
nelinde önemli kılan diğer bir özelliği de
kıta konumlarının günümüze yakın bir
hal almış olmasıdır.

Kuvaterner’in büyük bölümünü kap-
sayan Pleistosen, kutup buzullarının hay-
li yaygınlaştığı başlıca dört büyük bu-
zul döneminden ve bu dönemleri bölen
ılıman, hatta tropik dönemlerden olu-
şur. Pleyistosen’in sonunda buzul çağı so-
na erer, iklim yumuşar, denizler yükselir.
Yaşanan son buzul çağının kapanmasıy-
la başlayan Holosen, 11 bin yıl öncesin-
den günümüze kadar süren zaman dilimi-
ni ifade eder. Yaşadığımız devreyi tanım-
layan Holosen insanlığın tüm kayıtlı tari-
hini ve uygarlığını içerir. Devrenin baskın
organizması olan insanlar yerleşik hayata
ve tarım toplumuna geçip pek çok uygar-
lık kurmuş ve Holosen doğasını ciddi bi-
çimde etkileyip değiştirmiştir.

Antroposen
Aralarında Nobel Ödülü’nü payla-

şan kimyacı Paul Crutzen’in de bulundu-
ğu, Leicester Üniversitesi’nden yerbilimci-
ler Jan Zalasiewicz ve Mark Williams ile
Avustralya Ulusal Üniversitesi İklim De-
ğişimi Enstitüsü Başkanı Will Steffen’den
oluşan bir ekip, Environmental Science
and Technology dergisinde yayımladıkları
çalışmada, Dünya’yı etkileri milyonlarca
yıl sürecek değişimlere uğrattığımız için,

Dünya’nın yeni bir jeolojik döneme girdi-
ğini ve bu döneme Antroposen denmesi
gerektiğini savundu. Zalasiewicz 2007’de
Londra Jeoloji Birliği’nin Stratigrafi Ko-
misyonu başkanıyken, bir toplantıda stra-
tigrafi uzmanlarına Antroposen ile ilgili
görüşlerini sormuş. Toplantıdaki 22 kişi-
den 21’i bu kavramın dikkate değer oldu-
ğunu söylemiş. Sonrasında ekip de Ant-
roposen terimine ve kapsadığı kavramla-
ra jeolojik açıdan resmi bir problem ola-
rak bakma kararı almış.

Peki gerçekten de Antroposen yeni
bir devreye isim olabilecek özelliklere sa-
hip mi? Devreler on milyonlarca yıla ya-
yılsa da yazının başında da bahsettiğimiz
gibi jeolojik ölçekte kısa zaman dilimle-
ridir. Tüm jeolojik zamanların, devrele-
rin, devirlerin ve çağların tanımlanmasın-
da tortul tabakalar arasındaki değişimler
(örneğin ortaya çıkan ya da ortadan kay-
bolan fosiller) göz önüne alınmıştır. An-
cak Antroposen’de durum tamamen fark-
lıdır. Çünkü eğer şu an yaşadığımız dev-
renin Antroposen olarak adlandırılması
kabul edilirse, Antroposen kayaç kayıtları
henüz tamamlanmamış bir devre olacak-
tır. Peki kayıtlar oluştuğunda, acaba etki-
lerimiz bugün düşündüğümüz kadar kalı-
cı olacak mı? Tartışılır.

>>>

Çizelgenin tamamına http://www.stratigraphy.org/
adresinden ulaşabilirsiniz.

Eonothern/Eon

Erathem/Era

Ku
va

te
rn

er
Ne

oje
n

Holosen

Üst
0,0117

0,0126

0,781

1,806

2,588

3,600

5,333

7,246

11,62

13,82

15,97

20,44

23,03

Orta

Zankleyan

74_77_antroposen_jeolojik_imza.indd 75 19.04.2013 16:42

76

Jeolojik İmzamız: Antroposen

Dört bilim insanı ve onları destekleyen
pek çok kişi kontrolsüz nüfus artışı, beto-
narme kentlerin hızlı türeyişi, dur durak
bilmeyen fosil yakıt tüketimi ve atmosfe-
re karışan sera gazları oranındaki yükse-
lişi yarattığımız yıkıma sebep olarak gös-
teriyor. Tarihsel dönemlerde yerküre üze-
rinde etkisi çok az olan insan nüfusundaki
sürekli ve hızlı artış, insan nüfusunu çev-
re problemleri listesinin en üst sırasına ta-
şıdı. Yani sayımızın bu hızla çoğalması ar-
tık gezegen için ciddi bir tehlike oluşturu-
yor. Grafikte de görüldüğü gibi 1800’ler-
den 1900’lere kadar Dünya nüfusu 1 mil-
yardan 2 milyara çıkarken, 2000’lerde 6
milyara çıkmıştır. Son yıllarda yapılan ça-
lışmalar çok miktarda fosil yakıtın yan-
ması sonucu, küresel ısınmanın ortasında
olduğumuza işaret ediyor. Dünya’nın ısın-
ması sadece yeryüzüne gelen ışığın mik-
tarına değil yeryüzünden yansıyan güneş
ışığı miktarına ve yeniden yansıyan bu
ışınların atmosferde tutulmasına bağlı. Bu
durum, gelen enerji ile giden enerji ara-
sında bir denge oluşturur.

Yerküreden yansıyan ışınların başta
karbondioksit, metan ve su buharı olmak
üzere atmosferde bulunan gazlar tarafın-
dan tutulmasına sera gazı etkisi deniyor.

Atmosferde belli bir dengede olan bu gaz-
ların miktarındaki artış yerkürede ısınma-
yı artırıyor.

Sera etkisi her ne kadar doğal bir ol-
gu olsa da fosil yakıt tüketimi, ormanla-
rın yok oluşu, aşırı tarım yapılması gibi in-
san etkinlikleri, atmosferde büyük oran-
da CO2 ve diğer sera gazlarının birikme-
sine sebep oluyor. Hepimizin bildiği gi-
bi küresel ısınma, sera etkisinin de içinde
bulunduğu etmenler nedeniyle atmosfer-
deki periyodik sıcaklık artışına bağlı ısın-
madır. Burada asıl sorun yaratan nokta, in-
san etkisi nedeniyle, çıkanla orantısız ola-
rak atmosfere giren sera gazlarındaki artış
ve bundan kaynaklanan girdi-çıktı denge-
sizliğidir. 16.02.2011’de Cenevre’de açıkla-
nan Birleşmiş Milletler Çevre Raporu’na
göre 21. yüzyılda ortalama hava sıcaklığı-
nın 1,4 oC ile 5,3 oC arasında artacağı, bu-
zulların erimesiyle denizlerin 8-88 cm ka-
dar yükseleceği ve uzun vadede Dünya’nın
fiziksel yapısında ciddi değişiklikler ortaya
çıkacağı belirtilmiştir.

 Çalışmacıların dikkat çektiği bir başka
nokta ise teknolojinin de yardımıyla yaptı-
ğımız ya da yerle bir edebildiğimiz yapılar.
Bir taraftan hayatımızı kolaylaştıran bu ya-
pılar diğer taraftan yerkürede ciddi fiziksel
değişimlere yol açıyor. Rusya’daki Mir El-
mas Madeni buna önemli bir örnek. Mir
1955’te Rus jeologlar Yuri Khabardin, Eka-
terina Elagina ve Viktor Avdeenko tarafın-
dan keşfedilip 1957’de üretime açıldı. Sov-
yet’lerin sahip olduğu ilk ve en derin elmas
madeni olan Mir, ABD’deki Bingham Kan-
yonu Madeni’nden sonra insanların açtığı
ikinci en büyük çukur olma özelliğine sa-

hip. Bugün çalıştırılmayan madenin çapı
1,2 kilometre, derinliği ise 525 metre. Ma-
denin bulunduğu saha -çukurun derinli-
ği havada türbülansa sebep olduğu için-
uçuşa kapalı. Ayrıntıları bir kenara bırakıp
genel bir karşılaştırma yapalım: Bir arazi
şeklinin doğal süreçlerle aşınması yaklaşık
olarak 0,01-1 mm/yıl sürer. Yani 500 met-
re yüksekliğinde bir yüzey şeklinin aşın-
ması için 500 bin yıl ile 50 milyon yıl arası
bir zaman geçmesi gerekir. Aradaki inanıl-
maz fark, insanın yer süreçlerindeki deği-
şimlerde sandığımızdan da fazla etkisi ol-
duğunun korkutucu bir örneği. Tüm bun-
lar, içinde bulunduğumuz devreyi Antro-
posen olarak adlandırabileceğimiz görü-
şünü destekleyen veriler. Ancak bu verile-
ri jeolojik süreçlerle beraber doğadaki geri
dönüşümleriyle karşılaştırdığımızda, han-
gi tarafın baskın olduğu konusunda çeliş-
kide kalmamak mümkün değil.

Teknoloji devi olarak tanımlayabilece-
ğimiz, depreme dayanıklı yapıları, her tür-
lü afete ve sonrasına hazır insanlarıyla ta-
nınan Japonya’da Mart 2011’de meydana
gelen 9 büyüklüğündeki depremde yakla-
şık 16 bin kişi hayatını kaybetti. Deprem
sonrasında yüksek düzeyde tsunami uya-
rısı yapıldı. Yaklaşık 2 bin 100 km uzun-
luğundaki sahil şeridi üzerindeki şehir-
ler, deprem ve sonrasında gelen tsunamiy-
le yerle bir oldu. Tsunami ülkede kara ve
demir yollarının ağır hasar görmesine, çok
sayıda evin yıkılmasına ve yangına sebep
oldu. Japonya’yı sarsan depremde soğutma
sisteminde hasar meydana gelen Fukuşi-
ma Nükleer Santrali’nin reaktörlerinde ba-
sıncın yükselmesiyle patlamalar oldu.

Antroposen teriminin ortaya çıkmasını ve kullanımının yaygınlaşmasını sağlayan araştırmacılardan bazıları: (soldan sağa) Eugene F. Stoermer, Michigan Üniversitesi Çevre ve Doğal Kaynaklar Okulu;
Paul Crutzen, Max-Planck Kimya Enstitüsü; Jan Zalasiewicz ve Mark Williams, Leicester Üniversitesi Jeoloji Bölümü; Will Steffen, Avustralya Ulusal Üniversitesi

1750’den günümüze nüfus artışını gösteren grafik

74_77_antroposen_jeolojik_imza.indd 76 19.04.2013 16:42

77

Bilim ve Teknik Mayıs 2013

<<<

Sadece bu örneğe bile bir adım geriden bakarsak,
meydana getirdiğimiz asıl etkinin yapıma değil da-
ha büyük yıkımlara sebep olduğunu söylemek çok da
yanlış sayılmaz.

Bu ve daha birçok örnek, doğal süreçlerin aslın-
da silinmez sandığımız tüm izlerimizi bir anda silebi-
leceğini açık olarak gösteriyor. Dolayısıyla kendimi-
ze ithafen adlandırmayı düşündüğümüz bu devre, bir
yandan da doğanın bize karşı ne kadar lütufkâr ya da
yıkıcı olabileceğini de gösteriyor.

Antroposen’in Başlangıcı?

İkinci ve en az ilki kadar önemli bir tartışma da
Kuvaterner’e ait bir devre olarak kabul edilmesi ha-
linde, Antroposen’in ne zaman başladığı ya da baş-
layacağı hakkında. Crutzen, Antroposen’in 18. yüz-
yılın sonlarına doğru karbondioksit düzeylerinin
kesintisiz bir yükselişe geçtiği dönemde başladığını
söylüyor. Virginia Üniversitesi’nden paleoiklim uz-
manı William Ruddiman 8 bin yıl kadar önce tarı-
mın icat edilmesiyle Antroposen’i başlattığımızı be-
lirtiyor. Bazı bilim insanları bu sürecin başlangıcını
Sanayi Devrimi olarak kabul ederken, bazıları radyo-
aktivitenin keşfini işaret ediyor. Hatta Antroposen’in
henüz başlamadığını düşünenler bile var. Crutzen,
yaptığı konuşmalarda Antroposen’in önemini fark-
lı bir açıdan da ele almayı ihmal etmiyor. Bu terimin
bir uyarı niteliğinde olması gerektiğini ve sebep ol-
duğumuz olumsuz etkileri azaltmak için yapılabile-
cek şeyleri düşünmemizi istiyor.

Hepsi birden değerlendirildiğinde hayli karmaşık
görünen bu konunun bir çözüme bağlanması şim-
dilik epeyce zaman alacak gibi. Kim bilir belki yakın
bir tarihte Antroposen’de yaşadığımız fikri resmi ola-
rak kabul görür ya da aslında yerküre üzerinde do-
ğal süreçlere kafa tutabilecek kadar da büyük bir gü-
ce sahip olmadığımız anlaşılır ve bu devreye doğaya
ithafen bir ad verilir.

Atmosferik CO2 oranındaki değişimleri gösteren grafikler
Atmosferdeki CO2 oranları
(a) Antarktika’daki kanıtlara göre geçmiş 160.000 yılda atmosferik
karbon dioksit konsantrasyonu
(b) 1500 ile 2000 yılları arasında atmosferik karbon dioksitin
ortalama konsantrasyonu
(c) Mauna Loa’da (Hawaii) karbon dioksitin atmosferdeki yoğunluğu

Kaynaklar
•	 Kazancı, N., “Neojen-

Kuvaterner sınırının değişmesi
ve beklenen gelişmeler”,
Türkiye

•	 Jeoloji Bülteni, Cilt 52, Sayı 3,
Aralık 2009.

•	 Kayabalı, K. ve Akyol, E.,
•	 Çevre Jeolojisine Giriş, 3.

Baskı, 2006. (orjinali Keller, E.,
Introduction to Enviromental
Geology, 3. Basım, Pearson
Education, 2005.)

•	 Kolbert, E., “İnsan Çağı:
Antroposen”, National
Geographic, Sayı 119,

•	 s. 106-127, Mart 2011.
•	 Zalasiewicz, J., Williams, M. ve

ark., “Are we now living in the
Anthropocene?”, GSA Today,
Cilt 18, Sayı 2, s. 4-8, 2008.

•	 Schneider, S. H., , “The
changing climate”, Scientific
American,

•	 Cilt 261, Sayı 743, s. 70-79,
1989.

•	 Williams, M., Zalasiewicz, J.,
Haywood, A. ve Ellis M.,

•	 “The Anthropocene: A new
epoch of geological time?”,
Philosophical Transactions of
the Royal Society A 369,

•	 s. 835-1111, özel sayı, 2011
•	 http://en.wikipedia.org/wiki/

Pelagic_sediment
•	 http://tr.wikipedia.org/wiki/

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

Geologic_time_scale

Esra Gürbüz
Ankara Üniversitesi Jeoloji
Mühendisliği Bölümü’nden
2010 yılında mezun oldu.
Aynı yıl başladığı yüksek
lisans araştırmasını doğrultu
atımlı faylar ve ilişkili havza
sistemleri konusunda
Ankara Üniversitesi’nde
2012 yılında tamamladı.
2011 yılından beri Aksaray
Üniversitesinde araştırma
görevlisi olarak çalışan yazar,
aynı üniversitede tektonik
alanında doktora çalışmasını
sürdürüyor.

Rusya’nın Doğu Sibirya bölgesinde bulunan ve 2011 yılında kapatılan Mir Elmas Madeni. Maden sahası, havada sebep olduğu türbülans nedeniyle uçuşa kapalı durumda.
İnsanın doğa üstündeki baskısı için etkileyici bir örnek.

74_77_antroposen_jeolojik_imza.indd 77 19.04.2013 16:42

Mayıs’ın Gezegenleri
Bu ay hareketli bir gökyüzü altındayız. Bir

süredir gözlerden uzak kalan Venüs bu aydan
itibaren Güneş battıktan sonra batı ufku üze-
rinde görülebilecek. Venüs’ü yıl sonuna kadar
akşam gökyüzünde görebileceğiz.

Aylardır gökyüzünü süsleyen Jüpiter önü-
müzdeki ay sabah gökyüzüne geçecek, ancak
bize güzel iki gösteriyle veda edecek. Gezegen
11 Mayıs’ta ince bir hilal biçimindeki Ay’la çok
yakın konumda olacak. Batı ufku üzerindeki
ikinci gösteri ay sonunda olacak. Jüpiter’i ayın
son birkaç günü Venüs ve Merkür’le yakın ko-
numda görebileceğiz. 28 Mayıs’ta bu üç geze-
gen birbirlerine çok yakın konuma gelecek.

Bu ay ve yılın kalan kısmında Venüs’ü ak-
şamları, Satürn’ü ise önce tüm gece boyunca,
ilerleyen aylardaysa giderek kısalan sürelerle
gökyüzünde görebileceğiz. O nedenle bu iki
gezegenle ilgili bazı bilgileri kısaca hatırlayalım.

Güzelliğin Simgesi Venüs
Venüs ve Dünya, Güneş Sistemi’nde birbiri-

ne en çok benzeyen iki gezegen. Venüs’ün yü-
zeyi, tıpkı Dünya’da olduğu gibi kayasal yapıda
ve jeolojik olarak etkin. Üstelik iki gezegenin iç
yapıları da birbirine çok benziyor. Ne var ki gök-
yüzündeki parlaklığı nedeniyle güzellik tanrı-
çasının adını alan bu gezegen pek de konukse-
ver bir yer değil.

Venüs’ün atmosferindeki karbon diok-
sit miktarı bizdekinin 250.000 katı kadar. Ayrı-
ca Dünya atmosferinin çok büyük kısmını oluş-
turan azot ve oksijen, Venüs atmosferinde ser-
best olarak hemen hemen hiç bulunmuyor. Bu
kadar yoğun karbon dioksit ve sülfürik asitten

oluşan bulutlar, adına hiç de yakışmayan şekil-
de, gezegeni tam anlamıyla bir cehenneme dö-
nüştürmüş durumda.

Venüs’ün atmosferi o kadar kalın ki, yüze-
yindeki atmosfer basıncı yeryüzünde deniz se-
viyesindeki basıncın neredeyse yüz katı.

Ama biz gökyüzü gözlemcileri açısından ele
alacak olursak, Venüs adını kesinlikle hak edi-
yor. Yakından öyle olmasa da Dünya’dan görül-
düğü kadarıyla tam anlamıyla bir güzellik tan-
rıçası. Bu güzellik tanrıçasını birkaç ay batı ufku
üzerinde, birkaç ay doğu ufku üzerinde görü-
rüz. Venüs, Güneş’e Dünya’dan daha yakın ol-
duğundan Güneş’ten çok da uzaklaşmadığı-
nı görürüz. İşte yine bu nedenle Venüs’ü yal-
nızca sabah Güneş doğmadan önce ya da ak-
şam Güneş battıktan sonra belli sürelerle gö-
rebiliriz. Akşam hava karardıktan bir süre sonra
Güneş ufkun iyice altına indiğinde Venüs de uf-
kun altında kalır. Yine sabah Güneş doğmadan
bir süre önce doğar ve havanın aydınlanmasıy-
la gözden kaybolur.

Bu durum yalnızca Venüs’e özgü değil. Mer-
kür de benzer şekilde hareket eder. Hatta Mer-
kür Güneş’e Venüs’ten daha yakın olduğundan
gözlenebileceği süreler daha kısadır. Bu neden-
le Merkür’ü genellikle göremeyiz.

Merkür ve Venüs yörüngelerinde dolanır-
ken dönemsel olarak Güneş’e yakınlaşıp uzak-
laşırlar. Güneş’in önünden ya da arkasından
geçtikten sonra tekrar ufukta yükselirler. As-
lında yörüngeleri yuvarlaktır, ama bizim bakış
doğrultumuz nedeniyle Güneş’e doğru ya da
Güneş’ten uzağa doğru hareket ediyor gibi gö-
rünürler. Venüs Güneş’e daha uzak olduğundan
bu dönemler Merkür’ünkine göre daha uzun-
dur. Bu iki gezegen Güneş’e bizden daha yakın
olduklarından Güneş’le aramızdan da geçebilir.

Diğer gezegenlerin yörüngeleri bizimkinden
daha geniş olduğundan onları hiçbir zaman
Güneş’in önünden geçerken göremeyiz.

Merkür ve Venüs tıpkı Ay gibi evreler-
den geçer. Yörüngelerinde dolandıkları sırada
Güneş’le aramıza doğru ilerlerken bize bakan
yüzleri giderek daha az aydınlanır ve hilal biçi-
mini alırlar. Özellikle Venüs bu sırada bize yak-
laştığından bir dürbünle bakıldığında bile hilal
biçimi seçilebilir. Mayıs ortaları Venüs’ü hilal bi-
çiminde görmek için iyi bir zaman.

Halkalı Gezegen Satürn
Satürn bu ayın başında Güneş battığında

doğmuş oluyor. Yani onu tüm gece gökyüzün-
de görebileceğiz. Ayrıca bu sırada bize en ya-
kın konumda ve en yüksek parlaklıkta olacak.

Gecenin ilerleyen saatlerinde gezegen gi-
derek yükselecek ve geceyarısı civarı güney
yönünde ufuktan yaklaşık 40° yüksekte ola-
cak. (Bir o kadar daha yukarı çıkarsanız yaz
gökyüzünün en parlak yıldızlarından biri olan
Arkturus’u görebilirsiniz.) Bu, gezegeni teles-
kopla izlemek isteyen gözlemciler için en iyi za-
man. Çünkü gezegen bu sırada gökyüzündeki
en yüksek konumuna ulaşmış olacak ve görün-
tüsü atmosferin bozucu etkilerinden görece az
etkilenecek.

Gezegeni sabah Güneş doğmadan önce
görmek için batı-güneybatı ufku üzerine bak-
mak gerekiyor. Satürn batmak üzereyken Spika
bu sefer onun solunda, ufukta hemen hemen
onunla aynı yükseklikte bulunuyor.

Satürn’ün parlaklığı ve konumunda ay süre-
since çok belirgin bir değişim olmayacak. Hem
yakın hem de parlak oluşu bir yana, halkaları-
nın durumu da onu ilgi çekici bir hedef yapıyor.
Halkalara tam yandan baktığımızda incelikleri
nedeniyle halkaları göremeyiz. İyi görebilme-
miz için bize göre olabildiğince açılı olmaları
gerekir. Halkalar bu sıralar küçük bir teleskopla
bile görebileceğimiz şekilde (bu sayfadaki gö-
rüntüdeki gibi) açılı duruyor.

Satürn’e bir teleskopla bakarsanız büyük
uydularını da görebilirsiniz. En büyük uydu-
su olan Titan, Güneş Sistemi’nin de ikinci bü-
yük uydusudur. Titan’ı temiz bir gökyüzü al-
tında bir dürbünle bile fazla zorlanmadan gör-
mek mümkün. Gezegenin diğer büyük uydula-
rından Tethys, Dione ve Rhea bir dürbünle ko-
lay kolay seçilemese de küçük bir teleskopla
görülebilir.

78

Gökyüzü Alp Akoğlu

78_79_gokyuzu_mayis.indd 116 19.04.2013 16:27

Merkür ayın ikinci haftası akşam gök-
yüzüne geçiyor. Ancak görülebilecek kadar
yükselmesi için ayın sonlarını beklemek ge-
rekecek. Normalde görülmesi zor olan ge-
zegeni ayın son günleri yakınlaşacağı Ve-
nüs ve Jüpiter sayesinde gökyüzünde bul-
mak kolay olacak.

Venüs artık günbatımının hemen ardın-
dan görülebiliyor. Ancak ayın başlarında
ufka çok yakın. Ayın sonlarına doğru gezege-
ni görmek daha kolay olacak.

Mars geçen ay sabah gökyüzüne geçti.
Gezegen önümüzdeki aydan itibaren sabah
gökyüzünde görülebilecek.

 Jüpiter, akşam hava karardığında ba-
tı-günaybatı ufku üzerinde görülebilir. An-
cak gezegenin görülebileceği süre fazla de-
ğil. Ayın ilk günleri 23:00 civarında batan ge-
zegen ay sonunda havanın kararmasıyla bir-
likte batacak. Jüpiter, önümüzdeki ay sabah
gökyüzüne geçecek.

Satürn havanın kararmasıyla birlikte doğ-
muş oluyor ve tüm gece gökyüzünde bulu-
nuyor. Gezegen akşam saatlerinde doğu-gü-
neydoğu ufku üzerinde görülebilir.

Ay 2 Mayıs’ta sondördün, 10 Mayıs’ta ye-
niay, 18 Mayıs’ta ilkdördün, 25 Mayıs’ta dolu-
nay hallerinde olacak.

05 Mayıs
Eta Kova göktaşı
yağmuru
(60 adet/saat)
12 Mayıs
Ay ve Jüpiter yakın
görünümde
13 Mayıs
Ay Dünya’ya en
uzak konumunda
(405.800 km)
23 Mayıs
Ay ve Satürn yakın
görünümde
26 Mayıs
Ay Dünya’ya en
yakın noktasında
(358.400 km)
27 Mayıs
Merkür, Venüs ve Jüpiter
günbatımında yakın
görünümde1 Mayıs 23:00

15 Mayıs 22:00
31 Mayıs 21:00

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

79

Mayıs’ta Gezegenler ve Ay

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

Kraliçe

Kral

Kapella

Büyük Ayı

Küçük Ayı

Çoban

Berenices’in
Saçı

Kuzeytacı

Yılan
Yılancı

Herkül

Kuğu

Lir

Akrep

Erboğa

Terazi

KUZEY

GÜNEY

BA
TI

D
O

Ğ
U

Ejderha

Zürafa

Arabacı

Vaşak

Yengeç

Aslan

Başak

Suyılanı

Kupa

Karga

Pompa

İkizler

Küçük
Köpek

Perseus

Kutupyıldızı

Procyon

Regulus

Spika

Antares

Deneb

Vega

Arkturus

Tekboynuz

Satürn

St
ell

ar
ium

Venüs

Merkür

Jüpiter

28 Mayıs’ta günbatımından kısa süre sonra batı ufku

78_79_gokyuzu_mayis.indd 117 19.04.2013 16:27

Hayatımızın belirli bir döneminde saçlarımız az ya da çok dökülür. Sağ-
lıklı bir erişkinin başında yaklaşık 100 bin saç kökü bulunur. Saç kö-

kü daima etkin değildir, yani saçlar sürekli büyümez. Her saç kökü büyü-
me ve dinlenme evrelerinden oluşan bir döngü içindedir. Saç köklerinin
%90’ı etkin haldedir ve köke tutunan saç telinin büyümesini sağlar. Geri
kalan %10’uysa dinlenme halindedir ve bu evrenin sonunda başka saç te-
linin büyümesine yol açacak şekilde dökülür. Saç büyümesinin 3 faklı ev-
resi vardır. Büyüme evresi (anajen faz), kıl kökünün saç ürettiği evredir. İki
ile 6 yıl arasında süren bu evrede, cildin içinde bulunan ve her 24 saatte bir
bölünen kıl kökü hücreleri etkin bir şekilde saç üretir. Saç telleri kıl köküne
sıkıca tutunur ve çekildiğinde acı verir. Saç telleri her gün ortalama 0,35
mm büyür. Birkaç gün süren geçiş evresinde (katajen faz) büyüme aniden
durur ve kıl kökünün yerini küçük bir hücre kümesi alır. Bu hücre kümesi
daha sonra yeniden saç üretebilir. Telojen faz denilen dinlenme evresi yak-
laşık 3-4 ay sürer ve bu evrenin sonunda saç ya tararken ya da kendiliğin-
den dökülür. Dökülen saçın kökü derine inerek yeni saç üretimi için hazır-
lanır. Saçların %85’i büyüme, %1’i geçiş, %14’ü de dinlenme evresindedir.
Saç uzaması mevsimsel değişim gösterir. Bahar aylarının başlamasıyla saç-
ların uzaması artar, sonbahar aylarındaysa bu uzama azalır.

Her gün 50 ile 100 arasında saç teli tarama, yıkama ya da sürtünme
gibi sebeplere bağlı olarak dökülür. Bu tür dökülmeler iki ay kadar süre-
bilir ve senede 3 kez tekrarlar. Bu miktarın üzerinde, 2 aydan uzun süren
dökülmeler, saçların aşırı incelmesi ve saçlı derinin yer yer açılması nor-
mal kabul edilmez ve incelenmesi gerekir. Ancak yaş ilerledikçe saç tel-
leri incelir ve sayısı azalır. Yapılan araştırmalar, zaman içerisinde erkekle-
rin %96’sının saçlarını farklı derecelerde kaybettiğini gösteriyor. Erkekler-
de saç dökülme sıklığının 30 yaş civarında %30, 50’li yaşlarda %50 oldu-
ğu saptanmıştır. Saç dökülmesi sadece erkeklerin sorunu değildir, 40 yaş
üzerindeki kadınların da yaklaşık yarısında değişik derecelerde saç dö-
külmesi görülür. Saçımızın dökülüp dökülmediğini anlamak için basit bir

çekme testi yapmak genellikle yeterlidir. Bu test için saçın en az bir gün
yıkanmamış veya taranmamış olması gerekir. Başparmak ve işaret par-
mağı arasında sıkıştırılan ve yaklaşık 60 tel içeren bir tutam saç sertçe çe-
kilir. Bu şekilde çekilen her alanda ortalama 5 saç telinin kopması o kişide
saç dökülmesi olduğunu gösterir.

Saç dökülmesine yol açan birçok sebep olsa da kalıtımsal unsurlar ilk
sırada gelir. Yaş ilerledikçe hem erkeklerin hem kadınların saçlarında sey-
relme, incelme ve çeşitli derecelerde dökülme görünür. Bu tür dökülme
büyük ölçüde genetik yatkınlığa ve erkeklik hormonları olarak bilinen
androjenlere bağlıdır. Doğum, tiroid bezi hastalıkları, demir eksikliğine
bağlı kansızlık, ateşli hastalıklar, ilaçlar, yanlış beslenme ve psikolojik stres
saç dökülmesine yol açan diğer sebeplerdir. Saç dökülmesi kişinin haya-
tını tehdit eden bir hastalık olmasa da sosyal hayatını olumsuz etkileyen
bir durumdur. Saç dökülmesinin nedenleri ve tedavi seçeneklerinin der-
matoloji uzmanları tarafından belirlenmesi gerekir.

Saç Dökülmesi

Androjenik Saç Dökülmesi

Saç ve kıl büyümesi esas olarak erkek-
lik hormonları olarak da bilinen andro-

jenlerin etkisi altındadır. Ergenlik dönemin-
de testosteronun etkisiyle koltukaltı ve ka-
sık bölgesindeki ince tüyler kalın kıllara dö-
nüşür. Buna karşın, genetik olarak saç dö-
külmesine yatkınlığı olan kişide, başta tes-
tosteron olmak üzere androjen hormonla-
rının etkisiyle kıl köklerinde ve onların üret-
tiği saçların yapısında olumsuz değişiklikler
olur. Erkek tipi (androjenik) saç dökülmesi
denilen bu durum, saçta testosteronun et-
kilerine karşı kalıtsal bir duyarlılık nedeniy-
le oluşur ve erkeklerdeki saç dökülmeleri-
nin nedeninin %95 gibi büyük bir bölümü-
nü oluşturur. Testosteronun etkin hali olan
dihidrotestosterona dönüşmesini sağlayan
5α-redüktaz enzimi, erkek tipi saç dökül-

mesinden sorumlu bir moleküldür. Kıl kökü
hücrelerine damar yoluyla ulaşan testoste-
ron, buradaki hücrelerin içine girerek dihid-
rotestosterona dönüşür. Kıl kökü hücreleri-
nin içinde testosteron ve dihidrotestoste-
ron algılayıcılar vardır. Bu hormonlar hüc-
relerin saç üretimini olumlu ya da olumsuz
şekilde etkiler. Androjenik saç dökülme-
sinde kan testosteron düzeyinde anormal-
lik yoktur, ancak kıl kökü hücrelerinin tes-
tosterona verdiği yanıtta bozukluk vardır.
Androjenik tip saç dökülmesinde genetik
unsurlar önemli rol oynar. Son yıllarda ya-
pılan çalışmalar, 5α-redüktaz enzimini ve
androjen algılayıcısını kodlayan genlerdeki
bazı bozuklukların bu tür saç dökülmesiyle
ilişkili olabileceğini gösterdi.

th
ink

sto
ck

th
ink

sto
ck

Doç. Dr. Ferda ŞenelSağlık

80

80_81_saglik_mayis.indd 80 19.04.2013 16:23

Yaygın Saç Dökülmesi
(Effluvium)
Bazen aşırı fiziksel ya da psikolojik strese bağlı olarak ani

ve yaygın saç dökülmesi görülebilir. Bu tür saç dökülmesi
yüksek ateş, doğum, ciddi enfeksiyonlar, büyük ameliyatlar,
tiroid hastalıkları ve aşırı diyet gibi vücudu strese sokan du-
rumlardan 2-3 ay sonra görülebilir. Stres sonrasında büyü-
me evresindeki saçların büyük kısmı aniden dinlenme evre-
sine geçer. Dinlenme evresindeki saçların oranında artış ve
dökülmeyle kendini gösteren bu duruma “telogen effluvi-
um” denir. Büyüme evresindeki saçların ani kaybıysa “ana-
jen effluvium” olarak adlandırılır.

Bu tür dökülmelerin kadınlarda en sık sebebi demir ek-
sikliğine bağlı kansızlık (anemi) ve tiroid bezi hastalıklarıdır.
Başta kanser tedavisinde kullanılan kemoterapi ilaçları ol-
mak üzere antidepresanlar, tiroid ilaçları, kan sulandırıcılar,
doğum kontrol hapları ve gut hastalığında kullanılan ilaç-
lar da ani saç dökülmesine yol açabilir. Saçlar daha incelme-
lerine fırsat kalmadan çok ani döküldüğü için yaklaşık ya-
rısı kaybedilmeden durumun anlaşılması zor olur. Çekme
testinde çok miktarda saç teli gelir. Bu tür saç dökülmesi-
nin, yol açan sebebin bulunup düzeltilmesi durumunda ge-
ri dönüşü vardır ve genellikle 6 ay içinde saçlar yeniden çık-
maya başlar.

Bölgesel Saç Dökülmesi
(Alopesi Areata)
Saçlı deride yer yer dökülmeyle kendini gösteren alope-

si areata, toplumun %1,7’sini etkiler. Bu tür saç dökülmesi
her yaş grubunda görülse de genellikle gençlerde olur. Ki-
şinin kendi bağışıklık sistemi hücrelerinin kıl köküne saldır-
masının bölgesel saç dökülmesine yol açan temel mekaniz-
ma olduğu düşünülüyor. Hastalığın oluşumunda kalıtımsal
ve çevresel unsurlar önemli rol oynar. Bölgesel saç dökül-
mesi olanların yaklaşık üçte birinde ailenin başka bireylerin-
de de aynı hastalık vardır. Hastalık hayli düzensiz ve tahmin
edilemez bir seyir izler. Dökülen saçlar genellikle tekrar çı-
kar. Ancak vakaların yaklaşık onda birinde hastalık ağır sey-
reder ve saçlar geri gelmez. Hastalığın genç yaşta başlama-
sı, aile öyküsü, dökülen bölgenin geniş olması ve tırnak ya-
pısında bozulma gibi olgular hastalığın ağır seyredeceğinin
göstergeleridir. Halk arasında saçkıran olarak bilinen “tine-
a kapitis” bölgesel saç dökülmesine benzer bir tabloya yol
açar. Buradaki etken bir tür mantardır. Genellikle ergenlik
öncesi görülen bu hastalıkta saç kılları incelir, kırılır, kepek-
lenme görülür ve bölgesel saç dökülmesi olur. Dökülen saç-
ların potasyum hidroksit dökülüp mikroskop altında ince-
lenmesi sırasında mantarlar görülür ve bu şekilde kesin tanı
konur. Tedavide mantara yönelik ilaçlar kullanılır.

Kaynaklar
•	 Randall, V. A., “Molecular Basis of
Androgenetic Alopecia”, R. M. Trüeb,
D. J. Tobin (editörler), Aging Hair,
Springer-Verlag, s. 9-24, 2010.

•	 Oğuz, O., “Saç Dökülmeleri”, İ.Ü.
Cerrahpaşa Tıp Fakültesi Sürekli Tıp
Eğitimi Etkinlikleri, Cilt Hastalıkları ve
Yara Bakımı Sempozyumu, s. 19-22,
18-19 Ekim 2001.

•	 Alkhalifah, A. ve ark., “Alopecia
areata update. Part I. Clinical picture,
histopathology, and pathogenesis”,
Journal of American Academy of
Dermatology, Sayı 62, s. 177-178, 2010.

•	 Kavala, M. ve ark., “Sistemik
hastalıklarda saç”, Göztepe Tıp Dergisi,
Cilt 26, Sayı 3, s. 128-132, 2011.

Androjenik Saç Dökülmesi

 Saçlı deride, testosteronun dihidrotes-
tosterona dönüşümündeki hızlanma ve bu-
nun sonucunda dihidrotestosteron mikta-
rındaki artış, normal saç kıllarının büyüme-
yen, zayıf, ince tüylere dönüşmesine yol açar.
Normal koşullarda saçların çoğu, ortalama 3
yıl süren büyüme evresindedir ve dinlenme
evresindeki saçlara oranı 9’a 1’dir. Ancak tes-
tosteronun da etkisiyle dökülme sürecine gi-
ren saçlarda büyüme evresi kısalır ve bu ev-
redeki saçların sayısı azalır, buna karşın din-
lenme evresindeki saçların sayısı artar. Min-
yatürizasyon denilen bu süreçte kıl kökleri
kısalır, küçülür ve içlerindeki saç telleri din-
lenmeye geçer. Yeni çıkan saçlar daha sey-
rek, ince ve zayıftır. Kıl kökünde bulunan ve
kılların hareketinden sorumlu erektör pili ka-
sı küçülür, bölgedeki kan dolaşımı azalır ve

yağ bezlerinde genişleme olur. Yağ bezleri-
nin genişlemesine bağlı olarak kafa cildi da-
ha yağlı bir hal alır.

Saç dökülmesinin en etkin tedavisi sebe-
bin belirlenmesi ve ortadan kaldırılmasıdır.
Tedavide, kıl köklerindeki damarları genişle-
terek kan akımını artıran, böylece kıl kökle-
rini etkin hale geçiren bazı ilaçlar kullanılır.
Bu tür ilaçlar yeni saç oluşumunda en fazla
%10 kadar bir artış sağlayabilir. Dihidrotes-
tosteron oluşumunu sağlayan 5-α reduktaz
enzimini engelleyen ilaçlar da kellik tedavi-
sinde kullanılıyor. Ancak saç dökülmesinin
sebebi genellikle bilinmez ve bu nedenle et-
kin bir ilaç tedavisi de yoktur. Saç nakli, kel-
liğin tedavisinde kullanılan en etkili yöntem-
dir. Bu yöntemde ilk olarak başın arkasında-
ki saçlı bölgeden ince deri parçaları alınır. Bu

deri parçalarının üzerindeki kıl kökleri tek-
li, ikili ya da üçlü kümeler halinde ayrılır. Da-
ha sonra saçsız bölgelere kıl köklerinin ekile-
ceği kanallar açılır ve ekim yapılır. Buradaki
saçlar uzadıkça, araları kapanır ve doğal saç-
lı deri oluşur. Diğer bir ekim yöntemindeyse
saçlı deriden cilt çıkarılmaz, sadece kıl kök-
leri çekilerek çıkarılır ve bu kökler saçsız ala-
na ekilir. Saçlı deride kesme ve dikme işlemi-
nin olmaması diğer yönteme göre en önem-
li avantajıdır. Ancak bu yöntemde fazla sayı-
da kıl kökü nakledilemez.

th
ink

sto
ck

th
ink

sto
ck

saglik@tubitak.gov.tr
Bilim ve Teknik Mayıs 2013

81

80_81_saglik_mayis.indd 81 19.04.2013 16:23

Kemer semenderi
Dünyada sadece Antalya’da, Kemer
Çayı’nın batısı ile Tekirova arasında
kalan Tahtalı Dağları’nda yaşıyor. Kemer
semenderleri, kendilerine benzeyen
yakın akrabalarından vücutlarının
üzerindeki bazı desen farklılıklarıyla
ayrılıyor. Örneğin Kemer semenderinin
vücudunun ön tarafı, göz kapakları,
vücudun üzerindeki benekler koyu
renkli (siyahımsı) , göz kapaklarının
kenarları beyazımsıdır. Yavruları da
daha esmer görünüşlüdür.
Orman içi, taşlık ve kayalık alanlarda
yaşayan Kemer semenderleri yumuşak
vücutlu küçük omurgasızlar, toprak
solucanları, tırtıllar gibi canlılarla beslenir.

Ulupınar Semenderi
Dünyada sadece Antalya’da,
Kumlucayazı-Beycik (Erentepe) arasında
kalan Beydağları’nda yaşıyor.
Kendisine benzeyen yakın akrabalarından
vücudunun üzerindeki bazı desen
farklılıklarıyla ayrılıyor.

Örneğin Ulupınar semenderlerinin
göz kapakları yeşilimsidir, vücut üzerindeki
zemin rengi ise bal sarısıdır.
Ayrıca vücutlarının yan tarafında
kesikli, sarımsı bir şerit bulunur.
Orman içi, taşlık ve kayalık alanlarda
yaşayan Ulupınar semenderleri
yumuşak vücutlu küçük böcekler,
solucanlar, tırtıllar gibi canlılarla beslenir.

Tüm dünyada soyları en hızlı azalan hayvan grubunda yer alan semenderler ülkemizde de
soyu tehlike altındaki hayvan gruplarının başında geliyor. Sayılarının hızla azalmasına karşın bazen yeni
türlerin keşfedilmesi de bilim dünyasını heyecanlandırıyor. İşte bu keşiflerden biri ülkemizde yapıldı.
Ege Üniversitesi Biyoloji Bölümü’nden Prof. Dr. Bayram Göçmen ve doktora öğrencisi Bahadır
Akman tarafından Antalya’da yapılan araştırmalar sonucunda Likya semenderlerinden,
Kemer semenderi (Lyciasalamandra yehudahi) ve Ulupınar semenderi (Lyciasalamandra arikani)
olmak üzere iki yeni semender türü keşfedildi.

İki Yeni Endemik Semender
Türümüz Oldu

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

Ulupınar Semenderi (Lyciasalam​andra arikani)

Türkiye Doğası
Fauna

82

82_89_turkiyedogasi_mayis.indd 82 19.04.2013 15:52

Fotoğraflar: Prof. Dr. Bayram Göçmen

Göçmen, B., Akman, B., “Lyciasalamandra arikani n. sp.
& L. yehudahi n. sp. (Amphibia: Salamandridae),
two new Lycian salamanders from Southwestern Anatolia”,
North-Western Journal of Zoology, Cilt 8, Sayı 1, s. 181-194, 2012.

Bilim ve Teknik Mayıs 2013

Ulupınar Semenderi (Lyciasalam​andra arikani)

Kemer Semenderi (Lyciasalam​andra yehudahi)

83

82_89_turkiyedogasi_mayis.indd 83 19.04.2013 15:52

Flora

Endemik bitkiler Türkiye florasının en ilgi çekici türleri olma özelliğini
her zaman koruyor. Endemik türler bilim insanlarının yanı sıra doğa meraklıları
ve doğa fotoğrafçılarının da ilgi alanında. Nisan-mayıs ayları genel olarak
bitkilerin çiçeklenip tohumlarını yaydığı aylardır. Bu dönemlerde bitki bilimciler,
doğa meraklıları ve doğa fotoğrafçıları bu bitkileri aramaya başlar.
Bitki bilimciler araştırmaları doğrultusunda endemik türlerin örneklerini toplarken,
doğa meraklıları ve fotoğrafçılar da çiçeklerin görüntüsünü almaya çalışır.
Bazen de bu işi birlikte yaparlar. İlgi çeken endemik bitki türlerinden
biri de mürdümükler.

Mürdümükler (Lathyrus sp) baklagiller ailesinin üyeleri. Akdeniz havzası
başta olmak üzere Ön Asya, Kuzey Amerika ve Güney Amerika’nın sıcak bölgeleri
yayılış gösterdikleri alanlar. Mürdümükler hoş kokulu, tek ya da çok yıllık
olabilen otsu bitkiler. Türkiye florasında yaşayan mürdümüklerin sayısı 65 civarında.
Bunlardan da 21’i endemik, yani sadece Türkiye’de yaşıyor.

Bazı endemik mürdümükler: Faselis burçağı, bitlis imirdiği, yemelik, şah mürdümük,
kurt mürdümüğü, çalı mürdümüğü, ince mürdümük, ak burçak, deli burçak,
er mürdümük, şah burçak, munzur burçağı, al burçak, gelin burçağı, orman külürü.
Ekimi de yapılan burçak da (Lathyrus sativus) bir mürdümüktür.

Bu sayfada yer alan Kars burçağı (Lathyrus karsianus) sadece Kars’ta yaşıyor.
2000-2300 metre arasındaki kayalıklar yerler, çayırlıklar gibi alanlarda
yaşayan bu bitki, haziran-temmuz ayında çiçeklenir.

Endemik
Mürdümükler

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

84

82_89_turkiyedogasi_mayis.indd 84 19.04.2013 15:52

Bilim ve Teknik Mayıs 2013

Fotoğraf: Dr. Cenk Durmuşkahya

Kaynak
Güner, A., Türkiye Bitkileri Listesi (Damarlı Bitkiler),
ANG Vakfı / Nezahat Gökyiğit Botanik Bahçesi, Kasım 2012.
http://turkherb.ibu.edu.tr

85

82_89_turkiyedogasi_mayis.indd 85 19.04.2013 15:52

Jeoloji
Dr. Bülent Gözcelioğlu

Konglomeralar

86

turkiye.dogasi@tubitak.gov.trTürkiye Doğası

82_89_turkiyedogasi_mayis.indd 86 19.04.2013 15:53

Yeryüzünün malzemesi olan ya da
diğer deyişle yerkabuğunu oluşturan
kayaçlar jeolojik açıdan magmatik,
tortul ve metamorfik olarak ayrılır.
Tüm bunlar genel olarak çeşitli
minerallerin bir araya gelmesiyle
oluşmuştur. Magmatik kayaçlar,
magmanın yeryüzüne çıkıp ya da
yerkabuğu içinde yüzeye yakın
bir yere kadar yükselip soğumasıyla
oluşur. Tortul kayaçların oluşmasıysa
şöyle gerçekleşir: Daha önceden
var olan kayaçlar rüzgârlar, akarsular,
buzullar, dalgalar gibi dış etkenlerle
aşındırılır, kırılır ve bir ortama
(okyanus, deniz, göl vb.) taşınır.
Burada üst üste katmanlar halinde
birikir. Tortullaşma denen bu
birikme zamanla kayaçlar üzerinde
bir basınç yaratarak aradaki
boşlukları da yok eder ve kayaçları
iyice sıkıştırır. Milyonlarca yıl içinde
gerçekleşen bu olayda biriken
malzemeler tortul kayaçları oluşturur.
Metamorfik kayaçlarsa magmatik
ve tortul kayaçların sıcaklık, basınç
ve kimyasal olaylar sonucunda
değişikliğe uğramasıyla oluşur.

Tortul kayaçlar yeryüzünün çok
büyük bir kısmını kaplaması,
yeryüzünün şekillenmesini doğrudan
etkilemesi, içinde fosil barındırması,
katmanlarından yaş tayini yapılabilmesi
gibi nedenlerden dolayı önemlidir.
Tortul kayaçlar kendi içinde detritik,
kimyasal ve organik olarak üç gruba
ayrılır. Detritik olanlara breşler, kuvarslar,
marntaşları, konglomeralar örnek
verilebilir. Bunlardan konglomeralar,
çapı 2 mm’den daha büyük yuvarlanmış,
köşeli yapı göstermeyen çakıl ya da
kayaç bloklarının ince taneli bir çimento
maddesiyle bağlanmasıyla oluşur.
Konglomeraların başlıca oluşum yerleri,
nehir ve akarsu yatakları, sellerle yarılmış
yamaçlar, aktif fay diklikleri, kuvvetli
tektonik yükselmelerin olduğu yerler,
şiddetli dalgaların etkisindeki falezlerin
önündeki kayalıklar olarak bilinir.
Bilinen en eski tortul kayaçların yaşı
3,5 milyar yıldan fazladır. Buradaki
fotoğrafta miyosen yaşlı konglomeralar
görülüyor. Miyosen yaşlı jeolojik
bir terimdir ve miyosen döneminde
(23,8 milyon-5,32 milyon yıl önce)
oluşmuş anlamına gelir.

87

Kaynak
Erinç, S., (güncelleştirme Ertek, A., Güneysu, C.,)
Jeomorfoloji 1, Der Yayınları, No 284,
İstanbul, 2002.

Fotoğraf: Prof. Dr. Bayram Göçmen

Bilim ve Teknik Mayıs 2013

82_89_turkiyedogasi_mayis.indd 87 19.04.2013 15:53

Türkiye Doğası
Doğa Tarihi

Bilinen 424 paleomemeli faunasından
176 tanesi Geç Miyosen döneme
aittir. Memeliler içinde kemirici
hayvanların ayrı bir yeri vardır.

Günümüzde tür bakımından dünyada
memeli hayvanların neredeyse yarısını

kemirici türler oluşturur. Rakamlarla
anlatmak gerekirse, Dünya’daki yaklaşık

4600 memeli türünden 2000 kadarı
kemiricilere ait. Bu durum ülkemiz

için de geçerli, ülkemizde yaşayan 140
civarındaki memeli hayvandan yaklaşık

65’ini kemirici türleri oluşturuyor.
Kemiriciler ormanlık alan, çöl, bozkır,

yüksek dağlık yerler, sulak alanlar,
toprakaltı gibi çok çeşitli habitatlarda
yaşayabilir. Çok iyi koşarlar, sıçrarlar

ve yüzebilirler. Ayrıca çok farklı
besinleri alabilir ve çok hızlı ürerler.

Bu nedenle de tür sayıları çok fazladır.

Anadolu yarımadası günümüzde olduğu gibi eskiden de Asya,
Avrupa ve Afrika arasında bir köprü görevi yapıyordu.
Özellikle Tersiyer’de (65 milyon-1,8 milyon yıl önce) memeli hayvanların
kıtalar arası yayılımları ve göçlerinin önemli bir bölümünün Anadolu
üzerinde gerçekleştiği biliniyor. Bundan dolayı Anadolu’da Tersiyer yaşlı
karasal çökeller (Tersiyer döneme ait jeolojik yapılar) içinde çok sayıda
memeli hayvan türlerine ait fosil yatakları var. Tersiyer dönem içinde de
Geç Miyosen (11 milyon-5 milyon yıl önce) dönemi en fazla
memeli fosilinin bulunduğu periyottur.

Kemiricileri
Tarih Öncesi Anadolu’nun

88

82_89_turkiyedogasi_mayis.indd 88 19.04.2013 15:53

Dr. Bülent Gözcelioğlu
Bilim ve Teknik Mayıs 2013

Kemiriciler günümüzde olduğu gibi tarih boyunca da Anadolu yaban yaşamının bir parçasıydı.
Ülkemizde yapılan paleontolojik kazılarda çok sayıda kemirici fosili bulunmuştur. Şerefköy (Yatağan-Muğla),
Bayat (Kütahya), Bozdoğan (Amasya), Nazilli (Aydın) bölgeleri kemirici fosillerinin bulunduğu yerlerden
bazılarıdır. Bulunan fosiller oklu kirpi, su sıçanları, orman fareleri, yediuyur, sincap gibi türlere aittir.

Kaynaklar
Kaya,T., Batı (Denizli, Muğla) ve İç Anadolu’da (Kütahya) Yeni Bulunan
Memeli Fosil Yatakları Üzerinde Ön Çalışma, TÜBİTAK Proje No: 108Y237, 2009.
Saraç, G., Türkiye omurgalı fosil yatakları, MTA Rapor No 10609,
(yayınlanmamış) 2003.

Çizim : Ayşe İnan Alican

89

82_89_turkiyedogasi_mayis.indd 89 19.04.2013 15:53

Coğrafi Keşiflerin Nedenleri
Coğrafi keşifleri başlatan nedenler ekonomik gerek-

sinimler, teknolojik gelişmeler, kültürel, dinsel ve siyasal
yayılmacılık gibi birkaç başlık altında toplanabilir. Coğ-
rafi keşifler büyük ölçüde Rönesans döneminde ger-
çekleşmiştir ve bu durum tesadüfi değildir. Çünkü Rö-
nesans, Ortaçağ yaşamında büyük değişimlerin oluştu-
ğu ve evrensel Ortaçağ devletinin ulus devletlere bölün-
meye başladığı bir dönemdir. Bu dönemde feodal düze-
nin çökmesi ve orta sınıfın girişimciliğinin gelişmesi so-
nucu ekonomide yeni gelişmeler ortaya çıkmış, kilisenin
maddi gücü sarsılmış ve derebeyliğin dayanakları orta-
dan kalkmıştı. Bu yeni durum şehirli orta sınıfın alışkan-
lıklarını da değişime uğratmış ve başta eğitim olmak üze-
re artık kiliseden kopuk davranma ön plana çıkmaya baş-
lamıştı. Böylece geleneğe ve onun getirdiği değer ve an-
layışa başkaldırmak düşüncesi yaygınlaşmış ve sonuçta
birliğe ve bütünlüğe dayanan Ortaçağ anlayışının yerine

artık doğruya varmak için birden çok yolun olduğu kabul
edilmeye başlanmıştı. Bununla birlikte farklı yaklaşımla-
rın ortak bir noktası vardı: Skolastiği reddetme. Böylece,
Aristoteles ve onun büyük otoritesinin kırılmasına yöne-
lik çalışmalar bu çağın en büyük başarısı oldu. Sonuç-
ta Batı, Rönesans düşüncesiyle toplumsal, ekonomik ve
kültürel alanlarda, özellikle de bilim, sanat ve felsefe ala-
nında tarihinin hemen hemen hiçbir döneminde rastlan-
mayan büyük bir atılım gerçekleştirmişti. Bu temel atı-
lım doğaya ilişkin yeni ve güvenilir bilgiler üretilmesini
sağlamış, matbaanın icadı da bu bilgilerin doğru ve hız-
lı bir biçimde geniş halk kitlelerine ulaştırılmasını olanak-
lı hale getirmişti. Bu dönemde Kristof Kolomb’un (1451-
1506) yeni bir kıta bulmasıyla birlikte büyük keşif yolcu-
luklarına aşırı merak duyulmaya başlanmış, bunun sonu-
cunda edinilen coğrafi bilgilerle de Dünya’nın o dönem-
deki çehresi bir hayli değişmişti.

İnsanların üzerinde yaşadıkları Dünya’nın sanıldığından
daha geniş olduğunu anlamalarını sağlayan coğrafya ke-
şifleri, Denizci Henry (1394-1460) tarafından başlatılmış-
tır. Bu açıdan bakıldığında Rönesans’ın başlatıcılarının İtal-
yanlar değil Portekizliler olduğunu söylemek doğru olur.
Sonradan başka ülkelerin kâşiflerinin de katıldığı Denizci
Henry’nin girişimi, özü itibariyle bilinmeyene yönelmiş ol-
ması dolayısıyla, cesaret isteyen, kahramanca bir iş olarak
görülebilir. Bu türden girişimlerde bulunma cesaretini gös-
terenlerin sayısının tarihin diğer dönemlerinde görülmedik
ölçüde çoğalmasıyla, Rönesans aynı zamanda Dünya’nın
da yeniden doğduğu bir dönem olmuştur. Dünya’nın bili-
nen yüzünü bütünüyle değiştiren bu keşiflerin büyük kıs-
mının Rönesans döneminde gerçekleşmesi, bu dönemi
coğrafya keşiflerinin gerçek anlamda altın çağı yapar. Zira
1600 yılına gelindiğinde Dünya yüzeyinin bilinen kısmı iki
yüzyıl öncesine göre iki kat artmıştı. Bu gerçekten inanıl-
maz bir gelişmeydi ve sadece nicelik açısından değil nite-
lik açısından da dikkat çekici bir artıştı. Keşiflerle yeni iklim-
ler ve doğanın yeni yüzleri ortaya çıkarıldı, denizlere ilişkin
bilgiler arttı. Giderek okyanuslar fethedildi, kutup bölgele-
ri, çöller ve tropik dünya bilinir hale geldi. Oysa fazla de-
ğil birkaç yüz yıl öncesine kadar Antik ve Ortaçağ denizci-
leri seferlerini genellikle sahili izleyerek gerçekleştiriyordu,
günlerce karayı görmeden seyahat etmeleri çok nadirdi.
Bilinen topraklara yeni kıtaları ve sayısız adayı ekleyen coğ-
rafya keşiflerinin dikkat çekilmeyen asıl şaşırtıcı yönü ise

Avrupa’nın ortasındaki doğanın yeni yüzünün, yani o za-
mana kadar insanların gitmeye korktukları yüksek Alpler’in
de bu dönemde keşfedilmiş olmasıdır. Bu tam anlamıyla
eskisinin kalbinde doğan yeni bir dünyadır. Alpler’in sert
ve tehlikeli iklimi Ortaçağ aklını, buralarda cinlerin ve şey-
tanların yaşamakta olduğuna inandırmıştı. Bu bakımdan
Ortaçağ insanı Hindistan, Çin ve Japonya’daki Budistlerin
gerisindeydi. Çünkü onlar, dağların kutsal olduğuna inan-
mış, eğimli yerlerinin yüksek noktalarına tapınaklar inşa et-
mişti. Oysa Alpler’e ilk yolculuklar 14. yüzyılda yapıldı. Alp-
ler 16. yüzyıla kadar da kayda değer bir konuma gelemedi.
16. yüzyılın sonunda 47 kadar zirve noktasına erişilmişti.

Kolomb Yeni Kıta’da

Coğrafi Keşifler

Prof. Dr. Hüseyin Gazi TopdemirBilim Tarihinden

90

90_93_bilimtarihicografikesif.indd 90 19.04.2013 15:07

Ekonomik Gereksinimler
Katolik Kilisesi’nin çevresinde toplananla-

rın oluşturduğu Evrensel Ortaçağ Devleti’nin
yıkılmasıyla birlikte, ulusçuluk temelinde ku-
rulmaya başlanan yeni devletlerin monarşi yö-
netimleri, Avrupa’yı saran yoksulluk kıskacın-
dan kapalı bir ekonomik yapılanmayla değil,
yeni kaynak alanlarının ele geçirilmesiyle kur-
tulunabileceği düşüncesini benimsedi. Bunun
bir sonucu olarak yayılmacı bir politika izleme-
ye başladılar. Yeni oluşmaya başlayan ve eko-
nomik dönüşümü temsil eden merkantilizm
ekseninde zengin olma düşü, ticareti olmadık
ölçüde öne çıkardı ve ham maddeye olan ge-
reksinimi her geçen gün artırdı. Bu dönemde
Doğu’da gözlemlenen maddi zenginlik, bilim-
de, sanatta ve felsefede kaydedilen gelişmeler,
dikkatleri İslam dünyasına ve Hindistan’a yö-
neltti. Özellikle baharat ve kumaş en gözde ti-
cari meta haline geldi.

Ham madde gereksiniminin ve zengin ol-
ma düşünün siyasi bağlamdaki yansıması ya-
yılmacılık olarak belirginleşti. Feodal dönemin
yani düzenin bir gereği olarak gerçekleşmiş
olan, toprakların derebeylerin arasında payla-
şılması sistemi, ortaya bir merkezi otorite boş-
luğu çıkarıyordu. Başka bir deyişle iktidar dere-
beyleri arasında bölünmüştü. Feodal düzenin
çöküşüyle kurulan mutlaki yönetimler bölün-
müşlüğü ortadan kaldırdı. Mutlakiyetçilik ka-
zandığı merkezi gücün bir sonucu olarak ya-
yılmacılığa daha yatkın bir zemin hazırladı ve
bu yönetimler dışa açık bir ekonomik mode-
li uygun gördü. Çünkü yeni gelişen merkanti-
lizm değerli maden stoğu üzerine kurulmuş-
tu ve bu yüzden özellikle İspanya ve Portekiz
krallıkları değerli madenlere ulaşılması için ge-
micileri destekledi. Altın ve gümüş arayışları,
ham madde, baharat, kumaş ve ilaç yapımın-
daki materyale gereksinim her geçen gün ar-
tıyordu. Bu artışa bağlı olarak şiddetlenen ya-
yılmacılık giderek açık bir sömürgeciliğin doğ-
masıyla son buldu.

Teknolojik Gelişmeler
Felsefe tarihinin seçkin filozoflarından

Francis Bacon (1561-1626) Rönesans’ın pusu-
la, matbaa ve barutun icadının bir sonucu ol-
duğunu belirtir. Ona göre bu üç icat, savaşma
tarzını ve denizciliği tümüyle değiştirmiştir. Ba-
rutun yaygın olarak savaşta kullanılması sade-
ce savaş tarzının tamamen değişmesine yol
açmakla kalmamış, bunun yanı sıra derebeylik
sisteminin yıkılmasında da büyük payı olmuş-
tur. Derebeylik Avrupa’da 5. ve 17. yüzyıllar ara-

sında hüküm süren bir siyasal ve toplumsal dü-
zendir. Derebeyleri halkı her bakımdan yöne-
ten küçük hükümdarlardı. Halk köylüler ve şe-
hirliler olmak üzere ikiye ayrılmıştı. Köylüler kö-
le durumundaydı. Her derebeyin bir şatosu, or-
dusu ve arması vardı. Zengin derebeyi barut-
lu topa sahip olunca, ordusunu da güçlendir-
di ve diğer derebeyine saldırıp topraklarını ele
geçirmeye başladı. Böylece derebeylik sistemi
yerini mutlak monarşiye bıraktı.

Bu dönemde coğrafya bilgisinin artmasını
sağlayan bir unsur da pusulanın etkin bir şekil-
de gemicilikte kullanılmasıdır. Pusulayla birlikte
gemiciler sadece bilinen denizlerde dolaşmak-
tan kurtulmuş, okyanuslara açılabilme cesareti
kazanmıştır. Dolayısıyla da pusulanın bulunma-
sı denizciliğin gelişmesinin başat etkeni olmuş-
tur. Çünkü artık yön bulmak için karaya bağ-
lı olarak hareket etmek gerekmiyordu. Yeni ka-
raların, iklimlerin, dağların ve koyların keşfedil-
mesinin altında yatan teknik etmen pusuladır.

Pusula kadar etkili olan bir diğer araç da te-
leskoptur. Teleskopun bulunması da hem ge-
micilikte hem de bilimde büyük bir bilgi biri-
kimi sağlamıştır ve dünya hızla “bilgi çağına”
doğru gitmeye başlamıştır. Böylece Batı kül-
tür dünyasında önemli ve çığır açıcı gelişmeler
kaydedilebilmiştir. Bunun sonucunda yeni bir
döneme girmiş olan Batı, kısa sürede bilim ve
felsefe gibi üst entelektüel alanlarda dev adım-
lar atmayı başarmış ve sonuçta 18. yüzyıl bilim-
sel devrimini gerçekleştirmiştir.

Kültürel, Dinsel
ve Siyasal Yayılmacılık
Avrupa’nın, sahip olmadığı ama Doğu uy-

garlıklarında olduğunu bildiği zenginliklere
(baharat, ipek ve diğer maddi kaynaklara) ulaş-
mak için yeni, kısa ve ucuz yol arayışı kuşkusuz
yayılmacılığın en önemli nedenidir. 15. yüzyı-
lın sonlarına gelindiğinde, Avrupa ülkelerinin
zenginliği neredeyse bütünüyle deniz ticare-
tine dayanıyordu. Hatta Portekiz ve İspanya
çoktan birer deniz imparatorluğu haline gel-
meye başlamıştı bile. Ekonomik gereksinim-
lerden hareketle başlayan bu keşifler sonu-
cunda Avrupa’nın Dünya’nın geri kalan kısmı
hakkındaki bilgisi temel bir dönüşüme uğradı.
1600’lere gelindiğinde haritası olmayan ya da
eksik olan yerler sadece Avustralya, Yeni Zelan-
da ve Kuzey Pasifik’ti.

Dikkat çeken bir diğer nokta da, önemli ke-
şiflerin çoğunun, kısa bir zaman diliminde ya-
pılmış olmasıdır. Kolomb’un 1492’de Atlantik’i
ilk geçişini izleyen 30 yıl içinde Portekizliler
Ümit Burnu’nu dolanmış, Çin’e ve Japonya’ya

kadar ilerlemişti. 1521’de Pasifik geçilmiş ve
Dünya ilk kez denizden dolaşılmıştı. Portekiz-
li denizcilerin gayretleri sayesinde baharat ti-
caretindeki Venedik tekelini kırabilecek ye-
ni bir deniz hattı oluşturulmuştu. Bu keşifler
Avrupa’nın dünyanın geri kalan bölgeleri hak-
kındaki bilgisini dönüştürmekle de kalma-
dı, aynı zamanda yeni keşfedilen kıtaların ve
bölgelerin doğal zenginliklerinin Avrupa’nın
ekonomik, ticari, bilimsel, teknolojik gelişi-
mine kaynak olarak aktarılmasına da yol aç-
tı. Misyonerlik faaliyetleri başta olmak üzere,
Avrupa’nın kültürünü ve dinini yaymak iste-
mesi de yayılmacılığı besleyen önemli bir et-
ken oldu.

Burada bir noktaya daha dikkat çekmekte
yarar var. Coğrafya keşiflerinde belirleyici etki-
si olan din, sadece Avrupa’nın dışının keşfinde
değil, Avrupa’nın kendisini keşfinde de etkili
oldu. Daha önce değinilen Alp yolculuklarının
nedenleri dikkate alındığında bu açıkça görü-
lebilir. Alpler’e yapılan yolculukların iki nedeni
vardı: Birincisi estetik ve dinsel, ikincisi ise bi-
limsel. İnsan bu tehlikeli yüksekliklerde doğa-
nın güzelliğini yaşamak ve Tanrının yüceliğini
anlamak için, yükseklerde görülen gizemli ik-
limi tanımak, dağların, bitkilerin ve hayvanla-
rın nasıl olduğunu öğrenmek için hayatını ris-
ke atabilir.

Coğrafi Keşifler
Nedenleri ne olursa olsun, 1400-1600 yıl-

ları arası Coğrafi Keşifler Çağı olarak adlan-
dırılır. Bu iki yüz yıllık dönemde yeni kıta-
lar keşfedildi, Dünya denizden ilk kez dolaşıl-
dı, ticaret dünya ölçeğinde yapılmaya başlan-
dı, ilk kez deniz aşırı imparatorluklar kuruldu.

Bartolomeu Dias Ümit Burnu’nda

Bilim ve Teknik Mayıs 2013

bilim.tarihinden@tubitak.gov.tr

91

90_93_bilimtarihicografikesif.indd 91 19.04.2013 15:07

Denizlerde sağlanan bu egemenlik Avrupa’nın,
hemen hemen bütün kıtalar üstünde sömürge-
ciliğe dayanan kalıcı bir baskı kurmasına yol açtı.
Avrupa’nın coğrafya bilgisinin büyümesi, ti-
caretinin de bu büyümeye koşut olarak de-
nizde ve karada hızla genişlemesiyle sonuç-
landı. Portekiz 1600’e kadar Brezilya ve Batı
Afrika’dan Çin Denizi’ne uzanan bir deniz im-
paratorluğu kurmuştu. İspanya’nın Amerikan
İmparatorluğu da, Teksas’tan Şili’ye kadar uza-
nıyordu.

Ortaçağ’ın sonlarında, doğu Akdeniz en
kârlı ticaret alanıydı, Ceneviz ve Venedik gemi-
cileri Çin ve Hint mallarını taşıyarak ticaret ya-
pıyordu. Fakat 15. yüzyıla gelindiğinde Akde-
niz, Hristiyan Avrupa ve onun Müslüman kom-
şuları arasında bölündü. Aslında Portekiz ve İs-
panya, 8. yüzyılda bütün bölgeyi ele geçiren
Müslümanları adım adım geri itmekte başa-
rı sağlamıştı. 15. yüzyıla gelindiğinde Müslü-
manların elinde sadece 1492’de kaybedecek-
leri Granada kalmıştı. Fakat buna rağmen Por-
tekizliler ve İspanyollar haçlı seferlerini Cebe-
litarık Boğazı’nın ötesine ve Müslüman Kuzey
Afrika’ya taşımakta güçlüklerle karşılaşmaktan
kurtulamadı. Kuzey Afrika’ya doğru başlatılan
ilerlemeyi, önce yerel Müslümanların direnci,
daha sonra da Osmanlılar engelledi. Çünkü 15.
yüzyıldan başlayarak, özellikle de 16. yüzyılın
başlarına gelindiğinde, Akdeniz’in doğu ucun-
da ve Yakın Doğu’da Osmanlılar büyük üstün-
lük kurmuştu. Bu dönemde Bizans’tan geri-
ye kalan son şehir İstanbul fethedildi, 1516-
1517’de de Mısır’da ve Suriye’de hüküm süren
Memluklar yenilgiye uğratıldı. Akdeniz giderek
Osmanlıların üstünlük kazandığı bir deniz hali-
ne geldi. Bu durum Avrupa’yı etkin bir biçimde
sınırlıyor ve Afrika ve Asya’nın yakın alanlarına
doğru genişlemesinin doğal yollarını kapıyor-
du. Bu durum ticareti kısmen felce uğrattı ve
başka yollardan Çin ve Hindistan’a ulaşma dü-
şüncesi ortaya çıkmaya başladı. Buralara ulaş-
mak için iki yol vardı: Biri Afrika’nın batı kıyıları-
nı takip etmek, diğeri ise Yer’in küre biçiminde
olması dolayısı ile hep batıya giderek Doğu As-
ya kıyılarına ulaşmak. Birinci yol Portekizli de-
nizciler tarafından kullanılıyordu. İkinci yol ise
ancak 15. yüzyılın ikinci yarısında denenmeye
başlandı.

1400’lü yılların başlarında ilk önemli seya-
hatleri Portekizli Denizci Prens Henry gerçek-
leştirdi ve Afrika’nın batı kıyılarını dolaştı. Bu
seyahatle birlikte, Afrikalıların derilerinin ekva-
tordaki sıcaklık nedeniyle siyah olduğu türün-
den bazı söylenceler de sonlandı. 1487’de De-
nizci Henry’nin gezilerinden ilham alan Barto-
lomeu Dias (1451-1500) Ümit Burnu’nu keş-

fetti. Ardından Vasco Da Gama (1469-1524)
1498’de Ümit Burnu’nu dolaşarak Afrika’nın
doğu sahillerine ulaştı. 1502 yılında bu yolcu-
luğu bir kez daha tekrarladı. 1513 yılında da
Çin’e ve Japonya’ya yolculuk yaptı.

Coğrafya keşiflerinin en çok dikkat çeke-
ni ise kuşkusuz Amerika’nın keşfidir. Bu keş-
fin kısa öyküsü şöyledir: Floransalı kozmog-
raf Paolo dal Pozzo Toscanelli (1397-1482) ba-
tı yolu ile Hindistan’a nasıl ulaşılacağını açık-
lamak için Charta Navigationis (Denizcilik Ha-
ritası) adlı bir kitap yazar ve Portekiz kralı Fer-
dinand Martines’e gönderir. Kitapta bir ifa-
de dikkat çekmektedir: “Batıya gidilerek so-
nunda doğuya ulaşılır.” Bu ifadeden etkile-
nen Kolomb, 1480’de çalışmanın bir kopyasını
Toscanelli’den ister ve kitapta dile getirilen bu
düşüncelerin nasıl hayata geçirileceğini plan-
lar. Planı şudur: Yer, küre şeklinde olduğuna
göre, okyanus geçilerek Hindistan’a gidilebilir.
Bu amacını gerçekleştirmek için destek arayışı-
na başlayan Kolomb, Venedik ve Portekiz yö-
neticilerinden destek ister, ama aradığı desteği
bulamaz. Önerisini son olarak İspanyollara gö-
türür ve onlardan destek alır. 3 Ağustos 1492
tarihinde Nina, Pinta ve Santa Maria adlı üç ge-
miyle yola çıkar. Zorlu bir yolculuktan sonra,
Asya’nın doğu kıyılarına vardığını sanarak San
Salvador adını verdiği Bahama adalarına ve
Küba’ya ulaşır. 1493’te geri döner. 1493-1496
yıllarında ikinci seyahatini yapar ve 17 gemi ve
1200 adamla Küçük Antil Adaları’ndan pek ço-
ğunu, Portoriko ve Jamaika sahillerini keşfe-
der. 1498’de de 6 gemiyle üçüncü seyahatini
gerçekleştirir ve Trinidad, Tobago, Granada ve
Margarita adalarını keşfeder. Kolomb dördün-
cü ve son seyahatini 1502-1504 yılları arasında
gerçekleştirir. 4 gemi ve 150 askerle Panama’ya
kadar yol alır. Bütün bu yolculukları sırasında
hep Hint adalarına ulaştığını sanan Kolomb,

ulaştığı yerin yeni bir kıta olduğunu öğrene-
meden ölür (1506). Bu yerin yeni bir kıta oldu-
ğunu ilan eden Amerigo Vespucci (1454-1512)
olmuştur. Sonuçta Amerika İspanyol sömürge-
ciliğine açılır.

Kolomb’un keşiflerinin ardından Giovan-
ni Gabotto kuzey Amerika’yı (1497), Ameri-
go Vespucci ise Güney Amerika’nın kuzey kı-
yılarını keşfetti (1499-1502). Bu dönemde ger-
çekleştirilen keşiflerin önemlilerinden biri de
1519’da Ferdinand Magellan’ın (1480-1521)
Dünya’nın etrafını dolanmak üzere yaptığı yol-
culuktur. İspanya Kralı I. Charles’ın desteklediği
yolculuğa 1518’de İspanya’dan 5 gemiyle baş-
layan Magellan, 1520’de daha sonra kendi adı
verilecek olan boğazdan geçerek ve hep batı-
ya doğru giderek 1521 yılında Filipin adalarına
ulaştı. Ancak burada Magellan yerliler tarafın-
dan öldürüldü. Onun yolcuğunu 1522’de Se-
bestian del Cano (1487-1526) tamamladı ve
Yer’i dolaştı.

Yeryüzünü ikinci kez dolaşan ise Francis
Drake’tir (1540-1596). Drake birincisi 1567,
ikincisi 1569 ve sonuncusu 1577-1580 ara-
sında olmak üzere üç yolculuk yaptı. Krali-
çe I. Elizabeth tarafından görevlendirilmiş-
ti ve yolculukları sonucunda Filipinler’e ve Or-
ta Amerika’ya ulaştı. Üçüncü seyahatinde Ma-
gellan Boğazı’ndan geçerek Kuzey Amerika’ya,
oradan Hint Okyanusu’na ulaştı ve Afrika’dan
İngiltere’ye geldi.

Yapılan bu yolculuklar sonucunda, bu ye-
ni ülkenin, altın, gümüş gibi yeraltı servetleri
bakımından hayli zengin olduğu anlaşıldı ve
kıtanın iç kısımlarındaki serveti ele geçirmek
için birçok kişi harekete geçti. Bunlardan Pi-
zarro İnkaların ülkesini, Ferdinand Cortez Yeni
İspanya’yı (Meksika) işgal etti. Yapılan bu gibi
seferler sonucunda, Portekizliler ve İspanyollar
tropikal kuşağın en verimli bölgelerini paylaştı.

Bilim Tarihinden

92

Toscanelli’ye göre Atlas Okyanusu, 1474

90_93_bilimtarihicografikesif.indd 92 19.04.2013 15:07

Bilim ve Teknik Mayıs 2013

<<<

17. yüzyılın ikinci yarısına kadar yapılan keşiflerin he-
men hemen hepsi ticari ve sömürü amaçlıydı. Bilimsel
amaçlı keşif yolculukları ise, ancak 18. yüzyılın ikinci yarı-
sında başladı. Bu yolculuklar astronomi yolu ile yön ve ko-
num belirlenmesi, bir derecelik yayın ölçülmesi gibi ba-
zı bilimsel meseleleri çözmek ve belirli bölgelerin coğrafi
özellikleri hakkında bilgi edinmek için yapılmıştır. Bu yol-
culukların en önemlileri James Cook’un (1728-1779) ve
Alexander von Humbolt’un (1769-1859) yaptığı yolculuk-
lardır. Cook ilk yolculuğunda Avustralya’nın gerçek şeklini
belirledi. Diğer iki yolculuğunda da bir kaç ada keşfetti ve
1779’da keşfettiği Hawaii Adaları’nda öldü.

1797 senesinde Humbolt İspanya hükümetine baş-
vurarak Orta ve Güney Amerika’daki İspanyol kolonilerini
gezmek için izin aldı. Fransız botanikçi Aimé Bonpland ile
birlikte 1799-1804 arasında Orta ve Güney Amerika’nın
çeşitli yerlerini dolaştı ve hayli zengin bir bilgi yüküy-
le Fransa’ya döndü. Bunların arasında önceden bilinme-
yen yeni bitkiler, boylam ve enlem belirlemeleri, Yer’in je-
omanyetik alanının bileşenlerine ilişkin ölçümler, gün-
lük sıcaklık ve barometre basıncı gözlemleri ile ilgili bil-
giler yer alıyordu. Humbolt gezilerinde topladığı verile-
ri 1804-1827 tarihleri arasında yayımladı. Ayrıca meteo-
roloji gözlem ve ölçüm kayıtlarına dayanarak bölgelerin
izoterm (eşsıcaklık eğrisi) ve izobar (eşbasınç eğrisi) ha-
va haritalarını çıkardı. Bu alandaki çalışmaları ile de kar-
şılaştırmalı iklimbilimin temelini attı. Bir bölgenin coğraf-
yası ile bitki örtüsü ve hayvanları arasındaki ilişkiler üze-
rine yaptığı araştırmalar da hayli önem taşır. Ayrıca And
Dağları’nda yaptığı araştırmalar sonucunda püskürt-
me kuvvetlerinin ve başkalaşım (metamorfoz) süreçleri-
nin yerkabuğunun oluşumunda etkin olduğu sonucuna
ulaştı ve yeryüzünün başlangıçta sıvı haldeyken tortulaş-
ma sonucunda bugünkü yapısına ulaştığını savunan gö-
rüşü geçersiz kıldı.

Aynı dönemlerde yapılan bilimsel yolculuklardan biri
de Charles Darwin’in de (1809-1882) katıldığı ve Galapa-
gos Takımadaları’nda yaptığı sistematik gözlemlerle evrim
kuramını geliştirdiği yolculuktur. Kutuplara ilişkin araştır-
malar ise ancak 19. yüzyılda başlatılabildi ve 20. yüzyılda
tamamlandı.

Coğrafi Keşiflerin Sonuçları
Rönesans sırasında ve sonrasında yapılan keşifler ve yol-

culuklar coğrafya bilgisini geliştirdi ve özellikle kartografik
ve topografik bilgilerin artmasıyla coğrafya bir bilim haline
geldi. Önemli ülkeleri tanıtan bazı coğrafya kitapları yazıldı.
Yeni öğrenilen yerler bilim hayatını harekete geçirdi, yeni
veriler Dünya’nın yeniden tasvir edilmesi ihtiyacını doğur-
du ve yeni haritaların ortaya çıkmasını sağladı. Sonraki dö-
nemlerde coğrafya terimi içine iklim, nüfus, insan, ekono-
mi de girdi. 16. yüzyılın ortalarına doğru Gerhard Mercator
(1512-1594) kendini Rönesans devrinin ve Ptolemaios’un
kartografya bağlarından kurtarabildi. 1554’de çıkardığı
tasviri Avrupa ve büyük Dünya haritaları (1569) ile bilim-
sel coğrafyaya giden bir yol açtı. Mercator ilk defa 1569 ta-

rihlerinde yaptığı Dünya haritasında, paraleller arasındaki
genişliğin ekvatordan kutuplara gidildikçe arttığını ve bu-
gün kendi adını taşıyan projeksiyon sistemini ortaya koydu.

Astronomi alanındaki gelişmeler de modern kartog-
rafinin gelişimini büyük ölçüde etkiledi. Jean Dominiqu-
e Cassini (1625-1712) Jüpiter’in uydularının yardımı ile ko-
num belirleme yöntemini geliştirdi. Yeni Dünya haritaları
için yeni enlem ölçümleri yapıldı. Jean Picard (1620-1682)
bir derecelik meridyen yayının büyüklüğünü yeniden be-
lirledi. Böylece coğrafi keşifler kartografyayı zenginleştirdi.
Yeni projeksiyonlar haritaları hassaslaştırdı ve nihayet ast-
ronominin ilerlemesi bilgilerin sağlığını ve kesinliğini gü-
vence altına aldı.

Açık deniz seferlerinin ekonomik etkileri derhal kendi-
ni gösterdi ve kalıcı oldu. Takip eden yıllarda Amerika’da-
ki madenlerde, şeker ve tütün çiftliklerinde Afrika’dan
esir olarak getirilen insanların köleleştirilerek çalıştırılma-
sı, İspanya’ya ve diğer sömürgeci ülkelere daha istikrar-
lı bir gelir olanağı sundu. Ayrıca ilk seferlerde sağlanan
başarı gemi yapımcılığına ve denizciliğe olan talebi artır-
dı. Pusula ve harita işleri ile uğraşan nitelikli insan gücü-
ne duyulan gereksinim sayesinde, yeni bir zanaatkâr sı-
nıf ortaya çıktı. Bu doğrultuda Portekiz, İspanya, İngilte-
re, Hollanda ve Fransa’da denizcilik okulları açıldı. Eşza-
manlı olarak yapılan iki keşif, yani Asya’nın eski ve zengin
uygarlıklarının ve Amerika’nın yeni dünyasının tüm tuhaf
görenek ve ürünleriyle keşfedilmesi, eski dünyayı bir taş-
ra görünümüne soktu. Gözleme ve betimlemeye açılmış
olan bu yeni alanı analiz edebilmek için yeni yöntemle-
re duyulan gereksinim ekseninde yapılan deniz seferle-
ri yeryüzünü nasıl yarıp geçtiyse, düşünce dünyasını da
öyle yarıp geçti.

Coğrafi keşiflere ilişkin olarak altın, gümüş, değerli me-
taller, baharat ve kumaş gibi malların yanı sıra gözden ka-
çırılmaması gereken başka kalemler de olduğu sürekli vur-
gulanır. Aydınlatma ve yağlama işleri başta olmak üzere da-
ha pek çok iş için kullanılan balina ve fok yağı, şeker, çivit,
tütün, pirinç, kürk, kereste, patates ve mısır gibi diğer mal-
lar, Avrupa’nın toplam zenginliğini ve refahını artırdı. Da-
ha sonra bunlara tahıl, çeşitli etler ve pamuk da eklendi.
1500’den sonraki üç yüzyıllık süreçte karşımıza çıkan Avru-
pa hegemonyası, okyanus ötesi ticaretin çok hızlı bir şekil-
de gelişerek ticaret hacminin 1510-1550 yılları arasında se-
kiz kat, 1550-1610 yılları arasında da üç kat artması ile daha
da pekişti. Avrupa mucizesini yaratan ve sürekli bir etkile-
şim içinde olan ekonomik liberalizm, politik ve askeri çoğul-
culuğun, gücün ve düşünce özgürlüğünün bir bileşimdir.

Kuşkusuz coğrafi keşiflerin bütün sonuçları olumlu de-
ğildi. Gidilen bölgelerde karşılaşılan yerli halka yönelik tu-
tum hayli sertti. Yerlilerin içten tavırlarına yağmayla ve kö-
leleştirmeyle karşılık verildi. İnsanlık tarihinin ilk ve önem-
li uygarlıklarından olan Aztek ve İnka uygarlıkları, İspan-
yol denizciler tarafından asimile edildi. Batılıların kendile-
rine hiçbir kötülüğü olmayan Hint Adaları’nın yerli halkını
ve Kuzey Amerika Yerlileri’ni katletmesinin nedeni, gözleri-
nin altından başka hiçbir şey görmemesiydi. En büyük he-
def en kısa sürede, en çok altına sahip olmaktı.

Kaynaklar
•	 Arnold, D., Coğrafi Keşifler Tarihi,

Çeviren: O. Bahadır, Yöneliş, 2000.
•	 Bernal, J. D., Tarihte Bilim, Cilt I,

Çeviren: T. Ok, Evrensel Basın Yayın,
2009.

•	 Gökberk, M., Felsefe Tarihi,
Remzi Kitabevi, 1980.

•	 Kennedy, P., Büyük Güçlerin Yükseliş
ve Çöküşleri, Çeviren: B. Karanakçı,
Türkiye İş Bankası, 1996.

•	 Sarton, G., “The Quest for Truth:
A Brief Account of Scientific Progress
During the Renaissance”,
Sarton on The History of Science,
Ed: Dorothy Stimson, Cambridge,
Mass., 1962.

•	 Tekeli, S. vd., Bilim Tarihine Giriş,
Nobel, 2010.

•	 Topdemir, H. G. ve Unat, Y.,
Bilim Tarihi, Pegem, 2008.

•	 Küçükkalay, A. M., Coğrafi Keşifler ve
Ekonomiler, Çizgi Kitabevi, 2001.

93

Amerigo Vespucci, 1474

Ferdinand Magellan,1474

90_93_bilimtarihicografikesif.indd 93 19.04.2013 15:07

Hangisi Farklı?
Yukarıdaki şekillerden farklı olanı bulunuz.

Kendisi ve Tersi
1’den 9’a kadar olan rakamları birer kez
kullanarak öyle bir sayı oluşturunuz ki:

•	Ardışık rakamlar yan yana bulunmasın.
•	 Tersiyle (rakamların tersten okunmasıyla

elde edilecek sayıyla) kendisi arasındaki
farkın mutlak değeri minimum olsun.

Not: Bu sorunun iki cevabı var.
Aynı soru 1’den 5’e kadar olan rakamlar
için sorulsaydı cevap 24.153 (tersi 35.142)
ya da 31.524 (tersi 42.513) olacaktı.

Tersli Sayı
Dijital göstergede 0, 1, 2, 5, 6, 8, 9
rakamlarının 180 derece döndürülmüş
halleri de birer rakamdır.

(6 ve 9’un dışındaki rakamlar döndürülünce
de kendilerine eşittir. 6’yı döndürünce
9, 9’u döndürünce 6 olur).

Sadece bu rakamların kullanıldığı sayıları
“tersli sayı” olarak adlandıralım.
Bir sayıyı döndürünce elde edilen yeni
sayıya da o sayının tersi diyelim.

Örneğin 2016’nın tersi 9102’dir.
Sorumuz şöyle:

Her rakamı farklı olan ve kendisinden
tersi çıkarıldığında sonucun da tersli sayı
olduğu en büyük tersli sayı nedir?

Sahte Banknot
Elinizde bulunan 100 banknottan biri sahtedir.

Sahte olanı belirlemek üzere bankaya
gidiyorsunuz. Banknotları dilediğiniz gibi
gruplayarak sahte banknotun
o grupta olup olmadığını soracaksınız.

Verilen her “evet” cevabı için 3 lira.,
her “hayır” cevabı için ise 2 lira ödeyeceksiniz.

Sahte banknotu bulmayı garantiye almak için
en az kaç liranız olması gerekir?

Çemberdeki Çokgen
Bütün köşeleri birim çember üzerinde
bulunan bir içbükey çokgenin kenarlarının
karelerinin toplamı en fazla kaç olabilir?

Örnek: Aşağıdaki şekilde gösterilen,
köşeleri birim çember üzerinde
bulunan karenin kenarlarının karelerinin
toplamı 8’dir.

Eksik Harf
Son kutuda bulunması gereken harfi giriniz.

Şifreli Kilitler
Önemli bir evrakınızı arkadaşınıza iletmek
için kargo yolunu tercih ediyorsunuz.

Bunun için üzerinde iki adet sayısal şifreli
kilit bulunan bir kutunuz var.
Başlangıçta kilitler şifrelenmemiş,
açık durumda.

•	 Kutunun açılıp içindekinin alınabilmesi
için her iki kilidin de açık olması gerekiyor.

•	 Kargoya verilen kutuların en az
bir kilidinin şifrelenerek kapatılmış
olması gerekiyor.

•	 Bu işlem sırasında siz de arkadaşınız da
kullanacağınız şifreleri kendiniz dışında hiç
kimsenin bilmesini istemiyorsunuz.

•	Arkadaşınız ile iletişim kurabilirsiniz, ancak
kilitlere koyduğunuz şifreleri
paylaşamazsınız.

Bu evrakı güvenli bir biçimde
nasıl iletirsiniz?

Soru İşareti
Yukarıdaki şekilde soru işaretinin yerine
gelecek şekli bulunuz.

A B C

D E F

1 1

2

O U U E A

?

D O

5 18 14

K S

22

A

1

N

17

A

1

L

15

T

24

I

11 =128
96 < 128

En Büyük Sayı
Yazılışındaki harflerin alfabetik değerlerinin toplamından küçük olan en büyük sayı nedir?
Örneğin aşağıda gösterildiği gibi 96 bu koşullara uyan bir sayıdır ama en büyük değildir.

94

Zekâ Oyunları Emrehan Halıcı

94_95_zeka_oyunlari mayis.indd 94 19.04.2013 14:57

Geçen Sayının Çözümleri

Üçgenler
204 adet üçgen var.

Sıfırların Adedi
2499 adet.
5 ve katlarının bir çift sayıyla her çarpılması,
sonuca yeni bir “0” rakamı ekler.
Çift sayılar 5 ve katlarından daha fazla
olduğu için 1’den 10.000’e kadar olan sayılar
arasında kaç adet 5 ve katlarının olduğunu
bulmak yeterlidir.
10.000 / 5 = 2000
10.000 / 52 = 400
10.000 / 53 = 80
10.000 / 54 = 16
10.000 / 55 = 3,2 g3
2000 + 400 + 80 + 16 + 3 = 2499

Bisikletli Yolculuk
Ortalama hızları 8 km/saattir.

Top Oyunu
80
En fazla hangi renkte top varsa sürekli
o rengi tahmin ederek en az o kadar
top kazanmayı garantilemiş oluyoruz.
Buna karşı arkadaşımızın yapabileceği
hamle 5 renkte de eşit sayıda, yani
her renkten 20 tane top koymak.
Buna göre biz en fazla 20 top kazanırız,
arkadaşımız ise 80.

Dört Adet Üç
3 x 3! - 3! / 3 = 16
Yaratıcılığın ön plana çıktığı diğer bir çözüm:

Mavi Alanlar
En büyük A’dır.
A’nın alanı 6,5 birim kare,
diğerlerinin alanı ise 6 birim karedir.

Hatalı Gönderim
70.225 farklı biçimde yapılabilir.

6 zarfa 6 ekstre, hiçbir zarfa doğru
ekstre gelmeyecek şekilde
265 şekilde konabilir. Kredi kartları da
265 farklı şekilde konabileceğinden
cevap 265 x 265 = 70.225’tir.

İşlem
843502,5

Soru İşareti
Kırmızı şekiller (ilk üç şekil) 180 derece
döndürülüyor ve dış köşe noktaları
mavi dairelerle gösteriliyor (son üç şekil).

Küpler
18 kırmızı küp gerekir.
Oluşan üç boyutlu şeklin her seviyesini
aşağıdaki gibi gösterebiliriz.

1 + 4 + 8 + 4 + 1 = 18

Üçgen ve Kare
Yandaki şekillerden
dördünü kullanarak bir
eşkenar üçgen, diğer
dördünü kullanarak da
bir kare oluşturunuz.

(Şekiller döndürülebilir ve
ters çevrilebilir.)

8 + 8 = 16

A

9 6 4 x 8 7 5 + 3 - 1 / 2

C

4. Seviye

2. Seviye1. Seviye 3. Seviye

5. Seviye

96 < 128

2
8

+
=

1
5 20

1

95

Bilim ve Teknik Mayıs 2013

zeka.oyunlari@tubitak.gov.tr

94_95_zeka_oyunlari mayis.indd 95 19.04.2013 14:57

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

4. Dergi yönetiminden onayı alınmış özel durumlar
dışında, bir yazı 600-1400 kelime aralığında olmalıdır.

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

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

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

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

96_yaziKosullari.indd 112 14.03.2013 13:19

Lazer günümüzden yaklaşık 50 yıl kadar önce Gordon Gould tarafın-
dan bulunarak bilim dünyasının hizmetine sunuldu. Bu buluşun da-
yandığı bilimsel temelin ayrıntıları yaklaşık 100 yıl kadar önce yayım-
landı. Bu yönüyle lazerler, olağanüstü bir tarihe sahip aygıtlar.

Günümüzde lazerler hemen hemen her alanda karşımıza çıkıyor.
Çoğumuzun evinde bile birkaç tane var. Lazerleri bilgisayarlarda,
CD’leri, DVD’leri okuma ve yazma amacıyla kullanırız. Tüm CD ve DVD
çalarlarda lazer kullanılır ve çoğumuzun da lazerli yazıcıları var. Pek çok
mağazanın kasalarında da bilgisayarlarla birlikte modern stok dene-
tim işlemlerinin yapılmasını sağlayan lazerler var. Hastanelerde neşter,
bazı fabrikalarda ise matkap, testere, makas ve kaynak aletleri yerine
kullanılıyor.

Pek çok uygulama alanı olmasına rağmen, çoğu insan lazerlerle ilgili
temel bilgilerden yoksun. Bu temel bilgiler, ışığın çok da iyi bilinmeyen
özelliklerine ve bazı hassas, ancak basit tasarım kavramlarına dayanır.
Bir lazer demetinin nasıl oluştuğunu anlamak yetmez, ışığın kendisi-
ni de anlamamız gerekir. Lazer, hâlâ geliştirilmekte olan bir konu. Bu
yönleriyle, lazerlerin gelecekte daha da önemli olacaklarına kuşku yok. P O P Ü L E R B İ L İ M K İ T A P L A R I

esatis.tubitak.gov.tr

Siparişleriniz üç iş günü içinde PTT kargoya teslim edilecektir.
Kargolarınız PTT kargo ile gönderilecektir.

YAYINLARIMIZA
TÜBİTAK KİTAP SATIŞ BÜROSU

(Atatürk Bulvarı No:221 Kavaklıdere Ankara)
ve kitabevlerinden de ulaşabilirsiniz

K İ T A P L A R I M I Z I S A T I N A L M A K İ Ç İ N A D R E S İ M İ Z

Toplu kitap alımlarında indirim!

POPÜLER BİLİM YAYINLARI

150-250 TL
%5 indirim + kargo ücretsizdir

250-500 TL
%10 indirim + kargo ücretsizdir

500 TL ve üzeri
%15 indirim + kargo ücretsizdir

arka_kapak_ilan.indd 1 28.12.2012 17:15

