
B
ilim

 ve Teknik M
ayıs 2019 Yıl 52 Sayı 618

K
arad

elik
 G

izem
in

e B
ir Yo

lcu
lu

k
...

Buzullardan Öğrendiklerimiz

Antidepresan Tartışmaları

Karnımızdaki İkinci Beyin

Yapay Zekâ
ve Siber Savaşlar

Gizemine Bir Yolculuk...

POSTER

İLK
 K

ARADEL
İK

GÖRÜNTÜSÜ

Aylık Popüler Bilim Dergisi Mayıs 2019 Yıl 52 Sayı 618 - 7 TL

BTD_618_kapak_mayis_2019.indd 1 24.04.2019 11:22

Abonelik Fırsatlarını Görmek İçin:
www.tubitakdergileri.com.tr

Ücretsiz kargo Tüm dergi arşivine erişim

#BilimOkuyanBilir

130

228
yerine

60

84
yerine

90

156
yerine

90

156
yerine

50

72
yerine

50

72
yerine

90

144
yerine

Bilim Her Yaşta
Bizimle!
Yıllık aboneliklerde
Popüler Bilim Dergileriniz
daha uygun fiyata üstelik
ücretsiz kargoyla kapınızda...

arkakapak_ilan_mayis_2019.indd 1 23.04.2019 10:21

9
77

13
00

33
80

01

1
8

Sahibi
TÜBİTAK Adına Başkan
Prof. Dr. Hasan Mandal
Genel Yayın Yönetmeni ve
Sorumlu Yazı İşleri Müdürü
Doç. Dr. Rukiye Dilli
(rukiye.dilli@tubitak.gov.tr)
Yayın Yönetmeni
Dr. Özlem Kılıç Ekici
(ozlem.ekici@tubitak.gov.tr)
Yayın Danışma Kurulu
Doç. Dr. Emine Adadan
Bekir Çengelci
Doç. Dr. Bircan Kayaaslan
Doç. Dr. Lokman Kuzu
Prof. Dr. Faruk Soydugan
Prof. Dr. Abdurrahman Muhammed Uludağ
Yazı-Araştırma ve Editörler
Dr. Özlem Ak
(Tıp ve Sağlık Bilimleri)
(ozlem.ak@tubitak.gov.tr)
Alp Akoğlu
(alp.akoglu@tubitak.gov.tr)
Dr. Tuncay Baydemir
(Temel Bilimler ve Teknoloji)
(tuncay.baydemir@tubitak.gov.tr)
Dr. Şahin İdin
(sahin.idin@tubitak.gov.tr)
Dr. Bülent Gözcelioğlu
(bulent.gozcelioglun@tubitak.gov.tr)
Dr. Mahir E. Ocak
(Fiziksel Bilimler)
(mahir.ocak@tubitak.gov.tr)
Dr. Tuba Sarıgül
(Temel Bilimler)
(tuba.sarigul@tubitak.gov.tr)
İlay Çelik Sezer
(Yaşam Bilimleri)
(ilay.celik@tubitak.gov.tr)
Redaksiyon
Nurulhude Baykal
(nurulhude.baykal@tubitak.gov.tr)
Mehmet Sığırcı
(mehmet.sigirci@tubitak.gov.tr)
Grafik Tasarım
Ödül Evren Töngür
(odul.tongur@tubitak.gov.tr)
Çizer
Erhan Balıkçı
(erhan.balikci@tubitak.gov.tr)
Video-Animasyon-Web
Selim Özden
(selim.ozden@tubitak.gov.tr)
Teknik Yönetmen
Sadi Atılgan
(sadi.atilgan@tubitak.gov.tr)
Mali Yönetmen
Adem Polat
(adem.polat@tubitak.gov.tr)
İdari Hizmetler
Nahide Soytürk
(nahide.soyturk@tubitak.gov.tr)
Yazışma Adresi Bilim ve Teknik Dergisi
Kavaklıdere Mahallesi Esat Caddesi
TÜBİTAK Ek Hizmet Binası No: 6
06680 Çankaya ANKARA
Tel (312) 298 95 24 Faks (312) 428 32 40
İnternet www.bilimteknik.tubitak.gov.tr
e-posta bteknik@tubitak.gov.tr
Abone İlişkileri (312) 222 83 99
abone@tubitak.gov.tr
Abone www.tubitakdergileri.com.tr

ISSN 977-1300-3380
Fiyatı 7 TL - Yurtdışı Fiyatı 5 Euro
Dağıtım TDP http://www.tdp.com.tr
Baskı PROMAT Basım Yayın San. ve Tic. A.Ş.
http://www.promat.com.tr/
Tel (212) 622 63 63
Baskı Tarihi 24.04.2019
Bilim ve Teknik Dergisi, Milli Eğitim Bakanlığı
[Tebliğler Dergisi, 30.11.1970, sayfa 407B, karar no: 10247]
tarafından lise ve dengi okullara; Genelkurmay Başkanlığı
[7 Şubat 1979, HRK: 4013-22-79 Eğt. Krs. Ş. sayı Nşr.83]
tarafından Silahlı Kuvvetler personeline tavsiye edilmiştir.

Bilim ve Teknik
Aylık Popüler Bilim Dergisi
Yıl 52 Sayı 618
Mayıs 2019

“Benim mânevi mirasım ilim ve akıldır”
Mustafa Kemal Atatürk

Bilim sürekli değişime ve gelişime açıktır. Hayal gücümüzü zorlayan bilimsel ve tek-

nolojik gelişmelerin hızla yaşandığı günümüzde, biz de bu gelişmeleri takip etmeye ve

en doğru bilgileri okurlarımızla paylaşmaya devam ediyoruz. Bilimle kalın ve hayal kur-

maktan asla vazgeçmeyin! Unutmayın “mantık sizi A noktasından B noktasına götürür,

hayal gücü ise her yere...”

İşte, biz de bu ay karadeliklere doğru evrende gizemli bir yolculuğa çıkıyoruz ve

astrofizik alanında yaşanan çok önemli bir bilimsel gelişmeye yer veriyoruz. Einstein’ın

104 yıl önce genel görelilik kuramıyla var olduğunu öngördüğü karadeliklere ilişkin

doğrudan kanıtlar ilk kez elde edildi. Radyo gözlemleri ile bir gökada merkezindeki

M87* karadeliğinin olay ufku ve gölgesi doğrudan görüntülendi. Türk araştırmacıları-

nın da içinde yer aldığı bu kapsamlı çalışmayı Mahir Ocak ele alıyor. Ayrıca ilk karadelik

görüntüsü bu ayki posterimizin de konusu. “Karadeliklerin Termodinamiği” ve “Bilim

ve Teknik Sayfalarından Karadelikler” yazılarıyla da karadelikler ile ilgili bazı bilgileri

yeniden hatırlıyoruz.

Özlem Ak bu ayki yazısında antidepresanların gerçekten işe yarayıp yaramadığını

sorguluyor. Tuncay Baydemir buzulları inceleyerek ne tür bilgiler elde edebileceğimizi

aktarıyor. İlay Çelik Sezer de vücudumuzdaki “ikinci beyin” hakkındaki gizemleri an-

latıyor. Utku Köse ise yapay zekânın baskın olabileceği bir gelecekte siber güvenliğin

karşı karşıya kalabileceği durumlardan bahsediyor. Öğrenci arkadaşlarımız için sınav

dönemi yaklaşıyor. Pınar Dündar’ın öğrenmeyi ve hatırlamayı kolaylaştırabilecek ilginç

öğrenme yöntemlerini anlattığı “Öğrenme Yönteminizi Değiştirin” başlıklı yazının sizle-

re faydalı ipuçları vereceğini düşünüyoruz.

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

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

edebilirsiniz.

Yarım asırdan fazla süredir özgün ve zengin içeriği, değişmeyen çizgisiyle okuyu-

cularının geleceklerine yön veren dergimiz, ülkemizde popüler bilim iletişiminin en

önemli aracı olmaya ve bilim okuryazarı olan bilinçli nesiller büyütmeye devam ediyor.

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

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

şabilirsiniz (bteknik@tubitak.gov.tr).

Gazi Mustafa Kemal Atatürk’ün önderliğinde başlayan ve sonunda Türkiye

Cumhuriyeti’nin kurulmasını sağlayan milli mücadele sürecinin 100. yıldönümünde

herkesin 19 Mayıs Atatürk’ü Anma, Gençlik ve Spor Bayramı’nı en içten dileklerimizle

kutluyoruz.

Saygılarımızla,

Özlem Kılıç Ekici

01_kunye_mayis_2019.indd 1 24.04.2019 14:26

40	

Antidepresanlar

Gerçekten İşe Yarıyor mu?

Özlem Ak

Antidepresanların etkinlikleri hakkında

bilim insanları arasında

uzun süredir devam eden tartışmalar var.

Kısa vadede herhangi bir yararının olmadığı ya da

çok az yararı olduğu, uzun vadede ise

yarar ve zarar dengesi tartışma konusu oluyor.

48
Buzullardan Öğreneceklerimiz Var

Tuncay Baydemir

Buzulların uzak geçmişte yaşanan

iklim değişiklikleri hakkında değerli bilgiler

taşıdığı bilim insanlarınca biliniyor.

Buz katmanlarında korunan

ve çok eski tarihlere dayanan bu bilgilerden

hayli güvenilir sonuçlar elde edilebiliyor.

66
Öğrenme Yönteminizi Değiştirin

Pınar Dündar

Yeni bir şey öğrenmenin kimilerimiz için

neden daha zor olduğu sorusu

çoğu zaman genetik özelliklere ya da yeteneğe

vurgu yapılarak yanıtlanır. Bu nedenle

öğrenmeyi ve hatırlamayı kolaylaştırabilecek

önerilerin -hele de sıra dışı iseler-

genellikle işe yaramayacağı düşünülür.

Oysa kimi yöntemler öğrenme sürecinde

tahmin edemeyeceğiniz kadar olumlu etkiler

yaratabilir.

İçindekiler

02_03_icindekiler_mayis_2019.indd 2 24.04.2019 14:26

4	

Bilim ve Teknik ile

Büyüdüm!

Özlem Ak

6	

Haberler

12

İlk Karadelik Görüntüleri

Mahir E. Ocak

Araştırmacılar Dünya’ya

yaklaşık 55 milyon

ışık yılı uzaklıktaki Messier 87

Gökadası’nın merkezindeki

bir karadeliği ilk kez

doğrudan görüntülemeyi

başardı.

16

Bilim ve Teknik

Sayfalarından Karadelikler

Bilim ve Teknik’te yayımlanan

karadelik yazılarından

oluşan bir seçki ile evrenin

bu gizemli cisimleri hakkında

bilinenleri özetledik.

26	

Bilim Çizgi

Aziz Sancar

Sinancan Kara

28

Karadeliklerin

Termodinamiği

Mahir E. Ocak

Karadelik mekaniğinin yasaları

ile termodinamik yasaları

karşılaştırıldığında birbirlerine

çok benzedikleri görülür.

36	

Tekno-Yaşam

Gürkan Caner Birer

47

TÜBİTAK Bilim Söyleşileri

Portalı Yayında!

Nurulhude Baykal

56	

Merak Ettikleriniz

Mesut Erol

58

İkinci Beynin Gizemleri

İlay Çelik Sezer

Duygularımız ve

düşüncelerimizle sindirim

sistemimiz arasındaki

yakın ilişkinin sorumlusu,

sinir sistemi çevresinde

yer aldığı için enterik

sinir sistemi olarak adlandırılan

bir çeşit “ikinci beyin”dir.

74	

Doğa - Flora:

Antarktika Bitki Örtüsü

Bülent Gözcelioğlu

76

Yapay Zekâ ve

Geleceğin

Siber Savaşları

Utku Köse

Siber güvenlik ve ilgili

 konular yapay zekânın gölgesi

altında nasıl gelişecek?

Zeki sistemlerin

baskın olabileceği bir gelecekte

siber güvenliğin kaderi

ne olacak?

86	

Düşünme Kulesi

Ferhat Çalapkulu

88	

Satranç

Kıvanç Çefle

91

Ayın Sorusu

(Matematik)

Azer Kerimov

92	

Gökyüzü

Alp Akoğlu

94	

Zekâ Oyunları

Emrehan Halıcı

96	

Yayın Dünyası

İlay Çelik Sezer

EK - POSTER:

Görüntülenen

İlk Karadelik M87*

Faruk Soydugan

Düzeltme :

Şubat 2019 (615. sayı)
“Cevabı Bulunamayacak Fizik Soruları”
başlıklı yazıda, 26. sayfada
fotoğrafı bulunan Alan Turing’in
doğum yılı 1912’dir.

Mart 2019 (616. sayı)
Gökyüzü köşesinde 92. sayfada
adı geçen sonbahar ekinoksu
genellikle 22 ya da 23 eylül tarihlerinde
gerçekleşir.

Nisan 2019 (617. sayı)
“Kilogram ve Planck Sabiti”
başlıklı yazıda 56. sayfada en altta
yer alan eşitliğin doğru yazılışı
şu şekildedir: V=hf/2e.

	 Bilim ve Teknik

	 tubitakbiltek

	tubitakbilimteknik

	 TÜBİTAK Bilim ve Teknik

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

02_03_icindekiler_mayis_2019.indd 3 24.04.2019 14:26

Bilim ve Teknik Mayıs 2019

“Bilimi ve tekniği seninle öğrendim”

 Değerli Bilim ve Teknik,
Seninle tanışmam ortaokul 1. sınıfta oldu. Kapaktaki
Einstein’ın zamanda yolculuk teorisi beni çekmişti. So-
lucan deliğini ve kuantum mekaniğini okuduğumda 12
yaşlarındaydım. Elektronik cihazlara merakım fazlaydı.
90’ların ortalarındaki her türlü elektronik cihazı merak
ediyor ve araştırıyordum. Hayalim değil tek isteğim ast-
ronot olmak ve kara delik, zamanda yolculuk ve solu-
can delikleri gibi olguları keşfetmekti.

Meslek lisesinde elektronik bölümünü birincilikle biti-
rerek üniversitede elektronik öğretmenliği lisansını ta-
mamladım. Şu anda mekatronik programında öğretim
görevlisiyim ve robotik programlama ile ilgileniyorum.
Bilimi ve tekniği seninle öğrendim ve o günden beri bi-
limi ve tekniği yaşıyorum.

İnşallah bir gün zamanda yolculuk da yapacağım.
Çocuklarımı da seninle büyüteceğim.

Çok teşekkürler.

İsmail Mersinkaya,
Öğretim Üyesi,

Adnan Menderes Üniversitesi

Söke Meslek Yüksekokulu, Mekatronik Bölümü,

Aydın

Sektörünün “bayrak dergisi”

 Futbol takımlarında “bayrak adam” tabiri vardır.
Bu sıfat, takımın ruhunu en iyi yansıtan ve temsil eden
futbolcuya atfedilir. Bilim ve Teknik dergisi de kendi sek-
törünün “bayrak dergisi” ve gerçekten de ulusal ve ulus-
lararası muadilleriyle çok rahat yarışabilecek, öncü ola-
bilecek düzeyde sevinç vesilesi bir milli dergimiz.

Gönülden başarılar ve teşekkürler.

Abdullah Demen,
İstanbul Üniversitesi

“Bir Çocukluk Aşkı: Bilim ve Teknik”

 90’lı yıllar.
O zamanlar ortaokulun ilk sınıfına erişmenin, siyah
önlüklerden ve beyaz yakalardan kurtulup takım
elbise giymenin, kravat takmanın ve öğretmenlere
“öğretmenim” yerine “hocam” diye hitap etmenin
verdiği beyefendiliğin çocuksu keyfini taşıyordum.
Bir üst katta bulunan lisenin kütüphanesi tanıştığım
ilk kütüphane olmuştu. O dar salonda parmakları-
mı ahşap raflara ve kitap sırtlarına tıklatarak ilerler-
ken elime gelen herhangi bir kitaba hızla göz gezdi-
riyor, sonra onu aynı hızda yerine bırakıyordum. Kü-
çük puntolu harflerden oluşan kalın ciltli kitaplar il-
gimi çekmemişti. O esnada cafcaflı, resimli ve büyük
puntolu yazılarıyla “al götür beni” dercesine bakan
Bilim ve Teknik ile göz göze geldik. Hangi sayısı oldu-
ğunu şu an hatırlamadığım derginin kapağını, geze-
genimize hayat veren Güneş’in devasa resmi kapla-
maktaydı. Güneş sistemi, uzak gezegenler, gökada-
lar, tırtıl yolları, zamanda yolculuk, kara delikler, Sü-
pernova patlamaları, nükleer füzyon ve fisyon gibi
kavramlarla ilk kez lise kütüphanesinde tanıştığım
Bilim ve Teknik’te karşılaşmıştım. Makalelerin ve içe-
riklerin büyük kısmını anlamıyordum ama yine de
okumaya devam ediyordum.

Her şeyin bir ömrü vardır, aşkın bile. Nihayetinde Bi-
lim ve Teknik dergisine olan tutkum, ergenlik fırtı-
naları, üniversite serüveni, askerlik, iş telaşesi ve ge-
çim derdi derken kül oldu gitti. Şimdi geri dönüp
bakıyorum da lise kütüphanesinde Bilim ve Teknik
ile tanıştığım dönemin üstünden yirmi altı yıl geç-
miş. Geçenlerde, çalıştığım kurumda bir sehpanın
üzerindeki dergileri rastgele karıştırırken Bilim ve
Teknik’in Aralık 2018 sayısı gözüme ilişti. O, her za-
manki tırnaklı fontu ve boydan boya renkli kapağıy-
la sanki kırk yıllık ahbabımmış gibi diğer dergilerin
arasından beni selamlıyordu. Sayfaları çevirmeye
başladım ve kokladım. Aynı çocukluğumdaki Bilim
ve Teknik gibi kokuyordu, yalnızca sayfa sayısı biraz
daha artmıştı o kadar. Öyle bir varlık ki çeyrek asır-
dır çizgisini koruyarak bugünlere ulaşabilmiş. Bilim
ve Teknik dergisini yıllar sonra tekrar elime alınca

Dr. Özlem Ak [TÜBİTAK Bilim ve Teknik Dergisi

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

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

bteknik@tubitak.gov.tr

B
ilim

 ve Teknik M
ayıs 2019 Yıl 52 Sayı 618

K
arad

elik
 G

izem
in

e B
ir Yo

lcu
lu

k
...

Buzullardan Öğrendiklerimiz

Antidepresan Tartışmaları

Karnımızdaki İkinci Beyin

Yapay Zekâ
ve Siber Savaşlar

Gizemine Bir Yolculuk...

POSTER

İLK
 K

ARADEL
İK

GÖRÜNTÜSÜ

Aylık Popüler Bilim Dergisi Mayıs 2019 Yıl 52 Sayı 618 - 7 TL

BTD_618_kapak_mayis_2019_barkodsuz.indd 1 24.04.2019 17:09

04_05_buyudumbuyudum_mayis_2019_yeni.indd 2 24.04.2019 17:11

5

“Bir Çocukluk Aşkı: Bilim ve Teknik”

 90’lı yıllar.
O zamanlar ortaokulun ilk sınıfına erişmenin, siyah
önlüklerden ve beyaz yakalardan kurtulup takım
elbise giymenin, kravat takmanın ve öğretmenlere
“öğretmenim” yerine “hocam” diye hitap etmenin
verdiği beyefendiliğin çocuksu keyfini taşıyordum.
Bir üst katta bulunan lisenin kütüphanesi tanıştığım
ilk kütüphane olmuştu. O dar salonda parmakları-
mı ahşap raflara ve kitap sırtlarına tıklatarak ilerler-
ken elime gelen herhangi bir kitaba hızla göz gezdi-
riyor, sonra onu aynı hızda yerine bırakıyordum. Kü-
çük puntolu harflerden oluşan kalın ciltli kitaplar il-
gimi çekmemişti. O esnada cafcaflı, resimli ve büyük
puntolu yazılarıyla “al götür beni” dercesine bakan
Bilim ve Teknik ile göz göze geldik. Hangi sayısı oldu-
ğunu şu an hatırlamadığım derginin kapağını, geze-
genimize hayat veren Güneş’in devasa resmi kapla-
maktaydı. Güneş sistemi, uzak gezegenler, gökada-
lar, tırtıl yolları, zamanda yolculuk, kara delikler, Sü-
pernova patlamaları, nükleer füzyon ve fisyon gibi
kavramlarla ilk kez lise kütüphanesinde tanıştığım
Bilim ve Teknik’te karşılaşmıştım. Makalelerin ve içe-
riklerin büyük kısmını anlamıyordum ama yine de
okumaya devam ediyordum.

Her şeyin bir ömrü vardır, aşkın bile. Nihayetinde Bi-
lim ve Teknik dergisine olan tutkum, ergenlik fırtı-
naları, üniversite serüveni, askerlik, iş telaşesi ve ge-
çim derdi derken kül oldu gitti. Şimdi geri dönüp
bakıyorum da lise kütüphanesinde Bilim ve Teknik
ile tanıştığım dönemin üstünden yirmi altı yıl geç-
miş. Geçenlerde, çalıştığım kurumda bir sehpanın
üzerindeki dergileri rastgele karıştırırken Bilim ve
Teknik’in Aralık 2018 sayısı gözüme ilişti. O, her za-
manki tırnaklı fontu ve boydan boya renkli kapağıy-
la sanki kırk yıllık ahbabımmış gibi diğer dergilerin
arasından beni selamlıyordu. Sayfaları çevirmeye
başladım ve kokladım. Aynı çocukluğumdaki Bilim
ve Teknik gibi kokuyordu, yalnızca sayfa sayısı biraz
daha artmıştı o kadar. Öyle bir varlık ki çeyrek asır-
dır çizgisini koruyarak bugünlere ulaşabilmiş. Bilim
ve Teknik dergisini yıllar sonra tekrar elime alınca

duygulandığımı itiraf etmeliyim. Neredeyse bir ömür
boyu görüşmediğiniz, sevdiğiniz bir insan ile sıra-
dan bir günde sokak ortasında karşılaşmanın verdi-
ği önce buruk, sonra neşeli ve nihayetinde yoğun tat
gibi. Bilim ve Teknik’i o gün tekrar bağrıma bastım.

Bilim ve Teknik’i hazırlayan ve bizlere ulaştıran
TÜBİTAK’a teşekkürler,
Bilim ve Teknik ile tanışmama vesile olan
Korualan Ortaokulu ve Korualan Lisesi’ne selamlar
ve sevgiler...

İrfan ŞEKER
Yazar

“Hedefimin sebebi Bilim ve Teknik”

 Merhaba,

Çocukken her ayın 15’ini Bilim Çocuk almak için
dört gözle beklerdim. Çocukluğumdan itibaren uza-
ya olan merakım hiç dinmedi. Derler ya, hedefi ol-
mayan gemiye hiçbir rüzgâr yardım etmez. Bilimi
rüzgârım, uzay ve teknolojiyi hedefim yapan Bi-
lim ve Teknik’tir. Hedefimden aldığım güçle, gelece-
ğe emin adımlarla ve güçlü vizyonlarla yürüyorum.
Gelecek işlenmek üzere önümüzde...

Gençliği büyüten Bilim ve Teknik,
Türkiye’yi de büyütüyor.

Teşekkürler Bilim ve Teknik.
Teşekkürler TÜBİTAK.

Umut Emre Arayan,
15 Temmuz Şehitler Anadolu Lisesi, 10/B Sınıfı Öğrencisi,

Bilecik

04_05_buyudumbuyudum_mayis_2019_yeni.indd 3 24.04.2019 17:11

30 Dakikalık
Yürüyüş
Tansiyon İlacı
Kadar Etkili
Olabilir

İlay Çelik Sezer

Batı Avustralya
Üniversitesi'nden
Dr. Michael Wheeler ve
ekibinin yaptığı bir
araştırmada, her sabah
sadece 30 dakikalık
egzersiz yapmanın
tansiyonu düşürmede
tansiyon ilaçları kadar
etkili olabildiğini gösteren
sonuçlar elde edildi.
Araştırma kapsamında
yapılan deneylerde,
55-80 yaş aralığındaki
35 kadın ve 32 erkeğin
üç farklı günlük planı,
rastgele sıralarla ve
her bir uygulamanın
arasında en az altı
gün olacak biçimde
takip etmesi istendi.
Katılımcılar ilk planda
8 saat kesintisiz
oturdular, ikinci planda
1 saat oturup yürüyüş
bandında orta yoğunlukta
30 dakikalık yürüyüş
yaptıktan sonra
6,5 saat oturdular.
Üçüncü planda ise, yine
1 saat oturup yürüyüş
bandında orta yoğunlukta

30 dakikalık yürüyüş
yaptıktan sonra 6,5
saat oturdular ancak
bu oturma periyodunu,
her 30 dakikada bir,
3 dakikalık hafif
yoğunlukta yürüyüşlerle
böldüler. Sonuçların
standartlaştırılabilmesi
adına bütün çalışmalar
laboratuvar ortamında
yapıldı. Katılımcılar
günlük planların
uygulandığı günlerde
ve o günlerin arifesindeki
akşamlarda
aynı yemekleri yediler.

Sonuçta, egzersiz
içeren planların
uygulandığı günlerde,
egzersiz içermeyen
planın uygulandığı
günlere göre,
hem kadınların
hem erkeklerin ortalama
tansiyonlarının daha
düşük olduğu görüldü.

Söz konusu etki, özellikle
sistolik kan basıncında
görüldü. Kalp kasıldığı
andaki tansiyona sistolik
kan basıncı deniyor
ve kalbin gevşediği andaki
tansiyon anlamına
gelen diastolik
kan basıncına nazaran
kalp sorunlarının daha
güçlü bir belirteci
olarak kabul ediliyor.
Kadınlar için 3 dakikalık
kısa yürüyüşlerin
ayırt edilebilir bir ek
faydası olduysa da bu
etki erkeklerde
daha zayıf görüldü.
Araştırmacılar cinsiyetler
arasındaki bu farkın
nedenini tam olarak
anlayamasa da bu
durumun kadın
ve erkeklerin egzersize
verdikleri farklı adrenalin
tepkileriyle ve
çalışmaya katılan
kadınların tamamının

menopoz sonrası
dönemde
olması ve dolayısıyla
daha yüksek
kalp-damar hastalığı
riski taşımasıyla ilgili
olabileceğini düşünüyor.
Dr. Wheeler egzersiz
içeren günlük planlar
sonucunda, kadın
ve erkeklerin ortalama
tansiyonlarındaki
düşüş miktarının bu
yaş grubunda tansiyon
ilaçlarından beklenen
etkiye denk
olduğunu belirtiyor.
İngiliz Kalp Derneği’nden
Chris Allen’a göre,
Dr. Wheeler ve
ekibinin araştırması,
fiziksel etkinliğin
tansiyonu düşürerek
kalp krizi ve inme
riskini azalttığını
destekleyen
çok sayıda bulguyu
pekiştiriyor. n

Haberler

Bilim ve Teknik Mayıs 2019

06_11_haberler_mayis_2019.indd 2 24.04.2019 11:00

Mikroplastikler
Ücra Dağlık
Bölgelere Bile
Ulaşıyor

İlay Çelik Sezer

Mikroplastiklerin çevrede
çok geniş bir yayılım
gösterdiği ve sulara
karışarak okyanuslara
ulaştığı biliniyor.
Öyle ki deniz canlılarının
bünyesinde, denizden
elde edilen sofra tuzunda,
hatta insan dışkısında
bile mikroplastiklere
rastlanabiliyor.

Geçtiğimiz yılın aralık
sayısında bu konuyu
ayrıntılı olarak
ele alan bir yazı
yayımlamıştık. Birleşik
Krallık’taki Stratchlyde
Üniversitesi’nden
Dr. Steve Allen ile
Fransa’daki EcoLab’den
Dr. Deonie Allen’ın yaptığı
yeni bir araştırmada
Pirene Dağları’nın
ücra bir köşesinde de
mikroplastiklere rastlandı.
Bölgedeki yerel nüfus az
olduğu için mikroplastik
parçacıklarının en
yakını 95 kilometre uzakta
kalan daha kalabalık
bölgelerden hava yoluyla
taşındığı düşünülüyor.

Beş ay boyunca bölgede
örnekleme çalışması
yapan araştırmacılar,
mikroplastiklerin birikme
hızını metrekare başına
günde 365 parçacık
olarak hesapladı. Bu
parçacıkların kesin
kaynağı bilinmese de
tek kullanımlık plastik
ambalajlarda kullanılan
polistiren ve plastik
şişelerde kullanılan PET
(polietilen tereftalat)
kaynaklı olabilecekleri
düşünülüyor. Mikroplastik
terimi plastiklerin
zamanla parçalanmasıyla
oluşan, genellikle çapı/
uzunluğu 5 milimetreden
küçük plastik parçacıklar,
filmler ve liflerin
oluşturduğu çöpler için
kullanılıyor. Yapılan
araştırmada uzunluğu
750 mikrometreyi
geçmeyen lifler ile
çapı 300 mikrometreyi
geçmeyen parçacıklar
incelendi. Bazı parçacıklar
10 mikrometre çapında,
yani insanlar tarafından
solunabilecek kadar
küçüktü. Mikroplastiklerin
insan sağlığını etkileyip
etkilemediği ya da
nasıl etkileyebileceği
konusunda henüz çok
az şey biliniyor. Dr. Steve
Allen mikroplastiklerin
hava yoluyla yer
değiştirebilmesini hayli
kaygı verici buluyor ve
aslında bunun

mikroplastiklerin her yerde
olabileceği anlamına
geldiğini düşünüyor.
Dr. Deonie Allen da
tek kullanımlık
plastiklerle baş edebilmek
için küresel bir yaklaşım
gerektiği kanısında.

Mikroplastiklerin
en fazla ne kadar uzağa
gidebileceği bilinmiyor
ancak daha önceki
araştırmalarda daha
büyük toz parçacıklarının
hava yoluyla
Atlantik Okyanusu’nu
aşarak 3500 km yol
alabildiği belirlenmiş.
Dolayısıyla daha küçük
olan mikroplastiklerin de
aynını yapabileceği
tahmin ediliyor. n

Akıllı Pijamanız
Neden İyi
Uyuyamadığınızı
Söyleyecek

Dr. Özlem Ak

Amherst Massachusetts
Üniversitesi'nden
Dr. Trisha Andrew ve
meslektaşları, kişinin uyku
sırasında nefes ritmini,
nabzını ve hareketlerini
izleyen sensörlerin yer
aldığı, pamuklu kumaştan
pijama üstü
yani bir çeşit gömlek
geliştirdiler.

Amerikan Kimya
Topluluğu'nun nisan
ayındaki toplantısında
tanıtılan bu yeni nesil
pijama üstü, anıları
birleştirmek için önemli
olduğu düşünülen REM
uykusunun uzunluğu gibi,
kullanıcının uyku
kalitesini izlemek için
kullanılabilecek.
Gömleğin astar bölümüne
dikilen hafif ağırlıktaki
5 sensörden 4 tanesi,
vücudun yatağa yaptığı
sabit basıncı ölçüyor.
Göğüs üzerine denk gelen
beşinci sensör ise kalp
atış hızı ve solunum
hakkında bilgi veren hızlı
basınç değişikliklerini
algılıyor. Sensörler
gümüşle kaplanmış
ince tellerle birbirlerine
bağlanıyor. Dr. Andrew
sensörlerin gömleğin dikiş
 yerlerine denk gelecek
şekilde sabitlendiğini
ve dışardan görülmediğini
söylüyor. Bununla birlikte,
gömlek makinede de
yıkanabiliyor.
Akıllı pijamanın çalışma
şekli şöyle: Beş sensörden
toplanan sinyaller,
sıradan bir pijama
düğmesi gibi görünen
küçük bir devre kartına
gönderiliyor. Bu düğmede
ayrıca analiz için verileri
kablosuz olarak
bir bilgisayara gönderen
yerleşik bir Bluetooth
vericisi de yer alıyor.

7

06_11_haberler_mayis_2019.indd 3 24.04.2019 11:00

Test sürecinde tüm gece
boyunca üzerinde
akıllı pijama ile uyuyan
sadece sekiz kişi oldu.
Pijamayı geliştiren ekip
sensörlerin çeşitli vücut
şekilleri ve yükseklikleri
için doğru yerlere
yerleştirilmesinden emin
olmak için çalışmalarını
sürdürüyor.

Andrew, gömleğin
henüz tıbbi sorunları
teşhis etmek için
kullanılamayacağını
belirterek amaçlarının
katılımcıların gece
boyunca çeşitli
makinelere bağlandığı
laboratuvar tabanlı uyku
çalışmalarının yerini
almak olduğunu söylüyor.
Şimdiye kadar 35 kişi
üzerinde test edilen
pijama üstünün, pijama
altını yani pantolonunu
da geliştirmeyi
planlıyorlar. Böylece
pantolondaki sensörler
sayesinde sırttaki stres
miktarını da tespit etmeyi
planlıyorlar. n

Şeker İçeriği
Etiketleri
Kalp
Hastalıklarını
ve Diyabeti
Önleyebilir

Dr. Özlem Ak

Amerika Birleşik
Devletleri'nde 2016’da
uygulamaya konulan
yiyecek ve içeceklerin ne
kadar şeker içerdiğine
dair etiket bulundurma
uygulaması sayesinde,
kardiyovasküler hastalık
ve diyabet vakası
sayısının bir milyon
azaldığı tahmin ediliyor.
Amerikalıların tatlıya olan
düşkünlüğünün önüne
geçmeyi amaçlayan
etiket uygulamasının
halk sağlığı için oldukça
büyük bir kazanç
sağlayacağı düşünülüyor.
Yayımlanmış yeni bir
çalışma ise, bir gıdaya
veya içeceğe eklenen
şeker miktarını da veren
güncellenmiş etiketlerin

ABD’li bir yetişkininin
günlük şeker tüketiminde
yaklaşık yarım
çay kaşığı azalmaya
yardımcı olabileceğini
öngörüyor.
Circulation dergisinde
yayımlanan çalışmaya
göre, etiket uygulaması
gelecek yirmi yılda
yaklaşık 350.000
kalp-damar hastalığını
ve yaklaşık 600.000
diyabet vakasını
önleyebilir.

Şeker etiketleri,
ABD Gıda ve İlaç İdaresi
tarafından 2016 yılından
2021 yılına kadar
uygulanacak olan bir dizi
beslenme etiketi
değişikliğinin bir parçası.
Özellikle kardiyovasküler
hastalıklar ve diyabet
riskinin artması ile

şekerli içecekler
yoluyla çok fazla şeker
tüketilmesi arasında
bir ilişki olduğu biliniyor.
Kısmen bu ilişkinin
vücudun glikoz
düzenleyici hormonu
olan insüline dirençli
hâle gelmesinden
kaynaklandığı
düşünülüyor. n

8

?

06_11_haberler_mayis_2019.indd 4 24.04.2019 11:01

Mariana
Çukuru'ndaki
Eşsiz
Bakteriler
Dr. Özlem Ak

İngiltere East Anglia
Üniversitesi'nden
bilim insanlarıyla Çin ve
Rusya'dan araştırmacılar,
dünyanın en derin
noktası olarak bilinen
Mariana Çukuru'na
mikrobiyal popülasyon
örnekleri toplamak için
yapılan bir keşif gezisinde
petrol "yiyen" yani
parçalayabilen eşsiz bir
bakteri türü keşfettiler.
Mariana Çukuru,
Batı Pasifik Okyanusu'nda
11.000 metre
derinliğe ulaşıyor.
Karşılaştırma yapmak
açısından,

Everest Tepesi'nin
yüksekliğinin 8.848 metre
olduğunu belirtmekte
fayda var.

Nisan ayında Microbiome
dergisinde yayımlanan
çalışmayı yöneten Çin’deki
Ocean Üniversitesi'nden
Prof Xiao-Hua Zhang,
Mars hakkında
bildiklerimizin okyanusun
en derin bölümü
hakkında bildiklerimizden
çok daha fazla olduğunu
belirtiyor. East Anglia
Üniversitesi, Biyolojik
Bilimler Bölümü'nden
Dr. Jonathan Todd'un
araştırma ekibi on
bin metre derinlikten
aldıkları örnekleri
getirip incelediklerinde
hidrokarbon
parçalayan bir bakteri
grubu tanımladılar.

Hidrokarbonlar hidrojen
ve karbon atomlarından
oluşan organik bileşiklerdir
ve ham petrol ve doğal
gaz da dâhil birçok
üründe bulunuyorlar.
Hidrokarbon parçalayan
mikroorganizmalar,
esas olarak petrol benzeri
bileşikleri parçalayıp
daha sonra yakıt olarak
kullanırlar. Benzer
mikroorganizmalar,
2010 yılında Meksika
Körfezi'nde gerçekleşen
ve petrol sızıntısı ile
sonuçlanan kazaya
benzer durumlarda
su yüzeyindeki petrolün
temizlenmesinde
rol oynuyor.

Aslında bu keşif ile ilgili
en öne çıkan durum,
çalışma ekibinin
hidrokarbon parçalayan
bakterilerin bulunma
sıklığının dünyada en fazla
Mariana Çukuru'nda
olduğunu tespit etmesi.
Bilim insanları
örnek olarak topladıkları
bakterilerin bazılarını
izole ettikten
sonra laboratuvarda
oluşturdukları
Mariana Çukuru'ndakine
benzer çevresel
koşullarda bakterilerin
hidrokarbonları
parçaladığını gözlemlediler.
Bakterilere besin olan
hidrokarbonların asıl
kaynağını merak eden
araştırmacılar,
çeşitli derinliklerden
aldıkları deniz suyu
örneklerini
analiz ettiklerinde,
hidrokarbonların okyanus
yüzeyinden 6000 metre
ve hatta daha da
derinlerde bulunduğu
sonucuna vardılar.
Bilim insanları
hidrokarbonların önemli
bir kısmının okyanus
yüzeyindeki kirlenmeden
kaynaklandığını
düşünüyor. Bununla
birlikte, araştırmacılar için
asıl sürpriz olan şey ise,
çukurun dibinde biyolojik
olarak hidrokarbon üreten
mikroorganizmaların da
olması.

9

06_11_haberler_mayis_2019.indd 5 24.04.2019 11:01

10

East Anglia Üniversitesi,
Biyolojik Bilimler
Bölümü'nden
Dr. David Lea-Smith,
mikroorganizmaların
Mariana Çukuru'nun
dibindeki güçlü
basınca dayanmak ve
hayatta kalmak için
hidrokarbonlardan
faydalandıklarını
düşünüyor.

Tabii bu şaşırtıcı ortamın
gizemini tamamen
çözebilmek için daha
fazla araştırma yapmak
gerekiyor. Araştırmacılar
önceliklerinin
hidrokarbonları üreten
mikroorganizmaları
tanımlamak ve ayrıca
insan etkisiyle bu
izole bölgeye salınan
hidrokarbonların
miktarını tespit etmek
olacağını söylüyor. n

Pencereler
Şeffaf Ahşaptan
Dr. Özlem Ak

Şeffaf ahşaptan yapılmış
pencereler binaların
sıcak kalmasına yardımcı
olacak. Bir gün şeffaf
ahşabın pencerelerde
kullanılan camların yerini
alabileceği düşünülüyor.
Eğer bu gerçekleşirse
şeffaf ahşap camlar
binaların sıcaklığını
düzenlemeye de
yardımcı olabilecek.

İsveç, KTH Kraliyet
Teknoloji Üniversitesi'nden
Dr. Céline Montanari ve
meslektaşları, daha önce
yaptıkları bir çalışmada
odunun yapısal bileşeni
olan lignini uzaklaştırarak
ışığı geçirebilen şeffaf
ahşap elde etmişlerdi.

Bir sonraki adımda ise
aynı ekip lignin bileşenini
uzaklaştırdıkları ahşabı
polietilen glikolde (PEG)
beklettiler. Bekletme
işlemi sonucunda
ahşap paneller içlerine
aldıkları PEG sayesinde
ısı geçirmez hâle
geldi. Oluşan bu yeni
malzemenin bina
izolasyonunda kullanışlı
olabilmesi umut ediliyor.

Dr. Montanari’ye
göre, cam kötü bir ısı
yalıtkanı olduğu hâlde
bina yapımında çok
fazla kullanılıyor, bu da
binalarda çok büyük
miktarda ısı kaybına
neden oluyor. Dr.
Montanari, ahşabın cama
kıyasla 10 kat daha iyi
ısı yalıtkanı olduğunu
ancak ışığı geçirmediğini
söylüyor.

Bununla birlikte,
kompozit ahşap, doğal
ahşap kadar iyi bir
yalıtkan değil.
Yine de en yüksek
kalitedeki çift camlı
yalıtım sisteminden 4 kat
daha iyi yalıtım sağlıyor.
Ahşap malzemenin
ağır yük taşıma kapasitesi
ve biyolojik olarak
parçalanabilmesi beton
veya cama göre diğer
avantajları. Modifiye
edilmiş ahşap henüz
tam anlamıyla istenilen
düzeyde değil. Şu an
gelinen aşamada ahşabın
buzlu cama benzer, beyaz
bir bulanıklığı oluyor.
Fakat Dr. Montanari,
farklı kimyasal yöntemler
veya farklı ahşap türleri
kullanılarak
bunun üstesinden
gelinebileceğinden
emin. n

06_11_haberler_mayis_2019.indd 6 24.04.2019 11:01

11

Göktaşı Çarpması
Deneyleri
Dr. Mahir E. Ocak

Göktaşı çarpmaları,
gezegenlerin oluşumunda
ve zamanla geçirdiği
değişimlerde çok önemli
rol oynar. Ancak bir
göktaşı çarpması sonucu
oluşmuş bir krateri,
çarpmanın üzerinden yüz
milyonlarca yıl geçtikten
sonra inceleyerek
çarpmanın hangi koşullar
altında meydana geldiğini
belirlemek çok zordur.
Çarpan göktaşının
büyüklüğünü ve hızını,
çarpma sırasındaki
azami sıcaklığı ve basıncı
belirlemek isteyen
araştırmacılar laboratuvar
ortamında yapılan
deneylere yönelirler.
Önce çarpmanın sebep
olduğu kalıcı değişiklikler
tespit edilir, daha sonra
bu değişikliklerin hangi
büyüklükte bir göktaşının
hangi hızla çarpmasının
sonucu olduğu
deneysel yöntemlerle
bulunmaya çalışılır.

Geçtiğimiz yıllarda,
kraterlerdeki minerallerde
sıcaklık ve basınç sonucu
meydana gelmiş yapısal
bozukluklarla çarpma
koşulları arasında ilişki
kuran bir sınıflandırma
yöntemi geliştirilmişti.

Albit (NaAlSi3O8), anortit
(CaAl2Si2O8) ve ikisinin
bir karışımı olan
plajiyoklaz
(NaxCa1-xAl2-xSi2+xO8)
mineralleri yer
kabuğunda bol miktarda
bulunur. Yeryüzündeki
sıradan koşullar altında
bu mineraller kristal
yapıdadır. Ancak yüksek
sıcaklık ve basınca
maruz kaldıklarında
yapılarında bozulmalar
meydana gelir. Geliştirilen
sınıflandırma yöntemi de
kraterlerdeki minerallerin
yapısında meydana
gelmiş kalıcı bozulmaların
tespit edilmesine ve
bu bozulmaların hangi
sıcaklık ve basınca
maruz kalındığı zaman
ortaya çıktığının
deneysel yöntemlerle
belirlenmesine
dayanıyordu. Ancak
yapılan son araştırmalar,
kristal yapıda meydana
gelen değişikliklerin
sadece sıcaklığa ve
basınca değil, sıkıştırma
hızına da bağlı olduğunu
gösteriyor.

Minerallerin yapısı X-ışını
kırınım deneyleriyle
belirlenebilir. Malzemenin
üzerine gönderilen
X-ışınlarının kırınım
yaparak oluşturdukları
desen malzemenin yapısı
hakkında bilgi verir. Yüz
yıldan daha uzun bir

süre önce geliştirilen
bu yöntem başlangıçta
sadece durağan
haldeki malzemelere
uygulanıyordu. Ancak
yakın zamanlarda
yaşanan teknolojik
gelişmeler, dinamik
süreçler sırasında da
X-ışını kırınım deneyleri
yapmaya imkân vermeye
başladı. Araştırmacılar
da minerallerin yapısını
sadece yüksek basınç
uygulanmadan önce
ve sonra değil, aynı
zamanda uygulanan
basınç değişirken de
incelemişler. Araştırmanın
sonuçları Earth and
Planetary Sciences
dergisinde yayımlanmış
(https://doi.org/10.1016/j.
epsl.2018.11.038).

Deneyler sırasında
malzemenin üzerindeki
basınç 80 GPa’ya
(atmosfer basıncının
800.000 katına) kadar
çıkarılmış. Elde edilen
sonuçlar, kristal yapının
bozulmaya başladığı
basınç değerinin
sıkıştırmanın hangi
hızla yapıldığına bağlı
olarak değiştiğini
gösteriyor.

Daha yüksek sıkıştırma
hızlarıyla yapılan
deneylerde kristal yapının
daha düşük basınç
değerlerinde bozulmaya
başladığı görülmüş.
Örneğin albit mineralinin
kristal yapısı, malzeme
saniyede 0,1 GPa hızla
sıkıştırılırken 31,5 GPa’da,
saniyede 81GPa hızla
sıkıştırılırken 16,5 GPa’da
bozulmaya başlıyor.

Araştırma ekibinin lideri
Prof. Dr. Lars Ehm,
elde edilen sonuçların
geçmişte varsayıldığının
aksine, göktaşı
çarpması sırasındaki
azami basınç ve sıcaklık
değerlerini belirlemek
için kraterlerden
alınan minerallerin
yapısını analiz etmenin
yeterli olmadığını
gösterdiğini söylüyor.

Minerallerin
davranışlarının daha iyi
anlaşılması ve göktaşı
çarpması koşullarının
belirlenmesinde
gerçekten yararlı olup
olmayacaklarının
belirlenmesi için yeni
araştırmalara ihtiyaç
var. n

06_11_haberler_mayis_2019.indd 7 24.04.2019 11:01

Bilim ve Teknik Mayıs 2019

İki yüzün üzerinde araştırmacının yer aldığı uluslararası bir araştırma grubu,
ilk kez bir karadeliği doğrudan görüntülemeyi başardı.

Karadelik, Dünya’ya yaklaşık 55 milyon ışık yılı uzaklıktaki Messier 87 ya da kısaca M87 olarak
adlandırılan bir gökadanın merkezinde yer alıyor. Gökadanın ismi dolayısıyla M87* olarak

adlandırılan karadeliğin görüntüsünü elde etmek için dört ayrı kıtadaki sekiz ayrı radyo teleskobun
(radyo dalgalarına duyarlı teleskop) topladığı veriler bir araya getirilerek analiz edildi.

Üretilen dört ayrı görüntüde de karadelik bir ışık halkası tarafından
çevrelenmiş karanlık bir bölge olarak görülüyor.

M87 gökadasının merkezindeki
karadeliğin fotoğrafı (sağda)

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

12_15_ilk_karadelik_goruntusu_mayis_2019.indd 12 23.04.2019 12:39

12_15_ilk_karadelik_goruntusu_mayis_2019.indd 13 23.04.2019 12:39

Karadeliklerin varlığı genel görelilik
kuramı tarafından tahmin edilmişti.
Karadelikleri diğer gökcisimlerinden
ayıran en önemli özellik, etraflarında
bir olay ufku olmasıdır. Bir kez olay

ufkunu geçerek karadeliğin içine düşen bir cismin
bir daha olay ufkunun dışına çıkması mümkün değil-
dir. Çünkü olay ufkunun içindeki kurtulma hızı (bir
gökcisminin çekiminden kurtulmak için ulaşılması
gereken hız) ışık hızından daha büyüktür. Işık hızın-
dan daha hızlı hareket etmek mümkün olmadığı için
hiçbir şey bir karadeliğin çekiminden kurtulamaz.

Karadelikler, ışık yaymadıkları için doğrudan göz-
lemlenemezler. Ancak olay ufkunun dışındaki elekt-
rik yüklü parçacıklar, karadeliğin çekiminin etkisiyle
ivmelendiklerinde ışık yayarlar. Dolayısıyla yoğun
madde bulutuyla çevrelenmiş bir karadeliğin ışık ha-
lesinin ortasında bir gölge gibi görünmesi beklenir.

Bir karadeliği doğrudan görüntülemek çok zordur.
Bugüne kadar herhangi bir karadeliği doğrudan gö-
rüntülemek mümkün olmamıştı. Yakın zamanlarda
sonuçlanan çalışmanın başarıya ulaşmasının nede-
niyse tek bir teleskop tarafından toplanan verilerin
değil, yeryüzünün farklı bölgelerindeki çok sayıda
teleskobun topladığı verilerin kullanılması.

Olay Ufku Teleskobu (Event Horizon Telescope, EHT)
olarak adlandırılan teleskoplar dizisi dört ayrı kıta-
daki sekiz radyo teleskoptan oluşuyor. Birbirinden
bağımsız biçimde çalışan teleskoplar gökcisimleri ta-
rafından yayılan radyo dalgalarını algılıyorlar. Kara-
delikler gökyüzündeki diğer radyo dalgası kaynakla-
rıyla karşılaştırıldıklarında hem çok daha küçük hem
de çok daha solgundurlar. Bu yüzden gökbilimciler
karadeliği daha net “görebilmek” için karadelik ile
Dünya arasındaki bulutların içinden geçebilen kısa
boylu radyo dalgalarına odaklanmışlar.

Bir karadeliğin görüntüsünü elde edebilmek için
açısal çözünürlüğün de çok yüksek olması gerekiyor.

Bir teleskobun açısal çözünürlüğü antenin büyük-
lüğüyle birlikte artar. Ancak yeryüzündeki hiçbir te-
leskobun açısal çözünürlüğü bir karadeliği gözlemle-
meye yetecek kadar yüksek değildir. Araştırmacıların
farklı teleskoplar tarafından yapılan eş zamanlı göz-
lemlere yönelmesinin nedeni de tam olarak bu. Dört
ayrı kıtadaki sekiz ayrı teleskop, eş zamanlı olarak
uzayın aynı bölgesine odaklandıklarında, sanki çö-
zünürlüğü Dünya büyüklüğündeki tek bir radyo te-
leskobun çözünürlüğüne denk bir teleskopmuş gibi
çalışabiliyorlar. Böylece bir karadeliği gözlemlemeye
yetecek açısal çözünürlüğe ulaşmak mümkün oluyor.

Araştırmacılar M87*’yi gözlemlemeye
5 Nisan 2017’de başlamışlar.

14

12_15_ilk_karadelik_goruntusu_mayis_2019.indd 14 23.04.2019 12:39

15

Teleskopların bulunduğu bölgelerdeki hava durumu
tahminlerine dayanılarak tüm teleskopların aynı
anda M87*’yi gözlemleyebileceği dört tarih belirlen-
miş. Her bir teleskop bu tarihlerde toplam bir mil-
yon gigabaytlık veri toplamış. Daha sonra bu veriler
bir araya getirilerek analiz edilmiş. Dört ayrı grubun
farklı yöntemler kullanarak yaptığı çalışmalar so-
nucunda karadeliğin dört ayrı fotoğrafı üretilmiş.

Fotoğraflar birbirine çok benziyor. Tamamında bir ışık
halesiyle çevrili karanlık bir bölge var. Araştırmacılar,
görüntünün merkezindeki karanlık bölgenin karade-
liğin “gölgesi” olduğunu düşünüyor. n

Yapılan çalışmayla ilgili altı ayrı makale
Astrophysical Journal Letters’ın bu konuya ayrılmış

özel bir sayısında yayımlandı
(https://iopscience.iop.org/issue/2041-8205/875/1).

12_15_ilk_karadelik_goruntusu_mayis_2019.indd 15 23.04.2019 12:39

Bilim ve Teknik Mayıs 2019

 Bilim ve Teknik Sayfalarından KARADELIKLER

16_25_karadeliksecki_mayis_2019.indd 16 23.04.2019 12:33

Bilim ve Teknik dergisinde yayımlanan yazılardan oluşan bir seçki ile
karadelikler hakkındaki bilgilerimizi tazeleyelim...

 Bilim ve Teknik Sayfalarından KARADELIKLER

45

16_25_karadeliksecki_mayis_2019.indd 17 23.04.2019 12:33

18

Albert Einstein yüz yılı
aşan bir zaman önce
genel görelilik
kuramını duyurarak
karadeliklerin var
olduğunu öngörmüştü.

Genel görelilik kuramının tahminlerin-
den biri olan karadelikler uzun süre
matematiksel spekülasyon olarak kal-
dı. İnsanlar bu çözümlerin gerçekli-
ğinden uzun süre emin olamadı. Fakat
Dünya’nın içinde bulunduğu gökada-
mızın merkezinde kütlesi Güneş’inki-
nin yaklaşık 4 milyon katı olan bir cisim
bulundu. Cisimden ne görünür ışık ne
de X-ışını geliyordu. Tamamen karanlık-
tı. Öte yandan bu kadar kütlenin bu ka-
dar küçük bir yere nasıl sığdırılacağına
bilinen fizik bir açıklama getiremiyor-
du. Dolayısıyla bilim insanları bunun
bir karadelik olduğuna hükmetti. Me-
rak edenler için gökadamızın merke-
zinde bulunan bu karadelik Dünya’dan
bakıldığında Yay takımyıldızının Sagit-
tarius A* sahası içinde kalıyor.

Astrofizikçiler kütlesi yeterince büyük
her gökadanın (galaksinin) merkezin-
de süper kütleli devasa bir karadelik
bulunduğunu düşünüyor. Çok büyük
karadeliklerin kütlesinin Güneş’inki-
nin milyonlarca, hatta belki milyarlarca
katı olabileceği düşünülüyor. Şimdiye
kadar bulunan karadeliklerin en büyü-
ğü olan OJ287, Yengeç takımyıldızında
ve bizden yaklaşık 3,5 milyar ışık yılı
uzakta. Kütlesi ise Güneş’in yaklaşık 18
milyar katı.

Karadelikler insan gözü tarafından gö-
rülemez çünkü ışığı tamamen emer-
ler. Bir cismi görmemizi sağlayan şey
fotonların o cisme çarpması, cismin
atomları ile etkileşime girip kendine
özgü bir miktarda yansıması ve frekans
değerlerinin değişmesidir. Cisimden
yansıyan ışık sayesinde cismi görebili-
riz. Işıktaki değişimler de bize cismin
rengi hakkında bilgi verir. Karadeliğe
gelen ışık ise yansıyacak bir yüzey bu-
lamaz ve hızla karadeliğin içine doğru
“akmaya” başlar. Dışarı hiç ışık çıkmaz.
Astrofiziğin bilgi kaynağı ışık, yani fo-
tonlardır. Eğer bir cisimden bize foton
ulaşmazsa o cismi astronomi bakımın-
dan “görmek” mümkün olmaz, fakat
astrofiziksel hesaplamalar sayesinde
karadeliklerin var olduğundan eminiz
ve bize yolladıkları kütleçekimsel dal-
gaları da gözlemliyoruz. Nitekim LIGO
ve Virgo araştırmacıları bugüne kadar
on karadelik-karadelik ve bir de nötron
yıldızı-nötron yıldızı birleşmesinden
ortaya çıkan kütleçekimsel dalgaları
tespit etti. Ancak karadeliklere ilişkin
doğrudan kanıt karadeliğin olay ufku-
nun ve gölgesinin görüntülenmesiyle
ilk kez elde edilmiş oldu.

Olay Ufku Teleskobu projesinin tanıtıl-
dığı ve karadelik görüntüsünün nasıl
elde edildiğinin anlatıldığı videoları iz-
lemek için aşağıdaki kare kodları akıllı
telefonunuza okutabilirsiniz.

16_25_karadeliksecki_mayis_2019.indd 18 23.04.2019 12:33

19

16_25_karadeliksecki_mayis_2019.indd 19 23.04.2019 12:33

20

Karanlığı gören gözlerden
bir tanesi:

Prof. Dr. Feryal Özel
İlk karadelik görüntülerini elde eden ve iki yüzden fazla
araştırmacının yer aldığı uluslararası projede bir de Türk
bilim insanı var: Prof. Dr. Feryal Özel. Bilim ve Teknik Mart
2016 sayısında kendisiyle yapılan röportajda bu projeyi
anlatmış ve geçtiğimiz ay yaşanan bu çok önemli bilim-
sel gelişmenin müjdesini üç yıl önce bize vermişti: “Olay
Ufku Teleskobu şu anda beni en heyecanlandıran astrofi-
zik projesi. Milimetre ölçeğinde dalga boyunu ölçen bir-
çok teleskop interferometrik olarak birbirine bağlanacak
ve bu da bize bir galaksinin merkezindeki karadeliğin
“kara gölgesini” yani olay ufkunu doğrudan görüntüle-
me imkânı sağlayacak. İnterferometrik gözlemler için en
az birkaç teleskobun aynı anda bir kaynağa bakması ve
eş zamanlı sinyal kaydetmesi gerekiyor. Dolayısıyla göz-
lemin vakitlerini, Olay Ufku Teleskop projesine dâhil te-
leskopların aynı anda galaksinin merkezini görebileceği
şekilde ayarlamamız gerekiyor. Bu sinyaller sonra birleş-

"...Einstein’ın tahminlerine uymayan bir veri bulursak,
örneğin karanlık enerji bulursak, bunun çok ilginç sonuçları olabilir..."

16_25_karadeliksecki_mayis_2019.indd 20 23.04.2019 12:34

21

tirilecek ve ortaya çıkan görüntüde karadeliğin gölgesi-
nin görülüp görülmediğini tespit edeceğiz. Bu gölgenin
öncelikle varlığı, ikinci olarak da büyüklüğü çok önemli,
zira genel görelilik yasasına göre karadeliklerin ışığı dı-
şarıya doğru geçirmeyen bir olay ufku olması gerekiyor.
Öte yandan bu olay ufkunun büyüklüğü de net olarak
hesaplayabildiğimiz, yani sınayabileceğimiz bir bilimsel
tahmin. Einstein’ın tahminlerine uymayan bir veri bulur-
sak, örneğin karanlık enerji bulursak, bunun çok ilginç
sonuçları olabilir.”.

Karadelikler evren hakkındaki
bilgimizin kesin olarak sınırlandığı
noktadır.

Bir karadeliği tanımlayan sadece üç bilgi vardır:
kütlesi, dönme hızı ve taşıdığı elektrik yükü. Baş-
ka hiçbir şeyi ne bilebiliriz ne de hakkında iddia
ortaya atabiliriz çünkü fizik kanunları bilgimizin
sınırını çiziyor. Şu ana kadar bu üç bilgiden sade-
ce ilkini, yani kütlelerini, iyi bir şekilde ölçebildik
ve hemen söyleyelim: evrende bulunan karade-
likler çok çok kütleli. Karadeliğin kütlesini de ona
en yakın olan yıldızların hareketlerini izleyerek
ve ölçerek hesaplayabiliriz.

16_25_karadeliksecki_mayis_2019.indd 21 23.04.2019 12:34

22

Büyük kütleli yıldızlar, nükleer yakıtlarını tükettikten
sonra, çöken çekirdek kütleleri 1.4-2 Güneş kütlesi aralı-
ğında ise, çökme ancak nötron basıncı ile durdurulabili-
yor ve en sonunda bu çekirdek nötron yıldızı denen 5–10
km’lik, neredeyse tümüyle nötronlardan oluşan, çok yo-
ğun bir maddeye dönüşüyor. Kendi ekseninde saniyenin
binde biri ile 30 saniye arasında bir devirle tur atabilen ve
kendilerine özgü bazı sinyaller yayan bu yıldızları astro-
fizikçiler gözlemler.

Bu durumda nötron yıldızı maddesi evrendeki en yoğun
madde diyebiliriz ama bu doğru olmaz. Nötron, parçacık
fiziği açısından bakıldığında, temel bir parçacık değil-
dir; bir hacmi vardır ve temel (noktasal, hacmi olmayan)
parçacıklar olan kuarklardan ve kuarkları birbirine ‘bağ-
layan’ gluonlardan oluşur. Nötronun içindeki bu temel
parçacıklar hacimsel olarak neredeyse hiç yer tutmadı-
ğından, nötronun içinde de bir boşluk vardır. Sınırları
biraz zorlasak da nötronun içindeki bu boşluğun da bir
bölümünün büyük yıldızlarda, kendi kütle çekimlerinin
sonucunda ortadan kalkacağını düşünebiliriz. Kurama
göre, yakıtı biten yıldızların çöken çekirdek kütlesi 2
Güneş kütlesini aşmaya başladığı zaman nötronları da
parçalanacak ve yıldız bir kuark maddesine ya da “kuark
yıldızına” dönüşecektir.

Evrende
yoğunluğu en yüksek
olan madde nedir?

16_25_karadeliksecki_mayis_2019.indd 22 23.04.2019 12:34

Böyle bir yıldız şimdiye kadar gözlemlen-
miş değildir. Burada bir de ayrıntı var: Ku-
ark yıldızının içindeki kuarklar nötronun
içindeki Yukarı ve Aşağı kuarklar yerine,
onlardan daha kütleli Acayip kuarklar ola-
caktır. Acayip kuark yıldızı da bizim en yo-
ğun maddeyi bulma yolculuğumuzda son
durak değil.

Başlangıç kütleleri 25-30 Güneş kütlesini
aşan yıldızların nükleer yakıtları tükendi-
ğinde çöken çekirdekleri 3 Güneş kütlesini
aşıyorsa, taşıdıkları o müthiş çekim güçle-
riyle (içerdikleri maddeyi kendi merkezine
doğru çeken) nötron yıldızlarından ve ku-
ark yıldızlarından daha yoğun bir madde
oluşturabilirler mi? Evet, oluşturabilirler ve
görünen o ki oluşturmuşlar. Böyle bir yıldız
(örneğin bizim gökadamızın merkezinde
Güneş'ten milyonlarca kat daha kütleli yıl-
dız gibi) üzerine düşen ışığı da çektiği için
karanlık görünür ve karadelik adını alır.
Peki, karadelik maddesi nedir? Ne yazık ki
bu sorunun yanıtını bilmiyoruz. Nötron
yıldızında nötronlardan, kuark yıldızında
Acayip kuarklardan söz edebiliyoruz ama
karadelik haline gelmiş bir yıldızda, kuark
ya da tanıdığımız hiçbir parçacıktan, söz
edemiyoruz. Karadeliklerin yoğunluklarıyla
ilgili neredeyse bir üst sınır yok. Bu nesne-
ler içinde, kütle çekimine karşı durabilecek,
basınç oluşturabilecek, hiçbir mekanizma,
kuvvet ya da ilke bilmiyoruz. Sonuç olarak
en yoğun madde arayışımız bizi karadelik-
lere götürür.

23

16_25_karadeliksecki_mayis_2019.indd 23 23.04.2019 12:34

24

Karadelikler asla görülmezler.
Fakat karadeliğin yerçekimi
kuvvetine karşı koyamayan gaz
kütleleri karadeliğe düşerken,
sanki son bir çığlık atarlar.

Karadelikten kaynaklanan kütle çekimi çok güçlü
olduğu için yakınlardaki yıldızların gazları karade-
liğe doğru sarmal biçiminde yol alarak birikim dis-
ki adı verilen bir yapı oluşturur ve büyük bir hızla
soğurulur. Gazlar birbirine sürtünerek ısınır ve ışır.
Birikim diskinin en sıcak kısımları 100.000.000°C
sıcaklığa ulaşabilir ve X-ışını kaynağıdır. Birikim
diski, karadeliğin yakınındaki yıldızlardan kendi-
ne doğru çektiği, gaz halinde birikmiş maddedir.
Diskin karadeliğe çok yakın olan bölgelerinden
X-ışınları yayılır. Biriken gazlar çok yüksek hız-
da döner. Diğer yıldızlardan gelen gazlar birikim
diskiyle çarpıştığı zaman sıcak, parlak bölgeler
oluşur. Birikim diski yüksek hızda dönen gazlarla
beslendiği için merkeze en yakın bölgeler aşırı de-
recede parlar, fakat kenarlar daha soğuk ve daha
karanlıktır. Karadeliğin merkezine yakın geçen
ışık ışınları yakalanır. Olay ufkunun sınırına yakın
bölgelerdeki ışık ışınları olay ufkunu geçmedikleri
için parlaklıklarını korur. Karadeliğin merkezinin
uzağından geçen ışık ışınları ise karadelikten etki-
lenmeden yollarına devam eder.

16_25_karadeliksecki_mayis_2019.indd 24 23.04.2019 12:34

Kaynaklar
Tekin, B., “Kim Korkar Karadelikten!”, Bilim ve Teknik, Sayı: 491, s. 44-48, 2008.
Demirköz, M. B., “Bir Fizikçi Hayali ve Mikro Karadelikler”, Bilim ve Teknik, Sayı: 507, s. 22-27, 2012.
Dündar, F. S., “Karadeliğin Ateşten Seddi”, Bilim ve Teknik, Sayı: 555, s. 62-66, 2014.
Yazıcı, E., “Yüzüncü Yılında Genel Görelilik Kuramı”, Bilim ve Teknik, Sayı: 577, s. 22-27, 2015.
Dündar, F. S., “Kütleçekim Dalgaları İlk Kez Gözlemlendi!”, Bilim ve Teknik, Sayı: 580, s. 22-27, 2016.
Yalkın, A., “Karanlığı Gören Göz: Feryal Özel”, Bilim ve Teknik, Sayı: 580, s. 84-87, 2016.
Özüdoğru, Ö. C., “İnsanlık İlk Kez Bir Kütleçekimsel Dalgayı Gördü”, Bilim ve Teknik, Sayı: 600, s. 14-21, 2017

16_25_karadeliksecki_mayis_2019.indd 25 23.04.2019 12:34

Sinancan Kara [btcizgiroman@tubitak.gov.tr

Bilim Çizgi

Bilim ve Teknik Mayıs 2019

26_27_bilimcizgi_mayis_2019.indd 2 23.04.2019 12:26

27

26_27_bilimcizgi_mayis_2019.indd 3 23.04.2019 12:26

Bilim ve Teknik Mayıs 2019

Karadeliklerin Term

od
in

am
iğ

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

28_35_karadelik_termodinamik_mayis_2019.indd 28 23.04.2019 12:29

Karadeliklerin Term

od
in

am
iğ

i Karadelik mekaniğinin yasaları ile
termodinamik yasaları karşılaştırıldığında

birbirlerine çok benzedikleri görülür.

28_35_karadelik_termodinamik_mayis_2019.indd 29 23.04.2019 12:29

Karadelik Mekaniği
Genel görelilik kuramı tarafından varlıkları tahmin edi-
len karadelikleri diğer gök cisimlerinden ayıran en önem-
li özellik etraflarında bir olay ufku oluşmasıdır. Klasik kura-
ma göre bir kez olay ufkunu geçip karadeliğe düşen kütle-
li ya da kütlesiz herhangi bir cisim bir daha karadeliğin çe-
kiminden kurtulup dışarıya çıkamaz. Dolayısıyla bir kara-
delik kendi ışığı ile doğrudan gözlemlenemez. Fakat bu bir
karadeliğin özellikleri hakkında hiçbir bilgi edinemeyece-
ğimiz anlamına da gelmiyor. Karadeliğin olay ufkunun dı-
şında kalan yerlerde sebep olduğu değişikliklere bakarak
kütle, açısal momentum ve elektrik yükü gibi özelliklerini
belirlemek mümkün.

Karadelikler hayli basit nesnelerdir. Elektrik yükleri, kütle-
leri ve açısal momentumları bilindiği zaman tüm özellikle-
ri belirlenebilir. Karadelikler çoğunlukla yüksüz nesnelerin
çökmesi ile oluşacağından, karadeliğin toplam elektrik yü-
künün sıfır olması beklenir. Dolayısıyla elektriksel olarak
yüksüz bir karadeliği kütlesi ve açısal momentum büyük-
lüğü tanımlar. Çok sayıda parçacık içeren sistemlerin, ör-
neğin yıldızların ve gezegenlerin fiziksel durumunu ifade
etmenin hatta belirlemenin zorluğu ile karşılaştırıldığın-
da karadeliklerin tüm fiziksel özelliklerinin sadece üç sa-
yı bilinerek hesaplanabilmesi fizikçi J. A. Wheeler tarafın-
dan “karadeliklerin saçı yoktur” biçiminde ifade edilmiş-
tir. Olay ufku kusursuz bir küresel yüzey olduğu için bu ifa-
de gayet uygundur. Karadeliklerin, özelliklerinin birkaç sa-
yı ile ifade edilebilmesi bakımdan, temel parçacıklara ben-
zediği de söylenebilir.

Karadeliklerin Özellikleri

Bir karadeliği diğer gök cisimlerinden ayıran

en önemli özellik

olay ufkunun oluşmasıdır.

Olay ufkunun karadeliğin kütle merkezinden

olan uzaklığı, kurtulma hızının ışık hızı

olduğu küresel yüzeyin yarıçapı bulunarak

hesaplanabilir.

Bu yüzeyde, ışık hızındaki bir parçacığın

kinetik enerjisi ile kütleçekiminden

kaynaklanan potansiyel enerjisinin mutlak

değerleri eşit olmalıdır.

İki değer birbirine eşitlendiğinde

olay ufkunun karadeliğin kütle merkezinden

uzaklığı

(Schwarzschild yarıçapı)

olarak bulunur.

Bu eşitlikte G kütleçekim sabiti,

M karadeliğin kütlesi, c ise ışık hızıdır.

Olay ufkunun karadeliğin

kütle merkezinden olan uzaklığını kullanarak,

olay ufkundaki kütleçekiminin şiddeti

hesaplandığında ise

bulunur.

Bu sonuçlardan karadeliğin kütlesi arttıkça

olay ufkunun yüzey alanının arttığı,

olay ufkundaki kütleçekim şiddetinin ise

azaldığı görülür.

r
c

2GM
2=

4GM
c4=l

28_35_karadelik_termodinamik_mayis_2019.indd 30 23.04.2019 12:29

Karadeliklerin mekaniği ile ilgili kuramsal olarak keşfedi-
len dört temel yasa vardır. Sıfırıncı, birinci, ikinci ve üçün-
cü yasa olarak adlandırılan bu yasalar şunlardır:

Sıfırıncı yasa: Durağan (üzerine yeni madde düşmeyen
fakat açısal momentumu olan) bir karadeliğin olay ufkun-
daki kütleçekimi yüzeyin her yerinde aynıdır.

Birinci yasa: Durağan bir karadelik çok küçük bir deği-
şikliğe zorlandığında (örneğin üzerine madde atıldığında)
yaşanan küçük değişiklikler sonucu enerjideki değişim ile
ufuk alanı, açısal momentum ve elektrik yükü arasındaki
ilişki şudur:

dE = (c2/8πG) κ dA + Ω dJ + Φ dQ

Bu denklemde
G kütle çekim sabitini,
c ışık hızını,
κ olay ufkundaki kütleçekimini,
A olay ufkunun alanını,
Ω açısal hızı,
J açısal momentumu,
Φ elektrostatik potansiyeli,
Q elektrik yükünü,
d ise diferansiyel alma işlemini gösterir.

Örneğin dE karadeliğin enerjisindeki değişimi ifade eder.

İkinci yasa: Olay ufkunun alanı zaman içinde sürekli artar.

Üçüncü yasa: Karadeliğin olay ufkunda kütleçekimi sıfır
olamaz.

Bu yasalardan sıfırıncı yasa karadeliklerin saçsız olması-
nın -yani özelliklerinin temel parçacıklara benzemesinin-
doğal bir sonucudur. Birinci yasa enerjinin korunumu ya-
sasının karadelikler için ifade edilmesidir. İkinci yasanın
geçerliliği ise sadece klasik fizik ile sınırlıdır. Stephen Haw-
king kuantum süreçleri sebebiyle bu yasanın geçerli ola-
mayacağını gösterdikten sonra, ikinci yasa daha sonra
bahsedilecek olan karadelik termodinamiğinin “genelleş-
tirilmiş ikinci yasası” ile değiştirildi.

Hacmin ve tanecik sayısının değişmediği, sabit

enerjili, kapalı bir sistemin entropisi S=kln Ω ola-

rak tanımlanır (Ω sistemin bulunabileceği durum-

ların sayısı, k Boltzmann sabitidir). Entropinin he-

saplanmasını gerçek hayatta var olmayan, hayali

bir sistem ile örneklendirebiliriz. Bu sistem özdeş

iki tanecik içersin ve bu taneciklerin bulunabilece-

ği, özdeş üç enerji durumu (a, b, c) olsun.

Eğer tanecikler özellikleri gereği aynı enerji duru-

munda bulunamıyorsa, farklı üç durum söz konu-

sudur (ab, ac, bc). Bu durumda entropi S=kln3 olur.

Diğer durumda, yani tanecikler aynı enerji duru-

munda bulunabiliyorsa, altı farklı durum söz ko-

nusudur (aa, bb, cc, ab, ac, bc). Bu durumda entro-

pi S=kln6 olur. Doğada var olan sistemler genellik-

le çok daha karmaşıktır ve entropinin doğrudan

hesaplanması zordur.

Entropi

ba c

1)

2)

3)

4)

5)

6)

31

28_35_karadelik_termodinamik_mayis_2019.indd 31 23.04.2019 12:29

Termodinamik
Karadeliklerin aksine günlük hayatta karşılaştığımız pek
çok nesnenin fiziksel durumunu tanımlamak hayli zordur.
Örneğin kapalı bir kap içindeki bir gazı düşünün. Kabın
içindeki taneciklerin tamamı farklı yönlerde ve farklı hız-
larda hareket eder. Kabın içindeki tüm taneciklerin fiziksel
durumunu belirlemek imkânsızdır. Tüm taneciklerin fizik-
sel durumu bilinse bile mekanik yasalarını kullanarak ta-
neciklerin gelecekteki fiziksel durumlarını tahmin etmek
kolay değildir.

Çok sayıda parçacık içeren sistemleri ele almanın bir yo-
lu istatistiksel kuramlar kullanmaktır. Bu kuramlarda sis-
temin fiziksel durumunu tanımlamak için birkaç istatis-
tiksel ortalama kullanılır. Sıcaklık ve basınç bu istatistiksel
ortalamalara örnek verilebilir. Kapalı bir kap içindeki gaz
taneciklerinin enerjileri farklıdır. Sıcaklık taneciklerin or-
talama kinetik enerjisinin bir ölçüsü olan istatistiksel bir
büyüklüktür. Benzer biçimde, kabın duvarlarına farklı hız-
larla ve farklı açılarla çarpan taneciklerin kaba uyguladı-
ğı kuvvet zamanla değişkenlik gösterir. Basınç tanecikler
tarafından kaba uygulanan ortalama kuvvetin bir ölçüsü
olan istatistiksel bir büyüklüktür.

Olay ufkunun yüzeyi
mükemmel bir kürenin pürüzsüz yüzeyi
gibidir.

32

28_35_karadelik_termodinamik_mayis_2019.indd 32 23.04.2019 12:29

İstatistiksel bir kuram olan termodinamiğin
dört temel yasası vardır:

Sıfırıncı yasa: Dengede olan bir sistemin sı-
caklığı her noktada aynıdır.

Birinci yasa: Bir sistemde yaşanan küçük ve
geri dönüşü olan değişimler sonucu enerjideki
değişim

dE = TdS - PdV şeklindedir.

Bu denklemde
T sıcaklığı,
dS entropideki değişimi,
P basıncı,
dV ise hacimdeki değişimi göstermektedir.

İkinci yasa: Entropi zaman içinde sürekli artar.

Üçüncü yasa: Sıcaklığı sıfıra yaklaşan bir sis-
temin entropisi sıfıra yakınsar.

Başka biçimlerde de ifade edilebilen sıfırıncı yasa esasen
sıcaklığın tanımlanmasıdır. Birinci yasa enerjinin korunu-
mu yasasının matematiksel olarak ifade edilmesidir. İkin-
ci yasa ise “kendiliğinden” meydana gelen değişikliklerin
entropinin artacağı yönde olduğunu söyler. Örneğin fark-
lı sıcaklıklardaki iki madde birbiri ile temas ettirildiğinde
entropinin artması için sıcaklıklar eşitlenene kadar sıcak
olandan soğuk olana ısı akışı olur.

Yer yüzeyindeki kütleçekimi. Karadeliklerin aksine, Dünya’daki kütleçekimi yüzeyin her noktasında aynı değildir.
Karadeliğin ufuk alanı için benzer bir harita yapılsaydı, tamamı aynı renk olurdu.

33

28_35_karadelik_termodinamik_mayis_2019.indd 33 23.04.2019 12:29

Karadeliklerin
Termodinamiği
Karadelik mekaniğinin yasaları ile termodinamik yasala-
rı karşılaştırıldığında birbirlerine çok benzedikleri görü-
lür. Sıfırıncı yasalar dengedeki sistemlerde fiziksel bir bü-
yüklüğün konum ile değişmediğini, birinci yasalar enerji-
nin korunumunu, ikinci yasalar ise kendiliğinden gerçek-
leşen süreçlerde sürekli artan bir büyüklük olduğunu ifa-
de eder. Sıfırıncı yasaları karşılaştırarak karadeliğin olay
ufkundaki kütleçekimi sıcaklık ile, ikinci yasaları karşılaş-
tırarak da karadeliğin olay ufkunun alanı entropi ile iliş-
kilendirilebilir. Bu benzerlik birinci yasalardan da görü-
lebilir. Birinci yasaları ifade eden denklemlerin sağ ta-
rafında yer alan terimler -ilk terimler hariç- sisteme etki
eden kuvvetlerin enerjide sebep olduğu değişiklikleri ifa-
de eder. Birinci yasaları ifade eden denklemlerin sağ ta-
rafındaki ilk terimler de yine karadeliğin olay ufkundaki
kütleçekiminin sıcaklığı ile olay ufkunun alanının entropi
ile ilişkili olduğunu akla getirir.

Fiziksel olarak mantıklı sonuçlar elde edilebilmesi için
entropi ile yüzey arasındaki ilişkinin ne olması gerektiği-
ni ele alan fizikçi J. D. Bekenstein entropinin -b herhan-
gi bir sabit olmak üzere- S=(bkc3/Għ)A biçiminde olması
gerektiğini göstermiştir. Bu durumda karadeliğin sıcaklı-
ğı T=ħκ/8πbck olur. Bu eşitliklerde -h Planck sabiti olmak
üzere- ħ=h/2π’dir. Fizikçi Stephan Hawking’in b sabitinin
değerinin ¼ olduğunu göstermesi ile karadeliklerin ent-
ropisinin S=(kc3/4Għ)A, sıcaklığının ise T=ħκ/2πck olduğu
belirlenmiş oldu.

Karadelikler de diğer maddeler gibi enerjisi, momentu-
mu, elektriksel yükü olan cisimler oldukları için onlar da
sıcaklık ve entropi gibi termodinamik özelliklere sahip ol-
malıdır. Fakat klasik genel görelilik kuramına göre kara-
delikler olay ufkunu geçen her şeyi yuttuğu ve ışımadığı
için fiziksel olarak sıcaklıkları da sıfır olmalıdır. Dolayısıy-
la karadeliklere atfedilen sıcaklık ve entropinin fiziksel bir
anlam kazanması için karadeliklerin sıcaklığı olan her ci-
sim gibi ışıdığının gösterilmesi gerekir.

Karadeliklerin ışımasının kuantum mekaniğine özgü sü-
reçler sonucunda mümkün olduğunun Stephan Haw-
king tarafından gösterilmesi ile karadeliklere atfedilen
sıcaklık ve entropi fiziksel bir anlam kazandı. Hawking
ışıması olarak adlandırılan bu süreç karadeliğin olay uf-
kunun dışında, kuantum dalgalanmaları sonucunda bir
parçacık-antiparçacık çiftinin oluşması ile başlar. Parça-
cıklardan biri karadelikten uzaklaşırken diğeri içine dü-
şer. Uzaktan bakan bir gözlemci karadeliğin ışıyıp kütle
kaybettiğini görür.

Karadeliklerin sıfırdan farklı bir sıcaklığa ve entropiye sa-
hip olması daha önce paradoks olarak görülen bazı olay-
ların da açıklanmasını sağlamıştır. Örneğin bir madde ka-
radeliğin içine düştüğü zaman karadeliğin dışında mad-
de miktarının azalmasıyla birlikte entropi de azalır. Eğer
karadeliklerin entropisi sıfır olsaydı, kendiliğinden mey-
dana gelen bu süreçte toplam entropi de azalmış olurdu,
ki bu termodinamiğin ikinci yasasına aykırıdır.

Karadeliğin sıfırdan farklı bir entropiye sahip olduğu du-
rumda karadeliği ve karadeliğin çevresini içine alan sis-
temin toplam entropisi artar. Böylece termodinamiğin
ikinci yasası geçerliliğini korur. Buna ek olarak, Hawking
ışımasıyla karadeliklerin enerji ve dolayısıyla kütle kay-
betmesi sonucu olay ufkunun alanı da azalır, bu da kara-
delik mekaniğinin ikinci yasasının doğru olmadığını gös-
terir. Karadelik mekaniğinin ve termodinamiğin ikinci ya-
saları, karadelikleri içeren sistemler için “genelleştirilmiş
ikinci yasa” adı ile birleştirilir. Genelleştirilmiş ikinci yasa
şu şekilde ifade edilir:

Genelleştirilmiş ikinci yasa: toplam entropi =
(karadeliğin entropisi + karadeliğin çevresinin entropisi)
olmak üzere, toplam entropi zamanla artar.

34

28_35_karadelik_termodinamik_mayis_2019.indd 34 23.04.2019 12:29

Aslında şu durumda her şey iyi giderken ciddi bir prob-
lem ortaya çıkıyor: Karadeliğin entropisi varsa, bu entro-
pi neye karşılık geliyor? Karadeliğin sadece birkaç özelli-
ği olabildiğinden bahsetmiştik, entropi ise bir düzensizlik
ve dağınıklık ölçüsüdür, karadelikte dağınık olan ne ola-
bilir? Bu soruların herkesi tatmin eden cevapları maale-
sef henüz yok.

Hawking ışıması sonucu bir karadeliğin “buharlaşarak”
yok olması mümkündür. Yapılan hesaplar karadeliklerin
sıcaklığının kütle ile, buharlaşma hızının ise kütlenin ka-
resi ile ters orantılı olduğunu gösterir. Dolayısıyla kütlesi
büyük karadeliklerin sıcaklığı daha düşüktür ve buharla-
şıp yok olmaları daha uzun sürer. Karadelik buharlaştıkça
kütlesi azaldığı ve sıcaklığı arttığı için buharlaşma hızı da
artar. Örneğin kütlesi Güneş’in kütlesi civarında olan bir
karadeliğin sıcaklığı nanokelvin (bir kelvinin milyarda bi-
ri) ölçeğindedir. Bu büyüklükte, çevresinden yalıtılmış bir
karadeliğin buharlaşarak yok olması ise yaklaşık 1067 yıl
sürer, bu da evrenin şu anki yaşından çok daha fazladır.
Esasen evrenin ortalama sıcaklığının yaklaşık olarak 2,7
Kelvin olduğu düşünülürse, bir karadeliğin buharlaşarak
yok olabilmesi için sıcaklığının 2,7 Kelvin’den fazla olma-
sı gerekir. Aksi takdirde bir karadeliğin kozmik artalan ışı-
masından soğurduğu enerji kendi yaydığı enerjiden faz-
la olacak, dolayısıyla enerjisi ve kütlesi zaman içinde arta-
caktır. Hesaplar kütlesi yaklaşık olarak Ay’ın kütlesi kadar
olan bir karadeliğin sıcaklığının evrenin ortalama sıcaklı-
ğına eşit olacağını yani kozmik artalan ışıması ile denge-
de olacağı için kütlesinin değişmeyeceğini gösterir. Dola-
yısıyla bir karadeliğin ışıyarak buharlaşması için kütlesi-
nin Ay’ın kütlesinden daha küçük olması gerekir.

Sonuç olarak karadeliklerin adlarının ima ettiğinin aksine
kara olmadıklarını söyleyebiliriz. Gerçi çoğu karadeliğin
ışıma miktarı doğrudan görülmelerini imkânsızlaştıracak
kadar az, ama onların da diğer gök cisimleri gibi sıcaklık-
ları ve entropileri var. n

Kaynaklar

Bekenstein, J. D., “Black Holes and Information Theory”, Contemporary Physics,
Cilt 45, Sayı 1, s. 31-43, 2004.

Planck Collaboration, “Planck 2013 results. XVI. Cosmological parameters”
 Astronomy & Astrophysics, Cilt 571, s. 16-66, 2014.

Gürdilek, R., “Karadelikler”, TÜBİTAK Bilim ve Teknik, Sayı 384, s. 40-48, 1999.

Tekin, B., “Kim Korkar Karadelikten”, TÜBİTAK Bilim ve Teknik,
Sayı 491, s. 44-48, 2008.

35

28_35_karadelik_termodinamik_mayis_2019.indd 35 23.04.2019 12:29

Bilim ve Teknik Mayıs 2019

Azınlık Raporu filminde gelecekte suç işleyecek kişilerin
önceden tespit edilip yakalanması konusu işleniyordu.
Yapay zekâyla bu durum gerçeğe dönüştü. Japonya’da
kullanılmaya başlanan sistem, markette hırsızlık yapa-
cak kişinin hâl ve hareketlerini analiz edip amacını tes-
pit ederek uyarı veriyor. Cep telefonu uygulamasıyla
sistem tarafından uyarılan market çalışanı, potansi-
yel hırsızın yanına giderek yardıma ihtiyacı olup olma-
dığını soruyor ve tedirgin olan hırsızın suç işlemeden
vazgeçmesini sağlıyor. Sistemin temelinde, raftan aldı-
ğı ürünü gizlice çantasına koyan kişilerin rafa yaklaş-
ması, etrafı kolaçan etmesi, rafın önünde beklemesi gi-
bi davranışlar arasındaki benzerliklerin tespit edilme-
si var. Öncesinde güvenlik kameralarına yansıyan bin-
lerce hırsızlık görüntüsünü inceleyen yapay zekâ, hır-
sızların davranışlarında sıradan insanların fark etmek-
te zorlanacakları ayrıntıları tespit edebilir hâle geliyor.

Ardından marketteki güvenlik kameralarına bağlanan
sistem, müşterilerin canlı görüntüsü ve öğrendiği dav-
ranış şekillerini kıyaslayarak hırsızlığı gerçekleşmeden
tespit etmeye çalışıyor.

Bu tür hırsızlık vakalarının 2017’deki tahmini bilanço-
sunun 34 milyar dolar olduğu dikkate alındığında ben-
zer sistemlerin önemi anlaşılabilir. Bununla birlikte, ya-
zılımın potansiyel hırsız olarak belirlediği kişi gerçekte
böyle bir fikre sahip olmayabilir, yani yazılım hata yapa-
bilir. Bu gibi durumlarda farklı tepkiler gösteren mar-
ket çalışanları rahatsız edici olaylara neden olabilir. Di-
ğer taraftan, sistemin işleyişini anlayan hırsızlar davra-
nış şekillerini değiştirerek yazılımı aldatabilir. Yine de
bu, yapay zekânın pratik uygulaması açısından ilginç
bir proje olarak değerlendirilebilir.

_ http://bit.ly/hirsiz-mi

Hırsızı Çalmadan Yakalayan Sistem

Gürkan Caner Birer [teknoyasam@tubitak.gov.tr

Tekno-Yaşam

36_39_teknoyasam_mayis_2019.indd 38 24.04.2019 11:50

37

Avrupa Birliği online reklam alanında tekelleşmeyi önle-
yici yasaları ihlal ettiği için Google’a 1,7 milyar dolar ce-
za kesti. Google, web sayfalarına sunduğu site içi arama
kutusunda kendi reklamlarını gösterdiği ve başka bir al-
ternatifin kullanılmasını sınırlayacak kurallar dayattığı için
bu cezaya çarptırıldı. Bu, 2017’den beri Avrupa Birliği’nin
Google’a kestiği üçüncü ceza. 2017’de arama sonuçlarını
kendi lehine olacak şekilde manipüle ettiği için 2,7 milyar
dolar, 2018’de Android telefon üreticilerini Google ürünle-
rini kullanmaya zorladığı için ise 5 milyar dolar ceza kesil-
mişti. Google itiraz sürecini işlettiği için henüz bu cezala-
rın hiçbirini ödemedi.

Bununla birlikte, Avrupa Birliği 2016’da da Apple’a ver-
gi usulsüzlüğünden dolayı 14,5 milyar dolar ceza kesmişti.
Soruşturma sürecinin yıllar sürmesi ve firmaların gelirleri
dikkate alındığında çok da yüksek olmayan ceza miktarla-
rı tartışmaları da beraberinde getiriyor. Örneğin, Google’a
kesilen son ceza için yapılan araştırma tam 10 yıl sürmüş.
Hâl böyle olunca, cezaların peşine düşmek yerine, tekel-
leşmenin önüne geçecek düzenlemelerin yapılması gerek-
tiği fikri öne çıkıyor. Benzer düzenlemeler ülkemizde de
yapılıyor; örneğin, geçtiğimiz dönemde haksız rekabet ne-
deniyle booking.com’un Türkiye’de rezervasyon yapması
engellenmişti.

Yeri gelmişken, Avrupa Birliği’nin geçtiğimiz günlerde ka-
bul ettiği internet telif yasası da ciddi tartışmaları berabe-
rinde getirdi. İçerik üreticilerinin haklarını korumaya yöne-
lik hazırlanan yasa, içerik sunumu yapan web sayfalarının
çalışma şeklini değiştirebilecek düzeyde değişiklikler içeri-
yor. İlk defa geçtiğimiz Temmuz’da gündeme gelen yasa
tasarısı çok eleştirildiği için yeniden düzenlenmişti. Avru-
pa Parlamentosu tarafından kabul edilen yasaya göre, telif
hakkı sahipleri içeriklerinin internet platformalarında na-
sıl kullanıldığına karar verebilecek, içeriğin bir kısmını dahi
yayınlayan platformlardan ücret talep edebilecek. Bunun-
la birlikte, kullanıcıların içerik sağladığı YouTube gibi plat-
formların telif hakkı ile korunan içeriklerin umumi payla-
şılmasını engellemesi gerekiyor. Google’dan Wikipedia’ya
kadar birçok kurum ve kişi, söz konusu maddenin muğlak
olması ve uygulanmasının internetin işleyişine uygun ol-
maması yüzünden yasaya karşı çıkıyordu.

Üye ülkelerin 24 ay içerisinde ayrıntılarını belirleyip uygu-
lamaya koyması beklenen yasanın internet içerik paylaşı-
mına etkisini zaman gösterecek.
_

https://nyti.ms/2JGqwhV

https://read.bi/2V1zZBM

Google’a 1,7 Milyar Dolar Ceza

37

36_39_teknoyasam_mayis_2019.indd 39 24.04.2019 11:50

38

Güzel resim yapmak, hele ki fotoğraf gerçekliğinde resim-
ler yapabilmek özel yetenek gerektiyordu ama yapay zekâ
sağolsun bu konuya da el attı. Nvidia tarafından geliştirilen
GuaGAN adlı yazılım, çizdiğiniz taslakları fotoğraf benzeri
resimlere dönüştürüyor.

“Rekâbetçi üretken ağlar” adı verilen bir tür derin öğren-
me tekniği kullanılarak geliştirilen sistem, birbirine rakip
iki yapay zekâ yazılımının birbirleriyle yarışarak kendileri-
ni iyileştirmesi sonucu ortaya çıkmış. Yapay zekânın öğre-
nebilmesi için sisteme 1 milyon fotoğraf yüklenmiş. Bu fo-
toğraflardaki nesneler ve birbiriyle olan ilişkileri yazılım ta-
rafından analiz edilmiş. Örneğin, bulut ve dağın resimde
yan yana nasıl durduğu, mevsimlere göre yaprakların deği-
şimi, ağaçların suda yansıması gibi bize “doğal” gelen bil-
giler yapay zekâ tarafından öğrenilmiş. GuaGAN görünüş-
te Microsoft’un Paint’ine benzeyen bir uygulama. Bilgisa-
yarın faresini kullanarak arayüzde ekrana kabaca yapmak
istediğiniz resmi çiziyorsunuz. Bunu yaparken ekranın alt

kısmında bulunan seçeneklere göre tablonuzu oluşturu-
yorsunuz. Örneğin, bir bölgeyi orman yeşiline boyarsanız,
orası orman oluyor. Bununla birlikte, yazılım çeşitliliği ar-
tıracak şekilde tasarlanmış, böylece birbirinin çok benze-
ri taslaklar oluşturan kişilerin resimleri farklı görünebiliyor.
Oluşturulan taslağın nasıl bir resme dönüşeceği uygula-
ma ekranının bir kısmında anında gösteriliyor. Benzer yön-
temler bilgisayar oyunu geliştiricilerince bir süredir kulla-
nılıyor olsa da bu projelerle tekniğin sıradan kullanıcıların
kullanımına da uygun olması sağlanmış.

Henüz geliştirilme aşamasında olan proje, özellikle haya-
lindeki manzaraları resme dökmek istediği hâlde çizim ye-
teneği olmayanlar için biçilmiş kaftan. Projeyi tanıtan bir
videoyu izlemek için https://youtu.be/p5U4NgVGAwg adre-
sini ziyaret edebilir ya da aşağıdaki kare kodu akıllı telefo-
nunuza okutabilirsiniz.
_

http://bit.ly/ressam-ai

Siz Hayal Edin, Yapay Zekâ Çizsin!

Ekranın solunda çizim alanı, sağında yapay zekâ tarafından bu çizime göre üretilmiş resim bulunuyor.

36_39_teknoyasam_mayis_2019.indd 40 24.04.2019 11:50

39

30 Saniyede Güneş Işığıyla Su Kaynatmak Mümkün

İzlediğiniz bir satranç oyununda oyuncuların yapabilece-
ği hamleleri ve bunların sonuçlarını analiz etmek hem ke-
yifli hem de eğitici bir süreçtir. Öte yandan YouTube’dan
izlediğiniz bir oyunda sıradaki hamlenin ne olabileceği
ve bunun ne tür sonuçlar doğuracağını incelemek hay-
li zor olabilir. Bu soruna çözüm bulmak için ücretsiz bir
tarayıcı uzantısı geliştirildi. ChessVision adı verilen ek-
lenti ile videodan, web sitesinden veya elektronik kitap-
taki bir konumu analiz etmek istediğinizde bir tuşa bas-
manız yeterli oluyor. Eklenti ekrandaki görüntüyü tara-
yıp, satranç tahtasında taşların yerini ve oyunun duru-
munu algılayıp ekrana ikinci bir satranç tahtası çıkarıyor.

Bu tahtada muhtemel hamleleri görebiliyor ve oyunu ken-
di hamlelerinizle ilerleterek sonuçlarını görüntüleyebili-
yorsunuz. Eklentiyi tanıtan bir videoyu izlemek için https://
youtu.be/Anh-jI5AKPc adresini ziyaret edebilir ya da aşağı-
daki kare kodu akıllı telefonunuza okutabilirsiniz.
_

chessvision.ai

Hızlı Satranç Analizi

a

1

2

3

4

5

6

7

8

b c d e f g h

Nature dergisinde yayımlanan bir makaleye göre, Swinbur-
ne Teknoloji Üniversitesi, Sidney Üniversitesi ve Avustur-
ya Ulusal Üniversitesi’nden bilim insanlarının ortaklaşa ge-
liştirdiği grafen tabanlı bir film, güneş ışığında 30°C’den
150°C derece sıcaklığa 30 saniyede ulaşabiliyor. Güneş ışı-
ğından daha fazla faydalanma potansiyeli sunan bu ma-
teryal, 90 nanometre kalınlığında ve üzerine düşen güneş
enerjisini %85 oranında soğurma kapasitesine sahip. İnce
yapısı sayesinde diğer materyallerle kolayca ısı alışverişinde
bulunabiliyor. Araştırmacılar prototip olarak 2,5cm x 5 cm
boyutlarında, çalışan bir film üretmeyi başardı. Düşük ma-
liyetli ve toplu üretime uygun yapıda olan materyalin tuzlu
su arıtımından, renkli ekranlara kadar birçok kullanım ala-
nı mevcut.

Materyalin endüstriyel üretimi için çalışmalara başlan-
mış ve üç yıl içerisinde raflarda yerini alması hedefleniyor.
_

https://go.nature.com/2TToRdI

36_39_teknoyasam_mayis_2019.indd 41 24.04.2019 11:51

Gerçekten İşe Yarıyor mu?

Psikiyatrik bozukluklar,
dünyada görülen tüm hastalıkların % 22,8’ini oluşturuyor.
Bu oranın altında yatan nedenin
1990’lardan bu yana önemli ölçüde artan depresyon
olduğu düşünülüyor.

Dünya Sağlık Örgütü’ne göre dünyada 300 milyondan fazla kişi depresyondan etkileniyor.
Buna paralel olarak da dünya çapında antidepresan kullanımı hızla artıyor.

Bilim ve Teknik Mayıs 2019

Dr. Özlem Ak [TÜBİTAK Bilim ve Teknik Dergisi

40_46_antidepresanlar_mayis_2019.indd 40 23.04.2019 12:23

Psikiyatrik bozukluklar,
dünyada görülen tüm hastalıkların % 22,8’ini oluşturuyor.
Bu oranın altında yatan nedenin
1990’lardan bu yana önemli ölçüde artan depresyon
olduğu düşünülüyor.

Dünya Sağlık Örgütü’ne göre dünyada 300 milyondan fazla kişi depresyondan etkileniyor.
Buna paralel olarak da dünya çapında antidepresan kullanımı hızla artıyor.

40_46_antidepresanlar_mayis_2019.indd 41 23.04.2019 12:23

42

Farklı etki mekanizmalarına göre sınıflandı-
rılmış antidepresanlar majör depresif bo-
zukluk için yaygın olarak kullanılan teda-
vilerden. Günümüzde dünya çapında yak-
laşık 40 çeşit antidepresan var. 2000-2015

yılları arasında Ekonomik İşbirliği ve Kalkınma Teşkilatı
tarafından 29 ülkede yapılan bir ankette, antidepresan
reçete etme oranının ortalama 2 kat arttığı görülmüş.

Bununla birlikte, antidepresanların etkinlikleri hakkında
bilim insanları arasında uzun süredir devam eden tartış-
malar var. Kısa vadede herhangi bir yararının olmadığı
ya da çok az yararı olduğu, uzun vadede ise yarar ve za-
rar dengesi tartışma konusu oluyor. Uzmanlar ilaçların
gerçekten gerekli biyokimyasal etkilere sahip olup olma-
dığı konusunda uzlaşmış değiller. Antidepresanların ola-
sı yan etkileri ise tartışmalara neden olan diğer bir nokta.

Doktorlar depresyonu kalıcı keyifsizlik,
iki haftadan fazla süren kaygı ve
kendinden nefret etme hissi olarak
tanımlıyor.

Bunlara kişinin enerjisinde düşme ve
yapmaya alıştığı aktivitelerden zevk almamak da
eklenebilir.

Bu psikolojik semptomlar genellikle
iştahtaki değişiklikler veya uyku problemleri
gibi fiziksel semptomlarla birleştiriliyor.

40_46_antidepresanlar_mayis_2019.indd 42 23.04.2019 12:23

Gizemli Mekanizma
Antidepresanlarla ilgili son yıllardaki en büyük tar-

tışma konusu gerçekten işe yarayıp yaramadıkları. Anti-
depresanların gösterdiği etki “plasebo etkisi” mi? Kimi-
lerine göre, antidepresanların bu kadar popüler olduğu
günümüzde bu ilaçların etkisini plasebo etkisiyle ilişki-
lendirmek doğru değil.

Harvard Tıp Fakültesi, Plasebo Çalışmaları Progra-
mı Müdür Yardımcısı Dr. Irving Kirsch 2008 yılında PLoS
Medicine’da yayımlanan çalışmasında yaptığı meta-ana-
liz (belirli bir konuda yapılmış, birbirinden bağımsız
birden fazla çalışmanın sonuçlarını birleştirerek elde
edilen verilerin istatistiksel analizini yapma yöntemi)
sonucunda antidepresanların pek çok hastada aslında
çok az fayda gösterdiğini ve sanıldığı kadar da yararlı
olmadığını savunuyor. Dr. Kirsch’in çalışması, antidepre-
sanların işe yaramadığından çok, plaseboların çoğunun
sadece hafif ila orta derecedeki depresyonda işe yaradı-
ğını gösterdi. Dr. Kirsch’e göre hafif ve orta şiddette dep-
resyonu olan hastaların tedavisinde antidepresanların
çok büyük katkısı yok.

2018 yılının Nisan ayında, Lancet dergisinde, lider-
liğini Oxford Üniversitesi’nden psikiyatrist Dr. Andrea
Cipriani’nin yaptığı büyük bir meta-analiz yayınlandı.
Analiz en yaygın kullanılan antidepresanlardan 21’ini
kapsıyordu ve 100.000’den fazla katılımcıyla, hem ya-
yınlanmış hem de yayınlanmamış 500’den fazla ulusla-
rarası çalışmayı içeriyordu. Yapılan değerlendirmenin
sonucunda 21 antidepresandan her birinin plasebo
ilaçlara göre %50 oranında daha yararlı olduğu görül-
dü. Ama bu sonucu kabul etmek istemeyenler de oldu.
Önceki çalışmalar arasında, antidepresanların hafif-orta
şiddette depresyonlu insanlarda işe yaramadığı sonucu-
na varanlar olmuştu. Bununla birlikte, Dr. Cipriani’nin
çalışmasındaki katılımcıların çoğu şiddetli depresyon
geçiren kişilerdi. Dolayısıyla antidepresanlar konusun-
daki tartışmaya henüz son nokta koyulamadı. Yine de
bazı uzmanlar 21 antidepresanın tamamının depresyon
tedavisinde plaseboya kıyasla üstün etkinliği olduğu ko-
nusunda hemfikir.

43

İ lk antidepresanlar, pek çok bilimsel keşif gibi, te-
sadüf sonucu bulunmuş. 1950’lerde doktorlar tü-

berküloz tedavisinde kullanılan bir ilacın hastanın
ruh hâlinde ve fiziksel etkinliğinde değişime yol açtı-
ğını fark etmiş. Yapılan bazı araştırmaların ardından
söz konusu ilaç, 1950’lerin sonu 1960’ların başında,
depresyon tedavisinde kullanılmaya başlanmış. Mo-
noamin oksidaz baskılayıcıları denilen bu antidepre-
sanlar, serotonin, norepinefrin ve dopamin gibi kim-
yasal mesaj ileticileri parçalayan monoamin oksidaz
enzimini baskılıyor. Monoamin oksidaz baskılayıcıları

ciddi yan etkileri olması nedeniyle günümüzde po-
püleritesini kaybetmiş durumda. Monoamin oksidaz
baskılayıcılarından kısa bir süre sonra trisiklik tipi
antidepresanlar keşfedilmiş. Bu tip antidepresanlar-
da da yan etki sorunun olması nedeniyle, yeni anti-
depresan türleri arayışı devam etmiş. Bugün ise seçici
serotonin geri alım baskılayıcıları olarak adlandırılan
antidepresanlar ile seçici serotonin ve norepinefrin
geri alım baskılayıcıları olarak adlandırılan antidep-
resanlar, depresyonda standart ilaç tedavileri olarak
görülüyor.

40_46_antidepresanlar_mayis_2019.indd 43 23.04.2019 12:23

44

1970’li yıllarda ortaya atılan ve depresyonun
biyolojik nedenlerini ilk olarak açıklayan
“Monoamin Varsayımı”na göre depresyon,
merkezi sinir sisteminde, sinir hücreleri arasındaki
sinaps boşluklarında özellikle serotonin
ve noradrenalin olmak üzere kimyasal mesaj
ileticilerin yetersiz olmasına dayanıyor.

Bu durumu gözümüzde canlandırmaya çalışalım:

Birbirine çok yakın iki sinir hücresi hayal edelim. Bi-
rinci sinir hücresinde kimyasal mesaj ileticileri üreten
küçük bir fabrika olduğunu düşünebiliriz. Bu kimyasal
mesaj ileticiler küçük baloncuklar hâlinde paketlen-
dikten sonra sinir hücresinin dış yüzeyine, oradan da
sinapsa gönderiliyor. Sinapstan geçen kimyasal mesaj
ileticiler, ikinci sinir hücresinin yüzeyindeki, işlevlerine
göre farklı tipteki almaçlara bağlanarak mesajını ileti-
yor. Bu mesaj da vücutta çeşitli etkinlikleri tetikliyor.

Sinapstaki fazladan kimyasal mesaj ileticiler birinci si-
nir hücresinde bulunan geri alım pompasına ya da geri
dönüşüm kutusuna benzer bir mekanizmayla hücreye
geri alınıyor ve parçalanarak daha sonra kullanılmak
üzere ilk hâllerine dönüştürülüyor. Beynimizdeki ve
vücudumuzdaki pek çok sinir hücresi bu şekilde çalı-
şıyor. Ancak Monoamin Varsayımı’na göre yeterli mik-
tarda kimyasal mesaj iletici üretilmemesi ya da geri
alım mekanizmasının normalden fazla çalışması ve
kimyasal mesaj ileticilerin enzimlerle parçalanması
sonucunda depresyon ortaya çıkıyor. Yani serotonin,
norepinefrin ve dopamin sinaps boşluğunda olması
gereken düzeyden daha az ise bu durum depresyonun
nedenlerinden biri olarak görülüyor.

Monoamin Varsayımı hâlâ önemini koruyor olsa da
klinik uygulamalarda ortaya çıkan bazı sorunlar bu
varsayımın geliştirilmesini gerektirmiş. Antidepresan
alındıktan kısa bir süre sonra sinapsta kimyasal mesaj
iletici seviyesi artsa da asıl klinik etkinin ortaya çıkması
için 2-4 hafta gerekiyor. Yapılan bazı çalışmalarda pek
çok depresyon hastasının özellikle hem serotonin hem
de norepinefrin seviyelerinde ciddi miktarda düşüş
olduğu tespit edilmiş. Takip edilen sürede bu mesaj
ileticilerinin seviyeleri artsa da bunun depresyonun
ortadan kalkmasına yetmediği anlaşılmış. Daha son-
ra devam eden çalışmalar ve araştırmalar sonucun-
da, kimyasal mesaj ileticilerin bağlandığı ikinci sinir
hücresinde bulunan almaçlardaki yapısal değişiklikler
yüzünden depresyonun ortaya çıktığı üzerinde durul-
maya başlanmış. “Kimyasal Mesaj İletici Almaç Var-
sayımı” denilen bu teoriye göre, almaçlardaki yapısal
değişikliklere bağlı anormallikler sebebiyle, kimyasal
mesajların almaçlardan diğer hücrelere iletilememesi-
nin depresyona neden olduğu düşünülmüş.

Daha sonra ise normal seviyede kimyasal mesaj ileti-
cilere ve normal almaçlara sahip kişilerde de depres-
yon görülmesi üzerine, hastaların beyinlerinin duygu
durumu ile ilgili bölgelerinde bazı yapısal değişiklikler
meydana geldiği ve sinir hücrelerinde azalma olduğu
bilimsel çalışmalarla kanıtlanmış.

birinci sinir
hücresi

ikinci sinir
hücresi

almaçlarkimyasal
mesaj ileticiler

40_46_antidepresanlar_mayis_2019.indd 44 23.04.2019 12:23

Dr. Kirsch
ve Dr. Cipriani
Ne Diyor?
Meta-analiz söz konusu olduğunda, kapsam hayli

önem taşıyor. Dr. Kirsch’in sadece 6 ilaç ve 5000 hasta
üzerinde yaptığı çalışmalarla karşılaştırıldığında, Dr.
Cipriani’nin çalışması, 100.000’den fazla hastayı içer-
mesiyle bugüne kadar yapılan en büyük antidepresan
meta-analizi olarak değerlendiriliyor. Bu nedenle, an-
tidepresan etkinliği hakkında bugüne kadarki en kap-
samlı veri setini temsil ediyor. Dr. Kirsch sonuçlarında
antidepresanlara göre plasebo yanıtının %82 daha fazla
olduğunu tespit etti. Dr. Kirsch’e göre, antidepresan-pla-
sebo farkı, depresyonun şiddetine bağlı olarak değişiyor.
Antidepresana başlandığı zamanki depresyonun şiddeti
çok yüksek ise plaseboya verilen yanıtta azalma, ilaca ve-
rilen yanıtta ise artma gözleniyor.

Dr. Kirsch plaseboya kıyasla, antidepresan tedavisi-
nin daha yararlı olmasının depresyon semptomlarının
ciddiyeti ile orantılı olduğunu düşünüyor ve aslında hafif
veya orta şiddette depresyon hastalarının antidepresan-
lardan ya çok az yarar gördüğünü ya da hiç görmediğini
belirtiyor. Bununla birlikte, çok şiddetli depresyonu olan
kişilerde antidepresanların plasebo ilaçlara kıyasla çok
büyük faydaları olduğu gerçeğini de göz ardı etmiyor.

45

Dr. Irving Kirsch Dr. Andrea Cipriani

40_46_antidepresanlar_mayis_2019.indd 45 23.04.2019 12:23

Dr. Cipriani ve arkadaşları tarafından yürütülen, an-
tidepresanların majör depresif bozukluğu tedavi etme-
deki etkinlik ve kabul edilebilirliğini karşılaştıran çalış-
maya göre, tüm antidepresanlar majör depresif bozuk-
luğu olan erişkinlerde plaseboya göre çok daha etkili. Dr.
Cipriani çalışmalarının doktorları ve hastaları bilgilen-
dirmek ve yönlendirmek için mevcut en iyi kanıtları bir
araya getirdiğini düşünüyor. Dr. Cipriani antidepresanla-
rın majör depresyonu tedavi etmede etkili olduğunu an-
cak her zaman ilk tedavi seçeneği olarak düşülmemesi
gerektiğini hatırlatıyor. Ayrıca hastaların da antidepre-
sanların potansiyel yararlarının farkında olması ve ken-
dileri için en uygun tedavi hakkında doktorlarıyla her
zaman konuşmaları gerektiğini düşünüyor.

Pek çok bilim insanı her çeşit antidepresanın, zaman
içinde depresyon belirtilerini azaltmada plaseboya göre
daha etkili olduğunu düşünüyor. Bilim insanları dep-
resyon semptomlarını %50 veya daha fazla azaltıyorsa
antidepresanı “etkili” olarak kabul ediyor. Bununla bir-
likte, antidepresan kullanımı çok yaygın bir depresyon
tedavisi yöntemi olmasına rağmen, hastaların yaklaşık
üçte biri tedaviye yanıt vermiyor. Aslında antidepresan-
lar işe yaradıklarında dahi etkilerini göstermeleri 4-8
hafta alıyor. Diğer taraftan, depresyonu olan birçok kişi,
antidepresanları veya psikoterapi gibi diğer tedavileri
denemiyor bile. n

Depresyon, antidepresan tedavisi, antidepresanların
işe yarayıp yaramadığı tartışmaları.
Aslında yaz mevsiminin yaklaştığı şu günlerde
depresyondan da antidepresanlardan da
uzak kalabilmeyi başarmanın yollarını keşfetmek
sanırız en güzeli.

Depresyondan ve antidepresanlardan uzak günlere…

Kaynaklar

https://www.newscientist.com/article/mg23931980-100-nobody-can-agree-about-
antidepressants-heres-what-you-need-to-know/

Kirsch, I. ve ark., “Initial severity and antidepressant benefits:
a meta-analysis of data submitted to the Food and Drug Administration”,
PLoS Med.,Cilt 2, Sayı 2, 2008.

Cipriani, A., ve ark., “Comparative efficacy and acceptability of
21 antidepressant drugs for the acute treatment of adults with major depressive
disorder: a systematic review and network meta-analysis”,
Lancet, Cilt 391, s. 1357-1366, 2018.

Ak, Ö., “Modern Çağın Hastalığı: Depresyon”, Bilim ve Teknik, Temmuz 2012

Depresyonu
Tedavi Etmenin
Diğer Yolları

Hafif ya da orta dereceli depresyon
için, İngiltere, Avustralya ve
Yeni Zelanda’da bilişsel
davranışçı terapi gibi konuşma
terapileri öneriliyor.
Uyku düzenine dikkat etmek
ve fiziksel olarak daha aktif olmak
gibi yaşam tarzı değişiklikleri de
hafif depresyonu atlatmaya
yardımcı etkenlerden.
Şiddetli depresyonu olan kişiler
için beyni anestezi altında
elektrik şokuna maruz bırakmak
olarak bilinen elektrokonvülsif
terapiye dahi başvurulabiliyor.
Bu yöntemin hayli etkili
olduğu düşünülmekle beraber
hafıza kaybına neden
olma ihtimalini de göz önünde
bulundurmak gerekiyor.

46

40_46_antidepresanlar_mayis_2019.indd 46 23.04.2019 12:23

TÜBİTAK Bilim ve Toplum Daire Başkanlığı, 2014’ten
beri yürüttüğü ve 40.000’den fazla öğrenciye ulaştığı
TÜBİTAK Bilim Söyleşileri’ni tüm Türkiye’ye ulaştırmak
için bir portal hazırladı.

TÜBİTAK Bilim Söyleşileri ile bilim insanlarını öğren-
cilerle buluşturarak toplumda bilim farkındalığını ve
popüler bilim okuryazarlığını artırmak hedefleniyor. Bu
sayede gençlerin temel bilimler, sosyal bilimler, teknolo-
ji, mühendislik, sanat ve tasarım konularına olan ilgile-
rini artırmak; bilimsel konuları, kavramları ve süreçleri
alanında uzman bir konuşmacı bilim insanının dene-
yimlerinden yola çıkarak anlamalarına imkân sağlamak
amaçlanıyor.

TÜBİTAK Bilim Söyleşileri’nde bilim insanları kariyerle-
rini, araştırma konularını, çalışma alanlarındaki yenilik-
leri ilgi çekici ve etkileşimli olarak öğrencilere aktarıyor.
Böylece bilim insanları, bilimsel bir kariyerin nasıl şekil-
leneceği konusunda gençlere rol model oluşturabiliyor.

TÜBİTAK Bilim Söyleşileri’nde konuşmacı olmak isteyen-
lerin üniversitelerde öğretim üyesi olması gerekiyor. Mil-
li Eğitim Bakanlığı’na bağlı okullar, bilim ve sanat mer-
kezleri, bilim merkezleri, Gençlik ve Spor Bakanlığı’na
bağlı gençlik merkezleri ve gençlik kampları ile Deneyap
Teknoloji Atölyeleri ise TÜBİTAK Bilim Söyleşileri’ne ev
sahipliği yapabiliyor.

Konuşmacı olmak isteyen bilim insanları ve etkinliklere
ev sahipliği yapmak isteyen kurumlar TÜBİTAK Bilim
Söyleşileri’ne başvurabilirler.

TÜBİTAK Bilim Söyleşileri için başvurular
belirli dönemlerde alınıyor. 2019 yılı bahar ve yaz
dönemi için başvurular 25 Nisan 2019 tarihinde
tamamlandı. Ancak sonbahar dönemi için açılacak
yeni başvuruları takip etmek ve süreç ile ilgili
daha ayrıntılı bilgi almak için TÜBİTAK Bilim Söyleşileri
portalını https://bilimsoylesileri.tubitak.gov.tr/tr
adresinden ziyaret edebilirsiniz.

TÜBİTAK Bilim Söyleşileri Portalı Yayında!

47_bilimsoylesileri_mayis_2019.indd 64 23.04.2019 12:25

Antarktika’daki buz katmanlarının derinleri milyonlarca yıllık iklim değişikliği sürecinin
bilgilerini muhafaza ediyor. Araştırmacılarsa bu değerli bilgilerin saklı oldukları yerden bulunup
çıkarılması gerektiğini düşünüyor.

Bilim ve Teknik Mayıs 2019

Öğreneceklerimiz Var

Dr. Tuncay Baydemir [TÜBİTAK Bilim ve Teknik Dergisi

48_55_buzullar_mayis_2019.indd 48 23.04.2019 12:53

Antarktika’daki buz katmanlarının derinleri milyonlarca yıllık iklim değişikliği sürecinin
bilgilerini muhafaza ediyor. Araştırmacılarsa bu değerli bilgilerin saklı oldukları yerden bulunup
çıkarılması gerektiğini düşünüyor.

Buzulların uzak geçmişte yaşanan iklim değişiklikleri hakkında değerli bilgiler taşıdığı
bilim insanlarınca biliniyor. Buz katmanlarında korunan ve çok eski tarihlere dayanan bu bilgilerden
hayli güvenilir sonuçlar elde edilebiliyor.

Çok uzun yıllar boyunca oluşan buz katmanlarında farklı zaman dilimlerine ait
atmosferik hava hapsediliyor ve dolayısıyla o zamana ait sera gazı örnekleri korunabiliyor.
Buzullardan elde edilecek bilgiler bu nedenle çok değerli sayılıyor.

48_55_buzullar_mayis_2019.indd 49 23.04.2019 12:53

Grönland’ın merkez bölgesi yaklaşık
1 milyon yıl, Doğu Antarktika’nın
merkez bölgesiyse 5 milyon yıldan
fazla süredir buzullar altında. Bu
bölgelerden çıkarılan buz örnekleri

incelenerek ait oldukları buzulların yaşı belirlenebi-
liyor. Yakın zamanlarda, Grönland’dan 127.500 yıllık
ve Antarktika’dan 800.000 yıllık buz çekirdeği ör-
nekleri çıkarıldı ve üzerlerinde araştırmalar gerçek-
leştirildi. Grönland’da 250.000 yıldan daha eski buz
örneklerinin olduğu belirlendi. Antarktika’nın kuru
vadilerinde ise 2,7 milyon yaşındaki buzların varlığı
tespit edildi.

1 milyon yıldan daha eski buz örneklerinden elde
edilebilecek iklim kayıtları çok daha büyük önem ta-
şıyor. Çünkü yaklaşık 1 milyon yıl önce orta dönem
buzul çağında gerçekleşen buzul çağı geçişlerinin
41.000 yıldan 100.000 yıla olan değişimi okyanuslar-
dan elde edilen dip tortusu örnekleri sayesinde tes-
pit edildi. Ayrıca yine bu dönemde sıcaklıklarda ve
buz katmanlarının hacminde de büyük değişimler
gerçekleşti. Bunların altında yatan sebeplerle ilgili
bazı varsayımlar olmasına rağmen kesin bir bilgiye
sahip değiliz. Yapılması planlanan araştırmalar bize
doğru bilgileri verebilir.

50

Bilim insanları Antarktika’dan çıkarılan
buz örneklerini analiz ederek yüzlerce yıl boyunca
gerçekleşen iklim değişikliklerini
belirlemeye çalışıyor.

Atmosferin uzun yıllar boyunca nasıl değiştiğinin bilinmesi,
gelecekte neler yaşanabileceğini tahmin etmek için
başarılı modellemeler ortaya konulmasını mümkün kılıyor.

48_55_buzullar_mayis_2019.indd 50 23.04.2019 12:53

51

Araştırmacılar, yaklaşık 1,5 milyon yaşındaki buz
örneklerinin incelenmesi ile o dönemdeki sıcaklıklar, sı-
caklık değişimleri, atmosferik sera gazları ve havada asılı
olarak bulunan parçacıklar hakkında bilgi elde edebile-
cek, buzul çağlarındaki değişikliklerin nedenlerini daha
kesin biçimde ortaya koyabilecek ve gelecekteki iklim
değişiklikleri hakkında öngörülerde bulunabilecekler.

Uluslararası araştırma grupları da en eski buz örnek-
lerini elde etmek için çalışmalarına devam ediyor. 2018
yılında farklı ülkelerden yaklaşık 50 araştırmacının ka-
tılımıyla gerçekleştirilen POLAR 2018 toplantısında An-
tarktika’daki en yaşlı buz çekirdeğinin elde edilmesine
ilişkin bir çalıştay düzenlendi. Bu çalıştayda öncelikli
olarak yapılması gerekenler ve en uygun kazı bölgeleri
hakkında görüşler paylaşıldı.

Gerçekleştirilen radar analizleri, Doğu Antarktika’nın
merkez bölgelerinde yaklaşık 2700 m derinlikten buz ör-
nekleri elde edilebileceğini gösteriyor. İklim bilgilerini
saklayan buz katmanları derinlik arttıkça sıkılaşıyor ve
yeterli katman kalınlığına sahip olanlar ihtiyaç duyu-

lan bilgileri içerisinde bozulmadan saklayabiliyor. Bilim
insanları, iyi bir kazı alanı seçimi ve gelişmiş veri elde
etme teknikleri ile iklim kayıtlarına ulaşabilecek gibi gö-
rünüyor.

Elde edilen örneklerle yapılacak analizler tarihle-
meler hakkında bilgiler verecek. Bu sayede buz örnek-
lerinin taşıdığı bilgilerin ne kadar eskiye dayandığı be-
lirlenecek. Analizler için çok sayıda örneğe ihtiyaç var.
Bu yüzden araştırmacıların aynı derinlikten birden
fazla numune alması gerekiyor. Buz örneklerinin çıka-
rıldıktan sonra uygun sıcaklıkta tutulması, taşınması ve
muhafaza edilmesi de hayli önemli. Doğru ve güvenilir
sonuçların elde edilmesi için tüm bu süreçlerin çok dik-
katli bir şekilde yürütülmesi gerekiyor.

Beyond EPICA (EPICA’nın Ötesinde) projesi, bu
amacı gerçekleştirmek için çok sayıda uluslararası araş-
tırmacıya ve hatırı sayılır büyüklükte bir bütçeye sahip
olması nedeniyle biraz önde gözüküyor. Doğu Antarkti-
ka bölgesinden çıkarılması planlanan örnekler şimdiye
kadar elde edilecek en eski buz örnekleri olacak.

48_55_buzullar_mayis_2019.indd 51 23.04.2019 12:53

52

Bilgi Kaynakları
Neler?
Buzullar yeryüzünün yaklaşık %10’luk kısmını kaplıyor.
Çok eski dönemlerde bu oranın yeryüzünün 3’te 1’i ol-
duğunu belirtmek gerekiyor. Günümüzde buzullarda
yaklaşık 30 milyon m3 hacminde temiz su tutuluyor ve
bu buzulların tamamen erimesi deniz seviyesinin küre-
sel olarak yaklaşık 70 m yükselmesi anlamına geliyor.
Hem yeryüzündeki çeşitli dengeleri sağlamadaki rolleri
hem de geçmiş zamanlara ait iklim kayıtları açısından
buz katmanları büyük önem taşıyor.

ESB

Batı
Antarktika

Doğu
Antarktika Little Dome C

Dome C

50 km

48_55_buzullar_mayis_2019.indd 52 23.04.2019 12:53

53

Farklı bölgelerden gelen buz örnekleri
özel olarak hazırlanmış soğuk odalarda muhafaza ediliyor.

Özellikle kutup bölgelerinde yağan karların tama-
men erimediği bölgelerde oluşan buz katmanları, uzun
yıllar boyunca yağan yeni kar ve oluşan buz katmanla-
rından kaynaklanan basınç ve yerçekiminin etkisiyle sı-
kılaşıyor ve kalınlaşıyorlar. Buz katmanlarında bulunan
hava kabarcıklarının içinde tutulan o döneme ait gazlar
ve parçacıklar uzun yıllar boyunca bozulmadan korunu-
yor. Bu sayede çok eski zamanlara ait atmosfer yapısı ve
iklim hakkındaki bilgilere günümüzde de ulaşmak müm-
kün olabiliyor. Buzullardaki bu kayıtlardan başka elimiz-
de fiziksel bir bilgi kaynağı bulunmuyor.

Temelde su moleküllerinden oluşan buzulların için-
deki hava kabarcıklarında sera gazları, çözünmüş halde
iyonlar ve katı parçacıklar bulunuyor. Bu sayede araştır-
macılar farklı kaynaklardan bilgi elde edebiliyorlar.

Birinci bilgi kaynağı, buzu oluşturan su molekülleri-
nin analizi. Su molekülünün iki hidrojen ve bir oksijen
atomundan oluştuğu göz önüne alındığında tüm mole-
küllerin aynı olduğu düşünülebilir ancak gerçekte durum
tam olarak böyle değil. Bunun nedeni ise suyu oluşturan
atomların farklı izotoplarının olması. Yapılan analizlerle
elde edilen izotop miktarları ile sıcaklık arasında ilişki ku-
rulabiliyor ve bu sayede küresel iklim değişiklikleri hak-
kında bilgi sahibi olunabiliyor.

Antarktika’nın
Dome C bölgesinde bulunan
Concordia
Araştırma İstasyonu.

İstasyon dünyanın çeşitli
bölgelerinden gelen bilim insanlarının
meteoroloji, jeoloji ve astronomi
ile ilgili araştırmalarına ev sahipliği
yapıyor.

Derinlerdeki buz örneklerini çıkarmak
hiç kolay değil. Araştırmacılar tüm zorlukların
üstesinden gelmek için çok fazla
çaba göstermek zorunda ancak ileri mühendislik
bilgisi ve uygun teknolojik ekipmanlar
işleri biraz daha kolaylaştırabiliyor.

48_55_buzullar_mayis_2019.indd 53 23.04.2019 12:53

54

İkinci olaraksa buzulların arasında hapsedilen gazla-
rın (bu gazlar “hava fosili” olarak da adlandırılıyor) kimya-
sal analizi ile buzun oluştuğu zamandaki sera gazları ve
miktarlarındaki zamana bağlı değişimler hakkında bilgi
elde edilebiliyor. Vakum ortamında kırılan buz örnekle-
rinden salınan gazların analiz edilmesiyle CO2 (karbondi-
oksit) ve CH4 (metan) gibi sera gazlarının derişimlerindeki
değişimler ve bunların iklime olan etkileri ortaya konula-
biliyor. Uzak geçmişten elde edilen iklim bilgileri ile de
gelecek hakkında daha sağlıklı yorumlar yapılabiliyor.

Diğer bir bilgi kaynağı ise buzullarda tutulan safsız-
lıklar. Havadaki parçacıkların buz katmanları arasında
tutulması araştırmacılara yeni bilgiler sağlıyor. Böylece
örneklerin ait olduğu dönemin çevre koşulları ve gerçek-
leşen doğa olayları hakkında bilgi elde edilebiliyor. Örne-
ğin buzlardaki safsızlıkların neden olduğu asitlik seviyesi-
nin ölçülmesi sayesinde volkanik patlamaların yaşandığı
dönemler belirlenebiliyor.

Buz katmanlarının yüzeye yakın kısımlarından alı-
nan örneklerde farklı dönemlere ait katmanlar ağaçlar-
daki halkalar gibi kolaylıkla ayırt edilebiliyorken daha
derinlerden çıkarılan örneklerde tarihsel saptamaların
dolaylı olarak yapılması gerekiyor. Aynı zamanda yüzeye
yakın örnekler insan gücü ile elde edilebiliyorken çok de-
rinlerden alınacak örneklerde mekanik kazı ekipmanları
ve örneklere zarar vermeden çıkarabilmek için yüksek
mühendislik uygulamaları gerekiyor.

EPICA projesi kapsamında
2005’te Dome C bölgesinde yaklaşık 3 km derinlikten çıkarılan

bu buz çekirdeği örneği yaklaşık olarak 900.000 yaşında.
Elde edilen örnekler üzerinde yapılan analizler sayesinde geçiş zamanlara ait

iklim değişiklikleri tespit edilebiliyor ve
gelecekteki iklim koşulları tahmin edilebiliyor.

Buz örneklerinin kimyasal
analizi laboratuvar ortamında
gerçekleştiriliyor.
Kirlenme riskini önlemek için
tüm analizler koruyucu
giysiler kullanılarak
temiz odada yapılıyor.

48_55_buzullar_mayis_2019.indd 54 23.04.2019 12:53

Türünün
İkinci Büyük
Projesi
Beyond EPICA projesi aslında 2004 yılında on Avrupa
ülkesinden araştırmacıların katılımıyla gerçekleştirilen
ve on yıllık çalışma sonrasında 2014 yılında tamamlanan
EPICA projesinin devamı niteliğini taşıyor. EPICA projesi
ile Antarktika’dan alınan 3000 örnekten elde edilen bilgi-
lerle 800.000 yıl öncesinin iklim ve atmosfer bilgilerine
ulaşan araştırmacılar proje sonucunda atmosferdeki sera
gazları ile iklim koşulları arasındaki ilişkiyi ortaya koyma-
yı başardılar.

Elde edilen sonuçlara göre o dönemlerde yaklaşık
olarak her 100.000 yılda bir buzul çağı dönemi yaşanı-
yordu. Deniz ve okyanuslardan elde edilen örneklerse 1
milyon yıldan daha önceki zamanlarda buzul çağlarının
görülme sıklığının 41.000 yılda bir olduğunu gösteriyor.
Merak edilen önemli konulardan biri de bu değişimin al-
tında yatan sebepler. Araştırmacılar bu sorunun cevabını
da o dönemin atmosferinin bilgilerini muhafaza eden bu-
zul örneklerinden öğrenmeyi planlıyor.

Uzun çalışmalar sonucunda Concordia Araştırma
İstasyonu’na yaklaşık 30 km mesafede, deniz seviyesin-
den 3,2 km yüksekte bulunan “Little Dome C” bölgesi kazı
için en uygun alan olarak belirlendi. Geçtiğimiz günlerde
Viyana’da gerçekleştirilen Avrupa Yerbilimleri Birliği’nin
yıllık konferansında kazı alanına ilişkin bilgiler ve alınan
nihai karar paylaşıldı. Bölgede kış aylarında -800C’lere ka-
dar düşen sıcaklığın yıllık ortalama değeri -54,50C.

Antarktika’nın zorlu koşullarında gerçekleştirilecek
Beyond EPICA projesi çok eski zamanlardaki iklim de-
ğişiklikleri ve atmosferin yapısı hakkında bilgi elde edi-
lebilmesi açısından büyük önem taşıyor. Avrupa’dan 14
araştırma enstitüsünün katıldığı proje kapsamında 1,5
milyon yıl önceki Dünya ve atmosferi hakkında bilgiler
ortaya konacak. Kazı çalışmalarının Kasım 2021’de başla-
ması ve üç Antarktik yaz boyunca sürmesi planlanıyor. İs-
tenilen derinliğe 2024 yılında ulaşılması hedefleniyor.

Tarihin en eski buz örneklerinin analiz sonuçlarının
2025 yılında paylaşılabileceği öngörülüyor. Elde edilecek
bilimsel verilerin gelecekteki olası iklim değişikliklerine
karşı şimdiden ne gibi önlemler almamız gerektiğini de
açık olarak göstermesi bekleniyor. n

Kaynaklar

Dahl-Jensen, D., “Drilling for the oldest ice”, Nature Geoscience, Cilt 11, s. 703-704, 2018.

Benn, D.I., Evans, D.J.A., “Glaciers and Glaciation”, Oxford University Press, 2005.

https://www.bas.ac.uk/project/beyond-epica/

https://www.beyondepica.eu

http://www.gdargaud.net/Antarctica/Epica.html

https://www.theguardian.com/environment/2019/mar/29/
scientists-to-take-old-ice-samples-for-climate-research-east-antarctica

https://www.ctvnews.ca/sci-tech/scientists-drill-to-find-
world-s-oldest-ice-get-snapshot-of-prehistoric-world-1.4372554

https://www.egu.eu/news/77/the-oldest-ice-core-finding-a-
15-million-year-record-of-earths-climate/

https://www.sciencedaily.com/releases/2019/04/190409100032.htm

https://www.livescience.com/65188-antarctica-drilling-oldest-ice.html

55

EPICA (European
Project for Ice Coring in
Antarctica) projesinin
devamı niteliğini taşıyan
Beyond EPICA projesi,
uluslararası
saygınlığa sahip
14 araştırma
kuruluşunun katkılarıyla
gerçekleştiriliyor.

EPICA projesi kapsamında
2005’te Dome C bölgesinde yaklaşık 3 km derinlikten çıkarılan

bu buz çekirdeği örneği yaklaşık olarak 900.000 yaşında.
Elde edilen örnekler üzerinde yapılan analizler sayesinde geçiş zamanlara ait

iklim değişiklikleri tespit edilebiliyor ve
gelecekteki iklim koşulları tahmin edilebiliyor.

Buz örneklerinin kimyasal
analizi laboratuvar ortamında
gerçekleştiriliyor.
Kirlenme riskini önlemek için
tüm analizler koruyucu
giysiler kullanılarak
temiz odada yapılıyor.

48_55_buzullar_mayis_2019.indd 55 23.04.2019 12:53

Merak Ettikleriniz

Aynı yoldan ve aynı hızla gitmenize rağmen, dönüş
yolculuğunun gidişten daha kısa sürdüğünü his-

sediyorsanız yalnız değilsiniz. Akademik anlamda ilk
olarak 1950’lerde çalışılan bu olguya “dönüş yolculu-
ğu etkisi” (return trip effect) deniyor. Etkiyi ölçmek için
yapılan deneylerde katılımcılar dönüş yolculuğu süre-
sinin ölçülen değerlerden yaklaşık %20 daha kısa oldu-
ğunu düşünüyor.

Dönüş yolculuğu etkisi için yaygın kabul gören
açıklama, gidiş esnasında aşinalık kazanılan yolun dö-
nüşte daha kısa algılanması temeline dayanıyor. Za-
man algısına yönelik çalışmalar da bu açıklamayı des-
tekliyor. İlk defa tecrübe edilen bir durumda, bilinme-
dik uyaranların etkisiyle, zaman daha yavaş akıyormuş
gibi algılanır. Bununla birlikte, deneklerin dönüş yol-
culuğunun süresine dair tahminlerinin, gidiş yolculu-
ğunun süresine dair tahminlerine kıyasla ölçülen ger-
çek yolculuk süresine daha yakın olması da gidiş yo-
lunda zaman genişlemesinin tecrübe edildiği anlamı-
na geliyor.

Ne var ki, 2011 yılında Niels van de Ven ve ekibinin
gerçekleştirdiği deneyler, dönüş yolculuğu etkisinin da-
ha kapsamlı bir açıklama gerektirdiğini ortaya koydu.

Ekibin tasarladığı deneylerden birinde, belirlenen he-
defe aynı yolu kullanarak ulaşan bisikletçilerin başlan-
gıç noktasına farklı rotalardan dönmesi istendi. Kont-
rol grubundaki bisikletçiler ise gittikleri yoldan geri
döndü. Sonuçta, eşit uzunluktaki alternatif rotayı kul-
lanan bisikletçilerin süre tahminleri ile aynı yolu kul-
lanarak dönenlerin yakın değerlerde olduğu gözlendi.

Ven ve ekibi, dönüş yolculuğu etkisinin tamamla-
yıcı bileşeninin beklentilerin tersine çıkması olduğunu
öne sürüyor. Bu görüşe göre, gidiş yolculuğunun bek-
lentimizden daha uzun sürdüğünü düşünerek dönüş
yolunun da uzun süreceğini öngörüyoruz. Bu beklenti
ile yola çıkınca da dönüş yolculuğunun kısa sürdüğü-
nü düşünüyoruz. İşe gidip gelmek ya da aile ziyaretle-
ri gibi sıklıkla yaptığımız yolculuklarda ise beklentileri-
miz gerçeklikle daha örtüşür hâle geldiğinden dönüş
yolculuğu etkisini hissetmiyoruz.

Kaynaklar

thepsychologist.bps.org.uk/volume-25/edition-8/experiencing-time-daily-life

Van de Ven, N., Van Rijswijk, L., & Roy, M. M. (2011).
“The return trip effect: Why the return trip often seems to take less time”,
Psychonomic Bulletin & Review, 18 (5), 827-832.

Dönüş Yolculuklarını
Neden Daha Kısa Hissederiz?

Bilim ve Teknik Mayıs 2019

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

56_57_merak_mayis_2019.indd 48 24.04.2019 11:48

Neden Kadınlarda
Kekemelik
Daha Az Görülür?

Çocukluk döneminde kekemelik oranı yüzde beş civa-
rında olsa da çocuklukta yaşanan kekemeliklerinin

yüzde sekseni yetişkinliğe taşınmaz. Yetişkinlerde ise, er-
keklerde kronik kekemelik görülme oranı kadınlarınkin-
den yaklaşık beş kat fazla. Bu konuda son on yıldır yürütü-
len beyin araştırmaları, cinsiyetler arasında kekemelik gö-
rülme sıklığındaki dengesizliği aydınlatmaya çalışıyor.

Soo-Eun Chang liderliğindeki bir araştırma ekibi, ke-
kemelik sırasında beynin hangi bölgelerinin aktif olduğu-
nu izleyebilmek için fonksiyonel Manyetik Rezonans Gö-
rüntüleme (fMRI) tekniğini, beyin bölgeleri arasındaki
bağlantıları anlayabilmek için de Difüzyon Tensör Görün-
tüleme (DTI) tekniğini kullanarak 18’i kekeme olmak üze-
re 32 yetişkinin beyin haritalarını oluşturdu.

Araştırma sonuçları, kekemelerin beyninde konuşma
ile ilişkili motor ve planlama bölümleri arasında akıcı ko-
nuşanlara kıyasla daha az bağlantı olduğunu gösteriyor.
Cinsiyet odaklı karşılaştırmalarda ise, erkek kekemelerin
beyinlerinin sağ motor bölümlerinde kadın kekemelerden
daha güçlü bağlantılara sahip oldukları görülmüş. Ancak
bu gözlemler henüz cinsiyetler arasındaki kekemelik gö-
rülme orantısızlığını açıklamak için yeterli değil. Yakın ge-
lecekte kız ve erkek çocuk beyinlerinin de benzer şekilde
haritalanmasıyla, kekemeliğin erkeklerde rastlanma sıklı-
ğının arkasındaki nedenlerin anlaşılması yolunda daha so-
mut adımlar atılacağı düşünülüyor.

Kaynaklar

nidcd.nih.gov/newsletter/2011/winter/results-brain-imaging-may-help-explain-why-
more-men-women-stutter

stutteringhelp.org/brain-development-children-who-stutter

Mars’ta Gün Batımı
Neden Mavi Görünür?

Mars’taki Gale Krateri’nde görevini sürdüren Curiosity
keşif aracı 15 Nisan 2015 tarihinde, kendi takvimine

göre 956. Mars gününde, bir kum fırtınası sonrasında en
çok ilgi gören fotoğraflarından birini Dünya’ya gönderdi.
Bu, Curiosity’nin ilk renkli gün batımı kaydıydı ve Mars’ta
gün batımı mavi görünüyordu.

Dünya ile Mars’ın gökyüzü kıyaslandığında birbiri-
ne zıt renkler göze çarpıyor. Bu durum gezegenlerin fark-
lı atmosfer bileşenlerinden kaynaklanıyor. Güneş ışınları,
çoğunluğu azot ve oksijenden oluşan görece yoğun Dün-
ya atmosferinde küçük moleküllerle etkileşime girerken,
Mars’ın çoğunluğu karbondioksitten oluşan seyrek atmos-
ferinde ise gaz moleküllerinin yanı sıra toz partikülleriy-
le de etkileşmektedir. Mars atmosferindeki tozun kaynağı,
yüzeyde gerçekleşen kum fırtınaları sonucunda atmosfere
savrulan demir oksit parçacıklarıdır. Mars atmosferindeki
tozlar gündüz saatlerinde mavi dalga boyundaki ışığı so-
ğururken kırmızı tonları yansıtır. Bu sayede kırmızı tonlar-
da bir gökyüzü görüntüsü oluşur. Gün batımı ve doğumun-
da ise atmosferde daha fazla mesafe kateden Güneş ışın-
ları, kırmızı tonlarını kaybeder; kısa dalga boylu ışınlar at-
mosferi geçerek ufukta Güneş’in olduğu kısmın mavi gö-
rünmesine sebep olur.

Fotoğrafı kaydeden Curiosity’nin “Mastcam” adlı kame-
rası renkleri insan gözüne oldukça benzer biçimde algılı-
yor. Ancak bu kamera mavi dalga boyuna insan gözü kadar
hassas değil. Yani, gelecekte olası insanlı Mars keşiflerinde,
daha belirgin mavilikte gün batımı seyretmemiz mümkün.

Kaynaklar

iflscience.com/space/curiosity-snaps-blue-sunset-mars
nasa.gov/jpl/msl/pia19401/sunset-sequence-in-mars-gale-crater

56_57_merak_mayis_2019.indd 49 24.04.2019 11:49

Bilim ve Teknik Mayıs 2019

Önemli bir sınav ya da sunum öncesinde,
önemli bir haber beklerken ya da kaygı verici bir durum içindeyken
karnımızda oluşan rahatsızlık hissine hepimiz aşinayızdır.
Önemli sorunlara yol açan şeyleri “karın ağrısı” diye niteleriz.
Öte yandan stresli durumlar pek çoğumuzda
yeme isteği de uyandırır.

Peki duygu durumumuzla sindirim sistemimiz arasındaki
bu sıkı ilişkinin kaynağı ne?

Bilim insanlarının bu soruya çok belirgin
ve pek çoğumuz için şaşırtıcı olabilecek bir cevabı var:

Duygularımız sindirim sistemimizle yakından ilişkili,
çünkü karnımızda da bir çeşit “beyin” taşıyoruz!

İlay Çelik Sezer [Bilim ve Teknik Dergisi

İkinci Beynin
Gizemi

58_64_ikincibeyin_mayis_2019.indd 58 24.04.2019 11:16

58_64_ikincibeyin_mayis_2019.indd 59 24.04.2019 11:16

60

Evet, vücudumuzda baş-
ka bir sinir sistemi daha
var. Hayli karmaşık bir
yapıda olduğu için bazı

bilim insanları bu sistemden “ikinci
beyin” diye bahsediyor. Bu sinir sis-
temi sindirim sistemimiz boyunca,
yemek borusundan anüse kadar
uzanıyor. Yaklaşık 100 milyon nöro-
na sahip, bu da omurilikteki ya da
çevresel sinir sistemindeki nöron
sayısından daha fazla. Kıvrımlı bir
yapıdaki yüzeyi derimizin kapladı-
ğı yüzeyin 100 katı genişlikte. İşte
duygularımız ve düşüncelerimizle
sindirim sistemimiz arasındaki ya-
kın ilişkinin sorumlusu, sinir siste-
mi çevresinde yer aldığı için enterik
sinir sistemi olarak adlandırılan bu
ikinci beyin. Enterik sinir sistemi be-
yinden hiçbir uyarı almadan kendi
kendine işleyerek, sindirim yolu bo-
yunca gıdaların hareketini ve sindi-
rimini kontrol ediyor. Sindirim hayli
karmaşık bir süreç olduğu için bu işe
adanmış karmaşık bir sinir ağının
var olması akla yatkın geliyor. Ente-
rik sinir sistemi bir yandan gıdaların
midede mekanik olarak karışmasını
ve gıdaların sindirim yolu boyunca
ilerlemesi için gerekli kas hareketle-
rini kontrol ederken, bir yandan da
sindirim yolunun farklı bölümlerini
sindirim enzimlerinin çalışması için
gerekli asitlikte ve kimyasal içerikte
tutarak uygun biyokimyasal ortamı
sağlıyor. Aslında bu kadar kapsamlı
ve karmaşık bir sinir ağının, ancak

hayati öneme sahip bilgileri topla-
mak amacıyla gelişmiş olabileceği
düşünülüyor. Vücudumuz dışımız-
daki ortamlardan olduğu kadar, al-
dığımız yiyecekler yoluyla içimizde
oluşan ortamdan gelebilecek tehdit-
lerle de karşı karşıya. Nasıl duyu or-
ganlarımız dış dünyayı algılamamızı
sağlıyorsa enterik sinir sistemimiz de
içimizdeki dış dünyayı algılamamızı
ve uygun tepkiler oluşturmamızı
sağlıyor. Tıpkı derimiz gibi sindirim
sistemimizin de olası istilacıları dur-
durması gerekiyor. Örneğin hastalık
yapıcı bir mikroorganizma sindirim
sisteminin iç yüzeyinden içeri girdi-
ğinde sindirim sistemi duvarındaki
bağışıklık hücreleri yangıyla ilintili,
histamin gibi maddeler salgılıyor, bu
maddeler de enterik sinir sistemin-
deki nöronlar tarafından algılanıyor.
Bunun üzerine ikinci beyin ishali
tetikleyebiliyor ya da asıl beyni uya-
rarak onu kusma kararı vermeye yö-
neltebiliyor.

Öte yandan bilim insanları ikin-
ci beynin bu kadar karmaşık olma-
sının tek başına sindirim sürecinin
gereksinimleriyle açıklanamayacağı-
nı, enterik sinir sisteminin sindirim
sistemini kontrol etmenin ötesinde
işlevleri olduğunu düşünüyor. Şim-
diye kadar yapılan araştırmalar en-
terik sinir sisteminin beyinle eşgü-
dümlü çalışarak fiziksel ve zihinsel
sağlığımız açısından önemli roller
üstlendiğine işaret ediyor. Enterik si-
nir sistemi konusundaki öncü araş-
tırmacılardan Michael Gershon kar-
nımızdan beynimize, sağlığımız için
önem taşıyan çok sayıda sinyal gitti-
ğini ve bunların farkında bile olma-
dığımızı söylüyor. Enterik sinir siste-
mi beynimiz gibi bariz bir konumda

bulunmadığından anatomik olarak
19. yüzyıl ortalarına kadar keşfedil-
memiş. Sindirim organlarının bir
şekilde beyinle etkileşerek sağlık ve
hastalıklar üzerinde etkili olduğu-
nun yüzyıllardır bilinmesine karşın
bu bağlantılar ancak geçen yüzyılda
incelenmeye başlanmış. 1907 yılında
The Abdominal and Pelvic Brain (Ab-
dominal ve Pelvik Beyin) adlı kitabı
yazan ABD’li doktor Bryon Robin-
son ile “enterik sinir sistemi” terimi-
ni ortaya atan çağdaşı İngiliz fizyo-
log Johannis Langley bu araştırma
alanına öncülük etmiş. Beyinle ana
bağlantıyı sağlayan vagus siniri za-
rar görse bile enterik sinir sistemi-
nin sindirimi kontrol etmeye devam
ettiği gözlemlenince, sistemin kendi
kendine yani otonom olarak çalışa-
bildiği de yine bu dönemde anla-
şılmış. Ancak bu keşiflere rağmen
karnımızdaki beyne yönelik ilginin
artması nörogastroentereoloji adlı
alanın doğduğu 1990’ları bulmuş.
Michael Gershon’un ünlü The Se-
cond Brain (İkinci Beyin) adlı kitabı
1998’de yayımlandı. Bugün enterik
sinir sisteminin yalnızca otonom
olarak çalışmakla kalmayıp beyin
üzerinde de etkili olduğu biliniyor.
Hatta vagus siniri üzerinden geçen
sinirsel iletilerin yaklaşık %90’ının
beyinden karna değil karından bey-
ne gittiği de biliniyor.

Öte yandan beyinle yakın ilişki-
sine karşın, ikinci beyinde doğrudan
bilinçle ilgili hiçbir işlevin gerçekleş-
mediği düşünülüyor. Her ne kadar
ikinci beyin duygusal durumumuzu
etkiliyor ve duygular karar verme
süreçlerimiz üzerinde etkili oluyorsa
da asıl kararı veren merkezin beyin
olduğu üzerinde uzlaşma var.

58_64_ikincibeyin_mayis_2019.indd 60 24.04.2019 11:16

Yediğimiz şeylerin ruh halimizi
ve duygularımızı etkilediği bilinir.
Özellikle stresliyken bizi rahatlatan
yiyecekler vardır. Yakın zamana ka-
dar yediğimiz şeylerin duyguları-
mızı nasıl etkilediği ve bizi nasıl ra-
hatlatabildiği açıklanamamıştı. Bu
etkinin daha çok psikolojik olduğu,
geçmiş yaşantılara ve şartlanmalara
dayandığı görüşü yaygındı. Etkiyi
yaratan şeyin yiyeceklerin tadı ve
kokusu olduğu yönünde alternatif
bir görüş de vardı. Ancak yeni bul-
gulara göre iki açıklama da doğru
değil. Belçikalı araştırmacıların bul-
gularına göre, aslında gıdaların be-
lirli bileşenleri karnımızda bulunan
ve beyne sinyal gönderen sinirsel
hormonlara etki ediyor. Araştırma-
cılar yaptıkları deneyde bir yandan
yiyeceklerin her türlü lezzet unsu-
rundan soyutlanmalarını sağlamak
için katılımcıları burunlarından mi-
delerine indirilen hortumlarla bes-
ledi, bir yandan da beyinlerini MRI
yöntemiyle taradı. Hortumlar yoluy-
la katılımcıların bir kısmına tuzlu
su bir kısmına yağ asitleri verdiler.
Aynı anda da katılımcılaraya nötr
ya da hüzünlü duyguları tetiklediği
kanıtlanmış müzikler dinlettiler. Ay-
rıca üzgün ya da nötr yüz ifadeleri-
nin bulunduğu resimler gösterdiler.
Katılımcıların ifadelerine ve beyin
tarama sonuçlarına göre, yağ asitle-
ri hem üzüntülü duyguları hem de
açlık hissini tuzlu suya nazaran yarı
yarıya azalttı.

MRI taramalarında yağ asitleri-
nin mideye ulaşmasından sonraki
dakikalar içinde beynin duyguları
yöneten kısımlarının etkinleştiği gö-
rüldü.

Farelerde yapılan araştırmalarda
stres altındaki farelerin yağlı ve yük-
sek enerjili yiyecekleri tercih ettiği,
enterik sinir sisteminin beynin yi-
yecek tercihini etkilediği belirlendi.
Enterik sinir sistemi bunu beyinde
açlığı tetikleyen grelin hormonunu
üreterek yapıyor. Grelin genel olarak
iştahı açıyor ve özellikle de muhte-
melen dopaminle ilintili süreçleri et-
kinleştirerek yağlı yiyeceklerin ödül
değerini artırıyor. New York’taki Al-
bert Einstein Tıp Koleji’den Gary J.
Schwartz’a göre pek çok dilde ata-
sözleriyle anlatılmak istenen şey
-Türkçedeki “iştah dişin dibindedir”
atasözünde olduğu gibi- tamamen
doğru. Gary yağlı bir besinin sadece
tadının bile daha fazla yemeyi tetik-
lediğini belirtiyor.

Araştırmacılar beyinlerinde gre-
lin almaçları bulunmayan mutant
farelerin stres durumunda yağlı yi-
yecek tercih etmediğini, öte yandan
sadece beyinlerinin yemeyle ilişkili
bölümünde grelin almaçları bulu-
nan farelerin yağlı yiyecek tercih
ettiğini belirledi. Grelin, enterik sinir
sistemi ile beyin arasında gidip ge-
lerek ruh hâline ve beslenmeye etki
eden pek çok nörokimyasal mesaj
taşıyıcıdan yalnızca biri.

Yediklerimiz ve “Beyinlerimiz”

61

Geçen yıl sonuçları Science’ta

yayımlanan bir araştırmada sin-

dirim sistemi ve beyin arasında

normalde hormonlar yoluyla yü-

rütüldüğü düşünülen iletişimin

elektriksel sinir iletimi yoluyla

gerçekleştiği, dolayısıyla sindi-

rim sistemimize giren besinler

hakkında hormonal yolla 10 da-

kika gibi bir sürede gerçekleşti-

ği sanılan bilgi iletiminin anlık

olarak sağlanabildiği anlaşıldı.

Bu araştırmayla eş zamanlı ola-

rak Cell’de yayımlanan bir araş-

tırmada da farelerde sindirim

sistemindeki nöronların lazerle

uyarılmasının farelerde ödül

duygusu uyandırdığı, ayrıca ruh

hâlini iyileştiren bir nörotrans-

miter olan dopamin düzeyini

yükselttiği de görüldü. Cell’deki

araştırmanın lideri Ivan de

Araujo’ya göre, bu iki araştır-

manın sonuçları vagus sinirini

elektriksel olarak uyarmanın in-

sanlarda şiddetli depresyonu ne-

den tedavi edebildiği konusunda

açıklama sağlayabilir.

Karınla Beyin Arasında
Anlık Sinirsel İletim

58_64_ikincibeyin_mayis_2019.indd 61 24.04.2019 11:16

“Birinci Beyin” ile
Benzerlikler

İkinci beynin birinciyle pek çok
benzer yanı var. O da çeşitli tiplerde
nöronlardan oluşuyor ve beyinde-
kiyle aynı destek hücrelerini içeriyor.
Kendi kan-beyin bariyeriyle fizyolo-
jik ortamını dengede tutabiliyor. Çok
çeşitli hormonlar ve beyindekilerle
aynı kategorilerde yaklaşık 40 çeşit
nörotransmiter (sinirsel iletileri ilet-
mede görevli kimyasal madde) üreti-
yor. Aslında karnımızda kafamızdaki-
ne denk miktarda dopamin üretildiği
düşünülüyor. Hatta vücudumuzdaki
serotoninin %95’i enterik sinir siste-
minde bulunuyor. Dopamin beyinde
zevk ve ödül sistemleriyle ilişkili bir
sinyalci molekül. Karında da yine, ör-
neğin bağırsaktaki kasların kasılma-
sını koordine eden nöronlar arasın-
da sinyalci bir molekül olarak işlev
görüyor. Mutluluk hormonu olarak
bilinen ve depresyonu önlemede, uy-
kuyu, iştahı ve vücut sıcaklığını dü-
zenlemede etkili serotonin de karın-
da sinyalci bir molekül olarak işlev
görüyor. Karında üretilen serotonin,
kana karışıp karaciğer ve akciğerde
zarar görmüş hücrelerin tamirinde
de rol oynuyor. Ayrıca kalbin normal
gelişiminde ve kemik gelişiminin
engellenerek kemik yoğunluğunun
düzenlenmesinde de etkili.

Hastalıklar ve
İkinci Beyin
Enterik sinir sistemi ile beyin

arasındaki ilişkinin pek çok sağlık so-
runuyla ilintili olduğu düşünülüyor.
Kaygı, depresyon, huzursuz bağırsak
sendromu, ülser ve Parkinson gibi
pek çok hastalık hem beyin hem de
ikinci beyin düzeyinde belirtiler or-
taya koyuyor. Los Angeles’taki Cali-
fornia Üniversitesi’nden tıp, fizyoloji
ve psikiyatri profesörü Dr. Emeran
Mayer, kaygı ve depresyon sorunu
yaşayan hastaların çoğunda sindi-
rim yolu işlevlerinde değişimler gö-
rüldüğünü belirtiyor. Öte yandan en-
terik sinir sistemi iyi gelişmemiş ya
da sağlıksız olduğunda, sindirim sis-
teminin ötesinde sağlık sorunlarının
da ortaya çıktığı her geçen gün daha
iyi anlaşılıyor. Beynin ve enterik sinir
sisteminin hem benzerlikler taşıyan
hem de birbiriyle bağlantılı olarak
çalışan sistemler olduğu artık bilini-
yor. Dolayısıyla sistemlerden biriyle
ilgili belirtiler ya da tedaviler diğer
sistemi de etkileyebiliyor. Örneğin
antidepresanlar hastaların çeyreğe
yakınında mide rahatsızlığına ne-
den oluyor. Seçici serotonin geri alım
engelleyicileri sınıfındaki antidepre-
sanlar, yaygın adıyla mutluluk hor-
monu serotoninin düzeyini artırarak
etki gösteriyor. Vücuttaki serotoninin
%95’inin enterik sinir sisteminde bu-
lunduğu göz önüne alındığında zih-
ni etkilemeye yönelik ilaçların yan
etki olarak sindirim sistemi sorunla-
rına yol açması daha çok anlam kaza-
nıyor. Yine huzursuz bağırsak send-
romu kısmen sindirim yolundaki se-
rotonin fazlalığından kaynaklanıyor.

Stresli durumlarda karnımızda
oluşan “pır pır etme” hissiyse beynin
“savaş ya da kaç” tepkisi sonucu ka-
nın karından uzuvlara doğru hare-
ket etmesinden, bunun da enterik
sinir sistemi tarafından algılanma-
sından kaynaklanıyor. Enterik sinir
sistemiyle beyne dair hastalıklar ara-
sında keşfedilen bağlantılar, ikinci
beynin işlevlerinin sindirim sistemi-
nin ötesine geçtiği düşüncesini güç-
lendiriyor. Yakın zamanda yapılan
araştırmalarda ikinci beyne yapılan
müdahalelerin majör depresyonda
iyileşme sağlamaya yönelik bir po-
tansiyel taşıdığı keşfedildi. Görünü-
şe göre karından beyne gönderilen
sinirsel sinyaller ruh hâlini etkiliyor.
2006’da yayımlanan bir araştırmada,
vagus sinirinin uyarılmasının kronik
depresyon için etkili bir tedavi olabi-
leceğini düşündüren bulgular ortaya
kondu. Yeni yapılan araştırmalarda
elde edilen bulgular gastrointestinal
sistemdeki rahatsızlıklar sonucunda
merkezi sinir sistemine gönderilen
sinyallerin ruh hâlinde de değişiklik-
ler oluşturabileceğine işaret ediyor.

Dr. Jay Pasricha’ya göre, bu bul-
gular huzursuz bağırsak sendromlu
ve işlevsel bağırsak problemi olan in-
sanlarda neden normalden daha yük-
sek oranda depresyon ve kaygı bo-
zukluğu görüldüğünü açıklayabilir.

Dr. Pankaj Jay Pasricha

62

58_64_ikincibeyin_mayis_2019.indd 62 24.04.2019 11:16

63

A raştırmalar karın beyin
ilişkisinde yeni bir aktö-
rü daha ön plana çıka-

rıyor. Bağırsaklarımızda yaşayan
ve sayılarının 100 trilyonu bulduğu
tahmin edilen bakterilerin de bey-
nin etkinlikleri üzerinde etkili oldu-
ğu yönünde bulgular var. Topluca
bağırsak florası olarak adlandırılan
bu bakteriler bizimle karşılıklı fay-
daya dayalı bir uyum sağlayacak
biçimde hareket ediyor. Bu bakte-
rilerin probiyotikler olarak da anı-
lan büyük kısmı bize faydalı. Besin-
leri gerekli şekilde sindirmemize
yardımcı olan enzimler ve başka
maddeler salgılıyorlar. Ontario’da-
ki McMaster Üniversitesi’nde psi-
kiyatri ve davranışsal sinirbilim
alanlarında çalışan Jane Foster ve
ekibi, bağırsaklarımızdaki bakteri-
ler ile beynimiz arasında doğum-
dan itibaren sürekli bir iletişim
olduğunu keşfetti. Bu iletişim be-
beklik çağında beynin devrelerinin
şekillenmesinde önemli bir rol oy-
nuyor; kaygı durumunu ve hafızayı
etkiliyor; beynin korkuyla ilgili dü-
zenleme merkezi olan amigdalada
ve beynin derinliklerinde yer alan,
hafıza ve öğrenme için hayati böl-
ge olan hipokampüste değişimler
yaratıyor. Foster ve ekibinin bulgu-
ları başka araştırmacılara, sindirim

sisteminin mikrobik bileşiminde
değişimler oluşturmanın stresle
ilintili bozuklukların, örneğin dep-
resyonun tedavisinde ve huzursuz
bağırsak sendromu ve yangılı ba-
ğırsak hastalığı gibi hastalıkların
kontrol altına alınmasında yar-
dımcı olabileceğini düşündürüyor.
Bununla birlikte, hangi bağırsak
florası bileşiminin zihinsel sağlığı-
mızı nasıl etkilediğini anlamayı ve
bulguları tedaviye dönüştürmeyi
amaçlayan araştırmalar da yapı-
lıyor. Bunlardan biri İrlanda’daki
College Cork Üniveristesi’nden
John Cryan tarafından bir lak-
tobasilus soyu üzerinde yapılan
araştırma. Laktobasilus bağırsakta
bulunan zararsız bir bakteri, aynı
zamanda peynirin, yoğurdun ve
pek çok mayalanmış gıdanın da
bir bileşeni. Mayalanmış yiyecekler
insanlık tarihinde uzun bir zaman
beslenmede önemli bir yer tuttu.
Şimdiyse bunlar yerini büyük ölçü-
de işlenmiş gıdalara bırakmış du-
rumda. Cryan üzerinde çalıştıkları
laktobasilus soyunun, farelerin be-
yin hücrelerinde çok önem taşıyan
bir nörotransmiter olan GABA’ya
duyarlı almaçların üretimini değiş-
tirdiğini ve farede kaygı göstergesi
olan davranışları azalttığını keşfet-
ti. Bu ve benzeri bulgular, henüz
çok spesifik bakteri soyları ve on-
larla ilintili çok spesifik etkiler için
geçerli olsa da probiyotiklerin de
beynimiz üzerinde bir şekilde etkili
olabileceğini düşündürüyor.

Oxford Üniversitesi’nden Katerina
Johnson ve Kevin Foster adlı bilim
insanlarının geçtiğimiz yıl Nature
Reviews Microbiology’de yayımla-
dıkları bir araştırmada beynimizin
normal şekilde işlev görmesinde
sağlıklı bir bağırsak mikrobiyo-
munun rol oynuyor olabileceği
yönünde bulgular ortaya kondu.
Bu, bağırsak mikrobiyomundaki
anormalliklerin de nörolojik has-
talıklarla ilişkisi olabileceğini dü-
şündürüyor. Örneğin otizm sprekt-
rumundaki bireylerin bağırsak
mikrobiyomlarında anormallikler
olabildiği ve sıklıkla gastrointes-
tinal problemler yaşayabildikleri
biliniyor. Geçen yıl yayımlanan
bir araştırmada bir grup otizmli
çocuğun bağırsağına sağlıklı veri-
cilerden dışkı nakli yapıldı ve nakil
alan çocukların hem gastrointes-
tinal sorunlarında hem de otizm
semptomlarında azalma görüldü.
Üstelik otizm semptomları tedavi-
nin bitmesinden iki yıl sonra bile
azalmaya devam etti.

Bakterilerimiz de “Söz Sahibi”

58_64_ikincibeyin_mayis_2019.indd 63 24.04.2019 11:16

Enterik ve merkezi sinir sistemleri
arasındaki bu bağlantıların anlaşıl-
masının, antidepresanların ve algı-
sal davranışsal terapi ya da medikal
hipnoterapi gibi zihin-vücut terapi-
lerinin huzursuz bağırsak sendro-
mu ve başka bağırsak bozuklukları
üzerindeki etkisinin anlaşılmasına
yardımcı olabileceği düşünülüyor.
Nitekim 13 araştırmanın gözden
geçirildiği bir çalışmada, psikoloji
temelli tedaviler gören hastaların
geleneksel ilaç tedavisi görenlere
nazaran sindirim yolu problem-
lerinde daha çok azalma görüldü.

Beyin karın bağlantısına ilişkin,
belirtiler düzeyinde bir örnek de
otizmli bireylerde sıklıkla kronik ka-
bızlık, karın ağrısı ve dışkı tutamama
durumlarının görülmesi. Amerikan
Pediatri Akademisi’nin 2010’da ya-
yımladığı otizm türü hastalıklarda
görülen sindirim yolu sorunlarıyla
ilgili raporun yazarları arasında bu-
lunan Gershon, otizmin muhteme-
len sinapslarda küçük anormallikler
doğuran genetik bir hastalık olduğu-
nu ve hem merkezi hem de enterik
sinir sistemlerini etkilediğini, otizm-
le ilişkili sindirim yolu sorunlarının
kaynağının da bu olabileceğini belir-
tiyor. Öte yandan otizmli bir beynin
sindirim yolu rahatsızlıklarına yol
açıyor olabileceğini ya da sindirim
yolundaki anormalliklerin bir şekilde
beyinde otizmi tetikleyebileceğini ya
da belirtilerini kötüleştirebileceğini
de olasılıklar arasında sayıyor. Örne-
ğin, bazı hastalar ve araştırmacılar
glüten ve süt proteini olan kazein
içermeyen bir beslenmenin otizm
belirtilerini hafiflettiğini düşünüyor.
Gershon çeşitli kalıtsal ve çevresel et-
menlerin kombinasyonlarının, otiz-

mi ve sindirim yolu rahatsızlıklarını
aynı anda tetiklediğinden şüphele-
niyor. Sebep sonuç ilişkisinin hangi
yönde olduğu henüz anlaşılmış de-
ğilse de araştırmalar ikinci beynin
otizme yönelik tedavilerde bir hedef
olabileceğini düşündürüyor. Anne
sütünün, oksitosin adlı hormon da
dâhil çeşitli bileşenlerinin, sindirim
yolundaki nöronların gelişimini des-
teklediği anlaşıldı. Bu da anne sütüy-
le beslenmeyen prematüre bebek-
lerde ishal ve bağırsak dokularının
yangıya uğrayıp ölmesine yol açan
nekrotizan enterokolit hastalığının
görülmesinin nedenini açıklayabilir.

İkinci beynin, beyinle ilgili çok
çeşitli hastalıklarla ilişkili olduğu
yönünde keşifler yapılıyor. Örneğin,
Parkinson hastalığında hareket ve
kas kontrolüyle ilgili sorunlar, beyin-
de dopamin üreten hücrelerin kaybı
sonucu oluşuyor. Ancak Almanya’da-
ki Frankfurt Üniversitesi’nden Heiko
Braak, Parkinson hastalığında hasarı
oluşturan ve Lewy cisimcikleri olarak
adlandırılan protein yığınlarının sin-
dirim yolundaki dopamin üreten nö-
ronlarda da bulunduğunu keşfetti.
Hatta Parkinson’dan ölmüş bir kişi-
nin vücudunda Lewy cisimciklerinin
dağılımını inceleyen Braak, aslında
bozukluğun ilk önce sindirim yolun-
da çevresel bir tetikleyici -örneğin
bir virüs- nedeniyle başladığını ve
beyne vagus siniri yoluyla yayıldığı-
nı düşünüyor. Benzer şekilde Alzhe-
imerlı hastaların beyin nöronlarında
görülen plaklar ve düğümler hasta-
ların sindirim yolundaki nöronlarda
da görülüyor. Pasrishca, beyinle iliş-
kileri yeni yeni anlaşılıyor olsa da en-
terik sinir sisteminin şimdiden bey-
ne açılan bir pencere sunduğu görü-

şünde. Sindirim yolundan alınacak
biyopsilerin hem erken teşhis hem
de tedaviye verilen yanıtın takibi
için kullanılabileceğini düşünüyor.

İkinci beyindeki hücrelerin te-
davi amacıyla bile kullanılabileceği
düşünülüyor. Sinir hücrelerinin aşa-
malı olarak hasara uğrayıp öldüğü
nörodejeneratif hastalıklara yönelik
deneysel bir tedavide, sinir kök hüc-
relerinin beyne aktarılarak kaybedil-
miş nöronların yenilenmesi hedef-
leniyor. Bu kök hücrelerin beyinden
ya da omurilikten alınması çok zor.
Ancak şimdi sinir kök hücrelerinin
yetişkinlerin sindirim yolunda da
bulunduğu keşfedildi. Kuramsal ola-
rak bunlar basit bir biyopsiyle alına-
bilir ve sinir kök hücreleri için hazır
bir kaynak oluşturabilir.

Görünen o ki ikinci beyin hem
sağlık konuları hem de temel bilim-
sel sorular açısından çok daha fazla
ilgiyi hak ediyor. Araştırmacılar ikin-
ci beynin işlevleri daha iyi anlaşıl-
dıkça pek çok hastalıkla ilgili önemli
bağlantılar ortaya çıkacağını, bunun
da hem teşhis ve tedaviler hem de
sağlıklı yaşam alışkanlıkları açısın-
dan ciddi uygulamaları olacağını
düşünüyor. Bizler de belki bundan
sonra bir sunum öncesi karın ağrı-
mızda ya da sınav öncesi yeme kri-
zimizde, ikinci beynimize bir selam
göndermeyi ihmal etmeyiz. n

64

Kaynaklar
http://www.scientificamerican.com/article/gut-second-brain/
http://www.psychologytoday.com/articles/201110/your-backup-brain
http://www.nytimes.com/2005/08/23/health/
23gut.html?pagewanted=all&_r=0
http://www.newscientist.com/article/mg21628951.
900-gut-instincts-thesecrets-Of-your-second-brain.html
https://www.health.harvard.edu/diseases-and-conditions/
the-gut-brain-connection
https://www.hopkinsmedicine.org/
health/wellness-and-prevention/the-brain-gut-connection
https://www.sciencemag.org/news/2018/09/your-gut-directly-
connected-your-brain-newly-discovered-neuron-circuit
https://phys.org/news/2018-04-microbes-gut-affect-
brain-behaviour.html

58_64_ikincibeyin_mayis_2019.indd 64 24.04.2019 11:16

Abonelik Fırsatlarını Görmek İçin:
www.tubitakdergileri.com.tr

Ücretsiz kargo Tüm dergi arşivine erişim

#BilimOkuyanBilir

Bilim Her Yaşta Bizimle!

YILLIK ABONELİK
90

2 Dergi yıllık abonelik 156 yerine sadece 90

65_mm_btd_ikili_ilan_mayis_2019.indd 1 23.04.2019 12:14

Bilim ve Teknik Mayıs 2019

Öğrenme
Yönteminizi
Değiştirin
Yeni bir şey öğrenirken bilgileri hiç
zorlanmadan özümseyen insanlara
imreniriz. Bu insanlar bilgisayardan
bellek çubuğuna veri aktarır gibi bil-
gileri alır, beyinlerinde güvenli bir
yerde saklar ve istedikleri zaman nok-
tasına virgülüne kadar hatırlar. Sizse
kimi zaman yarım yamalak öğrendiği-
niz bir konu üzerine iki çift laf edebil-
mek için bildiklerinizi hatırlamaya ça-
lışır, hatırlayamadığınızda da aslında
o konuda pek bir şey öğrenmediğinizi
anlarsınız.

Öğrenmenin kimilerimiz için neden
daha zor olduğu sorusu çoğu zaman
genetik özelliklere ya da yeteneğe
vurgu yapılarak yanıtlanır. Bu neden-
le öğrenmeyi ve hatırlamayı kolaylaş-
tırabilecek önerilerin -hele de sıra dışı
iseler- genellikle işe yaramayacağı dü-
şünülür. Oysa kimi yöntemler öğren-
me sürecinde tahmin edemeyeceğiniz
kadar olumlu etkiler yaratabilir.

Anlayacağınız üzere bu yazıda sessiz
bir ortamda çalışmak, dikkat dağıta-
cak şeylerden kaçınmak gibi eğitim
yaşamımız boyunca sıklıkla vurgula-
nan, etkin ve hızlı bir öğrenme için
gerekli olduğu belirtilen kurallardan
bahsetmeyeceğiz. Aksine iş yaparken
ya da ders çalışırken “yapılmaması ge-
rekenler” olarak belirlenen çoğu eyle-
min kimi zaman öğrenmeyi kolaylaş-
tırabileceğini öne süren görüşlere göz
atacağız.

Pınar Dündar [TÜBİTAK

66_73_ogrenmeyen_mayis_2019.indd 66 24.04.2019 14:35

66_73_ogrenmeyen_mayis_2019.indd 67 24.04.2019 14:35

Milyon Gigabaytlık
Beyin
Ortalama bir insan beyni yakla-

şık 100 milyar sinir hücresi içerir. Bu
hücrelerin pek çoğu binlerce başka
sinir hücresine bağlıdır. Böylelik-
le milyon gigabaytla ifade edilecek
kadar çok bilgi depolama kapasite-
sinde, dev bir ağ oluşur. Yeni bilgiler
öğrenirken sinir hücreleri arasında-
ki bağlantı sayısı ve sinyal ileti gücü
değişir. Bağlantı sayısı ve gücü, söz
konusu sinirlerin uyarılma sıklığıyla
orantılıdır. Sürekli uyarılan sinirler
arasındaki bağlantılar artarken, kul-
lanılmayan bağlantılar zayıflayarak
kopar. Bu nedenle öğrenme süreci
hafızayla yakından ilişkilidir.

Bilgilerin depolanması hafıza-
nın görevidir. İnsan beyni yeni öğ-
rendiği bilgiyi çok kısa süreyle kul-
lanacaksa kısa süreli hafızaya atar.
Uzun süreli hafızaya atılan bilgiler
ise kalıcı olarak depolanır ve daha
sonra kullanılabilir. Bireyin öğren-
mek istediği konu üzerinde kafa yor-
masının, bilginin bireyin gündelik
yaşamında gerçekleştirdiği eylemler
yoluyla sunulmasının -örneğin kim-
yanın yemek pişirirken, fiziğin buz

üzerinde deney yaparken ya da bir
denge oyunu oynarken öğretilme-
si- ve öğrenilen bilginin sürekli kul-
lanılmasının, bilginin kalıcı hafızaya
aktarılmasında önemli olduğu belir-
tilse de yeni araştırmalar ezberleri
bozan bulgular sunuyor.

Nitekim Nature Neuroscience’ta
yayımlanan bir çalışmada beynimi-
zin öğrenme sırasında nasıl çalıştı-
ğına ilişkin şaşırtıcı bir sonuç elde
edildi. Araştırma kapsamında ka-
tılımcılardan bilgisayar ortamında
basit bir oyun oynamaları istendi.
Bu sırada fonksiyonel manyetik re-
zonans görüntüleme tekniği (fMRI)
yoluyla katılımcıların beyinlerinde-
ki kan akışı izlenerek hangi bölgeler-
de sinirsel aktivitenin yoğun olduğu
ve hangi bölgelerin birbiriyle daha
sık iletişim kurduğu gözlemlendi.
Altı haftalık süre boyunca belirli ara-
lıklarla gözlemlenen katılımcıların
tümünde -pratik yapmanın olumlu
bir etkisi olarak- oyunu tamamla-
ma süresi kısalmıştı. Ancak kimi
katılımcılar bu noktaya daha erken
gelirken kimileri daha geç gelmişti.

Şaşırtıcı olan ise çabuk öğrenen-
lerin beynindeki sinirsel aktivitenin,
yavaş öğrenenlere göre belli bölge-
lerde daha düşük olmasıydı. Farkın
tespit edildiği bölgeler, söz konusu
oyunda gereken basit eylemlerle
doğrudan ilişkili olmayan frontal
korteks ve anterior singulat korteks
idi. Bu bölgeler plan yapma ve uygu-
lama, eyleme yönelme, hatalardan
kaçınma gibi yürütücü işlevlerden
sorumlu olan ve karmaşık düşünme-
yi gerektiren bölgelerdi. Araştırma
ekibinde yer alan, Santa Barbara Kali-
forniya Üniversitesi’nden Scott Graf-
ton bulgular göz önüne alındığında

66_73_ogrenmeyen_mayis_2019.indd 68 24.04.2019 14:35

69

etkin bir yürütücü işlevin karmaşık
görevler için gerekli olduğunun an-
cak basit işler söz konusu olduğun-
da bunun öğrenmeye engel teşkil
edebileceğinin anlaşıldığını belir-
tiyor. Buna göre daha yavaş öğre-
nenler arka planda gereğinden fazla
düşünmekle o kadar meşgul oluyor
ki öğrenme süreçleri yavaşlıyor.
Araştırmacılar bu durumu, bir şeyi
gereğinden fazla düşünerek zihni
yormak ve zihnin verimini düşür-
mek şeklinde özetliyor.

Öğrenme aynı zamanda üst biliş
becerimizle de ilişkili. Dergimizin
Haziran 2015’te yayımlanan 571. sa-
yısında yer verdiğimiz “Bilgisizliğin
Getirdiği Gereksiz Özgüven” başlıklı
yazımızda da sözünü ettiğimiz üst
biliş, düşüncelerimizi tartıp değer-
lendirdiğimiz yerdir. Biliş kavramı
kısaca algılama, anlama, hatırlama
gibi zihinsel süreçlere karşılık ge-
lir. Üst bilişsel beceri ise en genel
anlamda, insanın tüm bu zihinsel
süreçlerin farkında olması ve onları
kontrol edebilme özelliği olarak ta-
nımlanır. Yani üst biliş kısaca neyi ne
kadar bildiğimizi bilmemizi sağlar.
Bu becerimiz sayesinde sınırlarımı-
zı bilir ve eksiklerimizi telafi etmeye
çalışırız. Bir şeyi unutabileceğimizi
tahmin ediyorsak alarm kurarız, sı-
nava hazır olmadığımızı hissediyor-
sak çalışmaya daha erken başlarız.
Böylelikle kendimizi, kendi hatala-
rımızın ve eksikliklerimizin bize ve-
receği zararlardan korumuş oluruz.

Üst biliş becerisi yüksek olan in-
sanlar başarı yolunda daha planlı ve
hızlı ilerlerken üst biliş becerisi dü-
şük bireyler yanlış ve doğru kararla-
rı ayırt etme konusunda pek başarılı
değildir. Bu da okul ve iş hayatındaki
başarılarını olumsuz etkiler.

Araştırmada daha az aktivite gözlenen frontal korteks ve
anterior singulat korteksin insan beyninin en geç gelişen bölümleri arasında
olduğunu belirten uzmanlar, çocukların yetişkinlere göre daha çabuk
öğrenmesini de buna bağlıyor.

Scott Grafton

66_73_ogrenmeyen_mayis_2019.indd 69 24.04.2019 14:35

Bir de
Bunları Deneyin
Eğitim hayatımız boyunca da

verimli bir öğrenme sürecine ilişkin
birçok farklı öneriyle karşılaşıyoruz.
Bu önerilerin kendilerinde yeterince
işe yaramadığını düşünenler New
York Times’ın bilim yazarı Benedict
Carey’nin bilimsel çalışmalara da da-
yanarak özetlediği bazı ezber bozan
yöntemleri deneyebilir. Carey’nin
How We Learn adlı kitabında yer ver-
diği önerilerden bazıları şöyle:

Birçoğumuz en iyi öğrenme yo-
lunun, sadece ve sadece öğrenilmek
istenen konu üzerinde çalışmak
olduğunu zanneder, birbiriyle iliş-
kili olsa bile bir konuyu bitirmeden
başka konuya geçmemek gerektiğini
düşünürüz. Ancak kimi araştırmalar
bunda da yanıldığımızı gösteriyor.
Buna göre beynimiz aslında birbiriy-
le ilişkili bilgilerin bir arada verildiği
durumlarda, yalnızca tek bir bilgi-
nin derinlemesine verildiği duruma
göre çok daha etkin öğreniyor.

2006’da birbiriyle ilişkili bilgi-
lerin karışık biçimde sunulması ile
her birinin ayrı ayrı, blok hâlinde su-
nulmasının, katılımcıların farklı res-
samların çizim tarzlarını ayırt etme
becerilerini ne yönde etkilediğini
belirlemek amacıyla bir çalışma ger-
çekleştirilmiş. Çalışma kapsamında
on iki ressamın yetmiş iki çalışması
-her birinin altında ressamın adı gö-
rülecek şekilde- lisans öğrencilerin-
den oluşan iki ayrı gruba bilgisayar
ortamında gösterilmiş. Ancak birinci
gruba her ressama ait altışar resim
üçer saniye boyunca sırayla göste-
rilirken -örneğin Braque’a ait altı
resmin ardından Seurat’ye ait altı re-
sim- ikinci gruba resimler yine üçer
saniye ancak bu kez karışık olarak
gösterilmiş. Ardından katılımcılara
küçük bir sınav uygulanmış. Sınavda
katılımcılara yine aynı ressamlara ait
ancak bu kez farklı resimler (altların-
da ressam adı olmadan) gösterilmiş
ve resimlerin kime ait olduğunu tah-
min etmeleri istenmiş. Hangi grup
tahminlerinde daha başarılı olmuş
dersiniz? Yanıt: İkinci grup.

70

Uzmanlar blok hâlinde, uzun bir süre çalışmak yerine
çalışma süresini bölümlere ayırmanın da
çalıştığınız konuya daha iyi konsantre olmanızı
sağlayacağını belirtiyor.

Örneğin, bugün iki saat tarih çalışmak yerine
bugün ve yarın birer saat çalışmak daha fazla bilginin
aklınızda kalmasını sağlayabilir.

66_73_ogrenmeyen_mayis_2019.indd 70 24.04.2019 14:35

71

 Çalışma ortamını değiştiren
insanların zaman içinde daha ba-
şarılı olduğundan da söz eden
Carey, bu durumu ne kadar fark-
lı ortamda çalışırsanız bilgiyi
-kütüphane ya da sessiz bir oda
gibi- belirli alanlarla o kadar az
ilişkilendireceğiniz şeklinde açık-
lıyor. Bu nedenle bilgiyi ortamdan
bağımsız hâle getirmeniz, sessiz
ve düzenli bir çalışma ortamının
dışında farklı koşullarda da çalışa-

bilmenize olanak sağlayabilir. Ara
sıra bilgisayarınızı alıp bir kafede
ya da kitabınızı alıp parkta çalış-
mayı deneyebilirsiniz. Yalnızca ça-
lışma ortamınızda değil çalışma
saatinizde ve çalışma biçiminizde
de değişiklik yapabilirsiniz. Notla-
rı bilgisayarda değil elle yazmak,
gün içindeki çalışma saatini arada
bir değiştirmek, çalışırken müzik
dinlemek gibi yöntemler daha ko-
lay öğrenmenize yardımcı olabilir.

Kulağa biraz garip geliyor ama bir ko-

nuyu iyi öğrenmenin yollarından bi-

ri de kendinizle tartışmak. Kolombiya

Üniversitesi’nde yapılan bir araştırma-

da iki gruba ayrılan genç katılımcıla-

ra bir senaryo verilerek bu senaryoda

farklı görevler üstlenmeleri istenmiş.

İki adayın bir kentin belediye başkanlı-

ğı için yarıştığı hayali bir senaryo üze-

rinden ilerleyen araştırmada, birinci

gruptan belediye başkanlığı adayları-

nın taraftarlarının birbirleriyle konuş-

tuğu bir diyalog yazmaları istenirken

ikinci gruptan yalnızca kendi tarafta-

rı oldukları adayın olumlu özellikleri-

ni sıralamaları istenmiş. Ardından her

iki grup da savundukları aday için bir

tanıtım filmi hazırlamış. Tanıtım film-

leri göz önünde bulundurulduğunda

diyalog yazan grubun diğer gruba gö-

re seçimi daha etraflıca ele aldığı, da-

ha eleştirel bir karşılaştırma yaptığı

ve kent sorunlarına dair derin ve kap-

samlı bir bakış sunduğu gözlenmiş.

Ayrıca bu grubun kesin bilgilerden yo-

la çıkan, katı bir bakış açısı yerine ye-

ni bilgilerle değişebilen, daha esnek

bir bakış açısı sergilediği de görülmüş.

Siz de ders çalışırken ya da işyerinde

yapacağınız bir sunuma hazırlanır-

ken karşınızda birinin oturduğunu ve

o konu hakkında size sorular sorup si-

zi alt etmeye çalıştığını düşünebilirsi-

niz. Böyle bir durumda kendinizi tat-

min edecek yanıtlar veremediğinizde

konuyu ne kadar özümsediğinizi ve

hangi kısımlarda bilginizin eksik oldu-

ğunu göreceksiniz. Bu da sizi öğren-

me sürecinde odaklanmanız gereken

konulara yönlendirecek.

Kendinizle Tartışın

66_73_ogrenmeyen_mayis_2019.indd 71 24.04.2019 14:35

72

Öğrenme sürecinin düşmanı
olarak bilinen durumlardan biri de
çalışırken kestirmek. Oysa sadece on
dakikalık bir uyku molası uyanıklı-
ğın, konsantrasyonun ve dikkatin
dört saat boyunca artmasını sağlaya-
biliyor. Araştırmalar kestirme süresi
yirmi dakikaya çıktığında hafıza be-
cerilerinin arttığını gösteriyor. Derin
uykuya geçilen daha uzun süreli bir
kestirmenin ise anıların kısa süreli
hafızadan prefrontal korteksteki ka-
lıcı yerlerine taşınmasına yardımcı
olduğu biliniyor.

Son yıllarda yapılan çalışmalar,
öğrenme sürecinin insan uyurken
dahi devam ettiğini göstermiş. Uya-
nıkken beynin algıladığı yeni bilgi-
ler sonucunda oluşan sinirler arası
bağlantılar uyurken daha da güçle-
niyor. Derin uykunun isimler, tarih-
ler ve formüller gibi sayısal bilgileri
hatırlamada önemli rol oynadığını
gösteren araştırmalar olduğunu be-
lirten Carey, ertesi gün bu tür bilgile-
ri hatırlamanız gereken bir sınavınız
varsa derin bir uyku çekmenizde fay-
da olduğunu belirtiyor.

Learning & Memory’de yayımlanan bir

araştırma bu başlıktaki görüşü destek-

liyor. Söz konusu araştırma kapsamın-

da her biri yirmi lisans öğrencisinden

oluşan üç farklı grupla çalışılmış ve bu

gruplara kırk filmden yirmi dört saniye-

lik bölümler izlettirilmiş. Sonra farklı za-

manlarda izleyicilere filmlerle ilgili ne-

ler hatırladıkları sorulmuş. Üç grubun

da ortak noktası zaman geçtikçe filmler-

le ilgili daha az ayrıntı hatırlamaları ol-

muş. Ancak aralarından yalnızca bir gru-

bun -izledikten hemen sonra filmleri bi-

risine anlatmaları istenen öğrencilerin-

aradan uzun zaman geçse bile ayrıntı-

ları çok daha iyi hatırladığı gözlenmiş.

Araştırma ekibinde yer alan, Baylor

Üniversitesi’nden Melanie Sekeres bu

yöntemin yalnızca sınavlar için değil

hatırlamak istediğiniz her durum için

kullanılabileceğini belirtiyor. Örneğin,

ilk kez tanıştığınız birinin adını unut-

mak istemiyor musunuz? Tanışma son-

rasında hemen kendinize o kişiyi hatır-

latacak bir şey söyleyin. “Murat siyah ti-

şörtlü olan”, “saçları kısa olan Elif” ya da

“Pelin, yüksek sesle konuşan” gibi.

Anlatırsan
Hatırlarsın

Dr. Melanie J. Sekeres

Yeni öğrendiğiniz bilgiyi
bir başkasına
anlatmaya çalışın
ve bunun için kendinizi
zorlayın.

Uzmanlar bu yöntemin
ders notlarını
tekrar okumaktan bile
daha etkili olduğunu
belirtiyor.

66_73_ogrenmeyen_mayis_2019.indd 72 24.04.2019 14:35

73

Elbette bu önerilerin hiçbiri ba-
şarılı olmanın yolunun çalışmaktan
geçtiğini reddetmiyor. Başarı için
önünüzdeki işe yeterli zamanı ayır-
manız ve konsantre olmanız şart.
Ancak klasik yöntemlerin her koşul-
da işe yaramayacağını ve her zaman
istediğimiz koşullar içinde buluna-
mayacağımızı düşünürsek çalışırken
ara sıra farklı yöntemler denemek
zihnimizin verimini artırabilir. Biraz
kestirmek, hayal kurmak, gürültülü
ortamda çalışmak ya da kısa bir yü-
rüyüş yapmak da bunlar arasında. n

Carey’nin kitabında sözünü ettiği
kimi yöntemlere ilişkin
kısa bir video izlemek isterseniz
https://www.youtube.com/
watch?v=H-DJEU9N1y4 sitesini
ziyaret edebilir ya da yanda
yer alan kare kodu akıllı cihazınıza
okutabilirsiniz.

Kaynaklar

Bassett, D. S., Yang, M. ve ark.,
“Learning-induced Autonomy of
Sensorimotor Systems”, Nature Neuroscience,
Cilt 18, Sayı 5, s. 744-751, 2015.

Carey, B., How We Learn, Random House, 2014.

Çelik Sezer, İ. “Her şeyin Başı Sağlık,
Sağlığın Başı Uyku”, Bilim ve Teknik, Sayı 586,
s. 22-32, Eylül 2016.

Fleming, S. M., “The Power of Reflection”,
Scientific American Mind, Cilt 25, Sayı 5, s. 30-37, 2014.

Kornell, N. ve Bjork, R. A.,
“Learning Concepts and Categories: Is Spacing
The ‘Enemy of Induction’?”,
Psychological Science, Cilt 19, Sayı 6,
s. 585-592, 2008.

Şenel, F., “Hafıza ve Öğrenme”,
Bilim ve Teknik, Sayı 534, s. 84-86, Mayıs 2012.
http://journals.sagepub.com/
doi/10.1177/0956797616689248

Dündar, P., “Bilgisizliğin Getirdiği Gereksiz Özgüven”,
Bilim ve Teknik, Sayı 571, s. 36-39, Haziran 2015.

http://www.huffingtonpost.com/kayla-matthews/
brain-learning_b_7086590.html

http://www.news.ucsb.edu/2015/015282/brain-game

http://www.newswise.com/articles/
view/667662/?sc=lwhn

https://www.scientificamerican.com/
article/mind-reviews-how-we-learn/

https://faculty.washington.edu/
chudler/what.html

https://m.curiosity.com/
topics/learn-anything-in-four-steps-with-the-
feynman-technique-curiosity/

https://m.curiosity.com/
topics/want-to-learn-something-argue-
with-yourself-curiosity/

http://science.howstuffworks.com/
life/inside-the-mind/human-brain/brain1.htm

https://sciencelife.uchospitals.edu/
2016/01/29/learning-how-the-brain-learns/

66_73_ogrenmeyen_mayis_2019.indd 73 24.04.2019 14:35

Bilim ve Teknik Mayıs 2019

Antarktika
Bitki ÖrtüsüDr. Bülent Gözcelioğlu [turkiye.dogasi@tubitak.gov.tr

Doğa Flora

74_75_doga_mayis_2019.indd 64 24.04.2019 11:55

Çok büyük bölümü buzlarla kaplı olan
Antarktika’da bitkilerin yaşama şansı
çok düşüktür. Soğuk çöl iklimi ve kışın
uzun süren karanlık dönem, bitki foto-
sentezi için elverişli değildir. Aşırı soğuk,
kuvvetli rüzgârlar ve kuraklık bazen yaz
aylarında bile büyümeyi engeller. Bitki-
lerin büyüyebilmesi için suya ihtiyaçları
vardır. Antarktika’nın çok büyük bölü-
mü yağış almaz. Bitkiler suyu sadece kar
ve buz eridiğinde kullanabilir.

Antarktika’da ağaç ya da çalı benzeri bitkiler
yoktur. Kıtada toplam 2 tane çiçekli bitki türü
yaşar. Sadece Antarktika Yarımadası’nda bu-
lunan bu bitkiler, Deschampsia antarctica ve
Colobanthus quitensis olarak kaydedilmiştir.

Bununla birlikte, uç koşullarda yaşamaya
uyum sağlamış karayosunları, ciğerotları,
likenler ve mantarlar Antarktika’daki bitki
örtüsünü oluşturur.

Yaklaşık 100 karayosunu, 25 ciğerotu, 400
kadar liken ve 20 çeşit makro-mantar türü
vardır. En büyük tür çeşitliliği, Antarktika
Yarımadası’nın batı tarafında bulunur. Bu
bölge, Antarktika kıtasındaki diğer yerler-
den daha sıcaktır ve zaman zaman yağış
alır. Antarktika’da bitki grupları daha çok
deniz kıyılarındaki habitatlarda yayılış gös-
terir. Bununla birlikte, bazı karayosunu ve
liken türlerinin yaygın bir dağılımı vardır.
Bu türler çok uç koşulların olduğu iç kesim-
lerde de bulunurlar.

74_75_doga_mayis_2019.indd 65 24.04.2019 11:55

Bilim ve Teknik Mayıs 2019

Dr. Öğr. Üyesi Utku KÖSE [Süleyman Demirel Üniversitesi, Bilgisayar Mühendisliği Bölümü

76_84_sibersavaslar_mayis_2019.indd 76 23.04.2019 11:51

Yapay zekâ ile örülü bir gelecek
insanlığın çoktan beri beklediği bir sonuç.

Peki, siber güvenlik ve ilgili konular
yapay zekânın gölgesi altında nasıl gelişecek?
Zeki sistemlerin baskın olabileceği bir
gelecekte siber güvenliğin kaderi
ne olacak?

76_84_sibersavaslar_mayis_2019.indd 77 23.04.2019 11:51

Günümüzün ve geleceğin en önemli bilim
ve teknoloji alanlarından birisi olan ya-
pay zekânın geçmişi 1950’li yıllara kadar

uzansa da günlük hayatımızda yer edinmeye baş-
laması özellikle son 10 yılda ivme kazandı. Bugün,
akıllı telefonlarımızdan günlük hayatta etkileşime
girdiğimiz cihazlara ve hatta iş süreçlerinde kulla-
nılan veri odaklı yazılımlara kadar birçok ortamda
yapay zekânın gücünden faydalanıyoruz. Yapay
zekâ robotlar gibi donanımsal sistemleri zorunlu
kılmaz, diğer bir deyişle, zeki çözümlemeler içeren
yazılımlar da yapay zekâ tabanlı olabilir. Bu tekno-
lojinin önlenemez yükselişi öyle bir aşamaya geldi
ki artık yapay zekânın başarılı çözümler üretmediği
herhangi bir alan neredeyse yok gibi. Mühendislik
odaklı alanlardan tıbba, eğitimden ekonomiye ve
hatta edebiyat ile sanata kadar birçok farklı alanda
yapay zekâ uygulamalarını görüyoruz.

Bilgisayar teknolojisinin gelişimiyle beraber siber
güvenlik alanı da gelişiyor. Siber saldırı ve siber sa-
vunma yaklaşım, yöntem ve teknikleri karşılıklı ola-
rak sürekli değişiyor ve yapay zekâ gibi geleceğin
bilim alanlarının da bu değişimde aktif rol alacağı
açıkça görülüyor. Günümüzde siber savaş ve siber
terör gibi kavramlar sıklıkla kullanır hâle geldi, öyle
ki devletler düzeyinde bile bu konuda alınacak ön-
lemler hakkında fikirler ortaya konuluyor.

Bu noktada, fiziksel savaşların yerini giderek siber
savaşlara bırakacağını ifade edebiliriz. Ancak ma-
dalyonun diğer yüzünde yapay zekâ var. Yani, yapay
zekâ tabanlı bir siber savaşın nasıl olabileceği ve zeki
sistemlerin siber saldırı ve savunma aşamalarında
ne gibi roller alabileceğini öngörebilmemiz gere-
kiyor. Ayrıca, öngörülerimizin mevcut yapay zekâ
gelişmeleri ve muhtemel ilerlemeler ile tutarlı bir
kapsamda ortaya konulması da son derece önemli.

78

Yapay Zekâ
Nedir?
Yapay zekâyı bilgisayar bilimleri altında ge-
rek donanımsal gerekse sadece yazılımsal
zeki sistemlerin tasarlanıp geliştirilmesi ile
ilgilenen bir alan olarak tanımlayabiliriz.
Yine gerçek dünya tabanlı problemleri çöz-
mek için çeşitli yapay zekâ yaklaşım, yön-
tem ve teknikleriyle geliştirilmiş yazılımlara
da yapay zekâ diyebiliriz. Bu teknolojinin
amacı, sayısal sistemler üzerinden gerçek
dünya problemlerinin çözülmesi amacıyla
zeki sistemlerin oluşturulması. Bunu sağla-
yan da bünyesinde çeşitli matematiksel ve
mantıksal yapılar barındıran özel algorit-
malar. Tarihsel süreç, yapay zekâ algoritma-
larının başta insan olmak üzere, çeşitli can-
lılardan (örneğin; hayvanlar, böcekler) ve
hatta doğadaki rutin dinamiklerden esinle-
nerek oluşturulmasına sahne olmuş. Hâlen
de bilimsel araştırmalar bu yönde ilerliyor.

76_84_sibersavaslar_mayis_2019.indd 78 23.04.2019 11:51

Yapay Zekâ
Nasıl Çözüm Üretir?
Yapay zekâ algoritmaları, ustaca bir araya getiril-
miş mantıksal ve matematiksel adımların yanında,
bazı temel yollara bağlı kalarak çalışır. Eldeki veri-
ler üzerinden çok sayıda (10.000, 100.000, belki de
daha fazla) döngüyle çözüm üretme, verileri mani-
püle etme ya da bilinen çözümlerden yola çıkarak
bilinmeyenlere adapte olma bunlardan en önemli-
si. Yapay zekânın uygulanma biçimlerine ve hedef
problemlerine göre çok sayıda alt alanı bulunur.

Öğrenmeye ihtiyaç duymayan yapay zekâ algorit-
maları, problemimizi mevcut algoritmik adımlarla
doğrudan çözebilen algoritmalardır. En basitinden,
optimizasyon için kullanılan ve kuşlar, balıklar, arı-
lar ya da karıncalardan esinlenerek geliştirilmiş
olan sürü zekâsı algoritmaları, hedef problemin
matematiksel modeli üzerinden hemen çözüme
ulaşabilir. Ancak bazı gerçek dünya tabanlı prob-
lemler, geçmiş tecrübelerden ve bazı bilinenlerden
faydalanılarak çözülebilir. Bu durum, biz insanların
tecrübelerden öğrenmesi ve problemleri böylelikle
çözümlemesi ile benzeşir. Öğrenmeye ihtiyaç du-
yan yapay zekâ algoritmaları bunun üzerine kurulu
olarak tasarlanmıştır. Makine öğrenmesi (machine
learning) alt alanı içerisinde incelenen bu algorit-
malar, geleceğin yapay zekâ sistemlerinin temelini
oluşturmakla birlikte, bu yazının konusu olan gele-
ceğin siber savaşlarını da yakından ilgilendirir.

79

l

Yapay zekâ mantıksal ve matematiksel yönden
güçlü algoritmalara dayanır.

l

Yapay zekâyı oluşturan algoritmalar,
farklı problemlere uygulanabilecek düzeyde
esnek yapılara sahip. Günümüzde
yapay zekâ algoritmaları bir arada kullanılarak
daha güçlü hibrit yapay zekâ sistemleri de
elde edilebiliyor.

l

Yapay zekâ kapsamındaki algoritmaların,
tahmin etme, yorumlama, optimize etme, adaptif
bir biçimde kontrol edebilme ve genel anlamda
öğrenerek ilerleyebilme gibi yetenekleri var.
Bu durum, özellikle gerçek
dünya tabanlı problemleri çözmek için
oldukça önemli.

l

Yapay zekâ, çözülmesi uzun zaman alan,
yanlış çözümlenen ya da çözülmesi imkânsız olan
problemleri hızlı ve etkin bir biçimde çözebilir.

Yapay Zekâ Teknolojisindeki
Başarının Sırları:

76_84_sibersavaslar_mayis_2019.indd 79 23.04.2019 11:51

Makine Öğrenmesi ve
Siber Güvenlik

Makine öğrenmesi, aslında bütün bu yapay zekâ tar-
tışmalarının ve hatta ortaya çıkan çeşitli endişelerin
(zeki makinelerin insanlığı ele geçirme ihtimali, iş-
sizliğe sebep olabilmeleri vb.) kaynağı durumunda-
ki yapay zekâ tekniklerini içerir. Bu teknikler, hedef
probleme uygulanmadan önce çeşitli eğitim verileri
üzerinde öğrenme süreci geçirmesi gereken algorit-
malardır. Bu açıdan baktığımızda tipik bir makine
öğrenmesi algoritması / tekniği, sırasıyla öğrenme,
test ve uygulama süreçlerinden geçer. Öğrenme, al-
goritmanın eğitimine; test süreci, gerçek uygulama
öncesi algoritmanın tekrar eğitime ihtiyaç duyup
duymadığının değerlendirilmesine ve nihayetinde
uygulama süreci de eğitilmiş algoritmanın artık
pratikte de kullanılmasına karşılık gelir. Bütün bu
mekanizma, bizleri otonom zeki sistemlere götürür.
Gelecek, günlük hayatımızda bizlere yardımcı ola-
cak veya arka planda veriler üzerinde hızlı işlemler
gerçekleştirecek bu tür zeki sistemlerle dolu olacak.

Siber güvenlik konusu, başta bilgisayar ve iletişim
teknolojileri olmak üzere, farklı teknolojilerin gelişi-
miyle birlikte iyice karmaşıklaşan bir problem hâline
geldi. İnsan hayatının gerçek dünyadan siber orta-
ma iyiden iyiye kayması süreci, siber güvenliğin za-
man ilerledikçe kritikleşmesine sebep oldu. Bugün
ortalama bilgisayar kullanıcılarının birçoğu farkın-
da olmadan siber güvenlik tehdidiyle karşı karşıya
kalıyor. Ayrıca, siber saldırıların sosyal mühendislik
gibi hayatın içinde yer alan ve insan psikolojisiyle
ilişkili manipülatör eylemlerle desteklenmesiyle de
insanların çeşitli problemlerle karşı karşıya kalma-
sı kaçınılmaz oluyor. Hâlihazırda uzmanlığı önemli
birikimler ve tecrübeler gerektiren siber güvenlik,
yapay zekânın süreçlere dâhil olmasıyla birlikte
farklı boyutlara taşınmış durumda. Bu noktada,
kendi kendini geliştirebilen makine öğrenmesi tek-
nikleri, hem siber saldırı tarafında hem de siber sa-
vunma tarafında oldukça önemli roller üstleniyor.

80

Makine Öğrenmesinin
Siber Güvenliğe Adaptasyonu

Makine Öğrenmesi Siber Güvenlik Odaklı Faaliyetlere
Nasıl ve Neden Adapte Olur?

76_84_sibersavaslar_mayis_2019.indd 80 23.04.2019 11:51

Siber saldırı ve savunma faaliyetlerinin hem teo-
rik hem de pratik anlamda makine öğrenmesi tek-
nikleri / algoritmaları ile desteklenmesi oldukça
mümkün. Çünkü kaotik yapıdaki problemlere bile
çözümler üretebilen yapay zekânın, aslında bü-
yük resimde algoritmik faaliyetleri içeren hacking,
cracking ve bağlı faaliyetlerin üstesinden gelmesi
oldukça kolaydır.

81

Makine Öğrenmesindeki
Yaklaşımlar

Makine Öğrenmesinde
Süreçler

1. Siber saldırı ve savunma faaliyet-
leri algoritmiktir. Yani, bilgisayar prog-
ramlamanın ötesinde, her bir faaliyeti
belli işlem adımları içerisinde plana
dökmek mümkün. Yapay zekâ da al-
goritmik adımların üstadı olarak bu
tür süreçleri çok iyi simüle edebilir.

2. Nasıl ki bir hacker (korsan veya
etik nitelikte), belirli eğitim süreçlerin-
den geçerek kendini geliştirebiliyorsa
saf bir makine öğrenmesi algoritması,
gerekli uzman bilgilerinin ve yaparak
öğrenme süreçlerinin gerçekleştiril-

mesiyle zeki bir hacker sistemi hâline
dönüştürülebilir. Ayrıca bu süreç, bil-
gisayar tabanlı sistemlerin avantajları
sayesinde bir insandan çok daha kısa
sürede gerçekleştirilebilir.

3. Tipik bir yapay zekâ sistemi, biz
insanlar gibi verileri anlamlandırma-
ya ve detaylandırmaya ihtiyaç duyma-
dan, gizli örüntüleri ortaya çıkararak
doğrudan işine yarar hâle getirebilir.
Yapay zekâ zaten bu yönüyle öne çı-
kar ve insan kapasitesinin üstünde
başarılar ortaya koyabilir.

4. Artan veri karmaşıklığı ve büyük-
lüğü, siber savunma faaliyetlerini ol-
duğu kadar siber saldırı faaliyetlerini
de zorlaştırır. Dolayısıyla aynı anda
çok sayıda veriye hükmedebilecek ve
söz konusu karmaşıklıkta insanların
iş yükünü rahatlatacak sistemler mev-
cut koşullar altında ancak yapay zekâ
tabanlı olabilir.

5. Yapay zekâ diğer teknolojik faa-
liyet alanlarında yayıldıkça siber gü-
venlik de bundan etkilenir.

Makine Öğrenmesi Siber Güvenlik Odaklı Faaliyetlere
Nasıl ve Neden Adapte Olur?

Danışmanlı Öğrenme (Supervised Learning)
Bu yaklaşımda, algoritma, bilinen problem verileri ve bunların kar-
şılığında nasıl sonuçlar elde edilebildiğini gösteren bir veri seti ile
eğitilir.

Danışmansız Öğrenme (Unsupervised Learning)
Danışmansız öğrenme yaklaşımında yine eğitim veri seti vardır. An-
cak bu veri setinde bilinen problem verileri olmasına karşın bunlar-
dan elde edilebilecek sonuçlar bilinmemektedir. Dolayısıyla algoritma
/ teknik veriler üzerinden geçerken sonuçlara yönelik sınıflandırmayı
kendisi yapar.

Takviyeli Öğrenme (Reinforcement Learning)
Takviyeli öğrenme yaklaşımında algoritmanın elde ettiği bir çözüm
karşısında bu çözümün iyi mi kötü mü, doğru mu yanlış mı olduğuna
ilişkin dönütler verilir. Algoritma bu şekilde eğitilir ve öğrenir.

Yarı Danışmanlı Öğrenme (Semi-Supervised Learning)
Bu öğrenme yaklaşımı danışmansız öğrenme ile danışmanlı öğren-
me ara-sındadır.

Bu öğrenme yaklaşımlarından yola çıkarak, “saf” yapıda bir zeki siste-
min, dışarıdan maruz kaldığı veriler neticesinde kendini geliştirmesi
ve belirli bir yönde ilerlemesi mümkün. Ancak burada ilk akla gelen
şey, gelişen teknoloji neticesinde oldukça gelişmiş makine öğrenmesi
yani yapay zekâ tabanlı sistemlerin nelere sebep olabileceğidir. Siber
güvenlik konusu da bu durumdan etkilenecekler arasında ön sıralar-
da yer alır.

MAKİNE
ÖĞRENMESİNDE

SÜREÇLER

ÖĞRENME

UYGULAMA TEST

76_84_sibersavaslar_mayis_2019.indd 81 23.04.2019 11:51

Şu ana kadarki açıklamalarımız ile bağlantılı ola-
rak, geleceğin siber savaşlarını yönlendirecek ya-
pay zekâ tabanlı sistemler konusunda çeşitli tah-
minlerde bulunabiliriz. Burada önemli olan husus,
gelecekte çok daha yoğun miktarda veri akışı ve
gerçek hayat üzerinde çok daha fazla baskın konu-
ma ulaşacak siber dünyanın olacağıdır. Günümüz-
de hepimizin dikkatini çeken bir husus da teknolo-
jinin bizleri gittikçe kendine bağlamasıdır. Bunun
sebebi siber dünyanın günlük hayatımızı gittikçe
kolaylaştırması ve bizleri oyalamasıyla siber dün-
yada gerçek hayattan daha fazla zaman harcama-
mızdır. Görünen o ki bu süreç yapay zekânın istik-
rarlı ilerlemesi neticesinde çok daha kritik bir hâle
gelecek.

Rol Tabanlı
Zeki Sistemler

Geleceğin siber savaş ortamında yer alacak zeki
sistemler, muhtemelen rol tabanlı olacak. Fiziksel
bir savaşta çeşitli rollerde unsurlar (askerler, zırhlı
araçlar, hava, kara veya deniz araçları ve benzeri)
bulunduğu gibi, siber saldırı ve savunma strateji-
lerinin oluşturulabilmesi adına, geleceğin zeki sis-
temleri de kendi içlerinde rol dağılımlarına gidebi-
lir. Bu noktada, daha önce de değindiğimiz etmen
tabanlı mimariye sadık kalınabileceği gibi, şu anda
öngöremediğimiz mimari yapılarda zeki sistemler
de sürece dâhil olabilir.

Geleceğin
Siber Savaşları İçin
Yapay Zekâ
Tabanlı Sistemler

l Siber saldırı ve güvenlik faaliyetleri gerçekleş-
tiren kişilerin görüşlerinin modellenmesi sonra-
sında, bu modellenmiş görüşlerden beslenen zeki
yazılımlarla, mevcut durumda kullanılan dona-
nımsal ve yazılımsal araçların yapay zekâ tabanlı
optimum kontrolü sağlanabilir.

l Yine ilgili kişilerin tecrübeleri uygun yaklaşım-
larla modellendiği takdirde, zeki bir hacker yazı-
lımı geliştirilebilir. Bu yazılım, makine öğrenmesi
tabanlı olmakla birlikte, saldırı ve savunma amaçlı
eğitilebilir, hatta otonom faaliyet göstererek insan-
lardan bağımsız olarak işler hâle gelebilir.

l Yapay zekânın popüler konularından olan et-
men (agent-ajan) tabanlı sistemler aynı anda
farklı görevlerdeki, ufak ama etkili zeki sistemlerin
gerçekleştirilmesine olanak sağlar. Etmen tabanlı
mimari sayesinde bu sistemlerin kolektif bir saldırı
/ savunma ağı (etmen sürüsü) kurması mümkün
hâle gelir.

l Yapay zekâ büyük miktardaki verilerden anlam-
lar çıkarabilme ve hatta sürece ait kaotik zaman
serilerinden gelecek süreci tahmin edebilme ye-
terliğine sahiptir. Bu sayede çok daha hassas siber
savunma sistemleri, öte yandan da çok daha sinsi
ve esnek siber saldırı sistemleri geliştirilebilir.

l Virüs, Truva atı (trojan) ya da solucan (worm)
gibi farklı saldırı araçlarının özellik ve işlevlerin-
den çok daha fazlasını simüle edebilecek, tespiti
neredeyse imkânsız kötü amaçlı yazılımlar ortaya
konulabilir. Benzer şekilde bunları tespit edecek ve
hatta yok edecek sistemlerin de yapay zekâ tabanlı
olması gerekir.

Siber Güvenlik Yönelimli
Bir Zeki Sistem Nasıl Elde Edilir?

82

76_84_sibersavaslar_mayis_2019.indd 82 23.04.2019 11:51

Saldırı - Savunma Sınıfları
ve Kolektif Bilinç

Rol dağılımları daha genel çerçevede saldırı ve sa-
vunma görevlerini yerine getirecek iki ayrı sınıf al-
tında toplanabilir. Yani bir grubu (örneğin bir ülke-
yi) temsil eden tipik bir zeki sistem ordusu, aslında
saldırı ve savunma hattı olmak üzere iki sınıf altın-
da şekillenecektir. Dolayısıyla hem saldırı hem de
savunma sınıfında merkezi yapay zekâ mevcut ola-
cak, bunun yanında iki farklı sınıf siber savaş olsun
veya olmasın sürekli iletişim hâlinde olacaklardır.
Anlaşılacağı üzere, saldırı ve savunma odaklı asker
sistemler arasında, algoritmik hareket mantıkları
açısından birtakım farklılıklar olabilecek, merke-
zi yapay zekâ sistemleri de saldırı ya da savunma
sınıfından hangisine ait ise o yönde kendi sınıfını
eğitme, yönlendirme ve genel bağlamda yönetme
kapasitesine sahip olacaklardır.

Rol dağılımları ve sınıflar kapsamında, geleceğin si-
ber savaş donanımlı zeki sistemlerindeki en önemli
mekanizma, kuşkusuz ki kolektif bir bilinç üzerine
kurulu olacaktır. Söz konusu kolektif bilinç, güvenlik
ve zafiyet endişeleri nedeniyle kısıtlanacak bazı zeki
sistemler (asker sistemler, işçi sistemler) haricinde
bütün yapay zekâ tabanlı zeki sistemler arasında
var olacak bir iletişim sistemine karşılık gelecektir.

Asker sistemler ve işçi sistemler gibi zeki sistemler
de kendi aralarında farklı boyutlarda kolektif bilinç
oluşturabilecektir. Kolektif bilinç, esasında bütün
zeki sistemleri yöneten, kendi kendine değişen ve
yok edilmesi ancak ve ancak bütün ordunun orta-
dan kaldırılmasıyla mümkün olabilecek bir sistem
olacaktır.

Hiyerarşik Zeki Sistemler

Günümüz yapay zekâ sistemleri yetenekleri ve ku-
rulu oldukları problem çözüm yapısının karmaşık-
lık düzeyine göre farklı düzeylerde olabiliyor. Ben-
zer şekilde, sahip oldukları yeterlikleri ve güçleri iti-
bariyle geleceğin siber savaşlarında yer alacak zeki
sistemlerin de hiyerarşik bir düzene sahip olacağı
öngörülüyor. Ancak bunun sebebi sadece sahip
olunan yeterlikler değil, aynı zamanda siber savaş
düzeyinde sahip olunan yetki düzeyleri olacaktır.
Özellikle siber güvenlik gibi temelinde güven un-
surunun şart koşulduğu bir düzen içerisinde yetki-
ler -bildiğimiz üzere- son derece kritiktir. Buradan
hareketle, geleceğin otonom siber savaşlarının da
hiyerarşik düzeyde, yetki düzenlerine uyan zeki sis-
temlerle gerçekleşeceğini söylemek yanlış olmaz.

Sayısal Diller ve Kriptoloji Savaşları

Geleceğin siber savaşları, insan yeteneklerinin çok
üstünde, özellikle süper zekâ tabanlı zeki sistemle-
rin rol alacağı savaşlar olarak sürebilir. Temel aktör-
lerin ileri düzey yapay zekâ tabanlı sistemler olaca-
ğı böyle bir ortamda, saldırı ve savunma süreçleri-
nin en üst düzeyde meydana gelmesi adına, söz ko-
nusu zeki sistemlerin kendi içerisinde çeşitli sayısal
diller geliştireceğini de öngörmek mümkündür.

Yapay zekâ tabanlı siber güvenlikte
rol oynayan temel unsurlar.

83

76_84_sibersavaslar_mayis_2019.indd 83 23.04.2019 11:51

Sayısal dillerden kastımız, aynı orduda-tarafta yer
alan sistemlerin kendi aralarında iletişim sürecini
yerine getirebilecekleri, uygulanan stratejilere ve
gerçekleştirilen faaliyetlere yönelik bilgileri birbir-
lerine aktarmalarını sağlayacak, esnek ve değişken
sayısal kodlardır.

Durumu biraz daha ileriye götürmek gerekirse,
geleceğin otonom siber savaş ortamlarında kaza-
nanı ve kaybedeni belirleyen temel unsurlardan
birisinin de kriptoloji savaşları olacağını öngörebi-
liriz. Bu bağlamda, günümüzde kırılması çok zor
şifreleme yapılarının çok çok ötesinde, yapay zekâ
sistemleri tarafından üretilen üstün şifreleme ve
şifre çözme tekniklerinin, siber saldırı ve savunma
faaliyetlerinin kaderini belirleyecek ve sürekli kul-
lanılacak unsurlar olacağını söyleyebiliriz. Esasında
insanlığın geleceğinin veri akışıyla imtihanı ve gele-
cekte güvenli bir ortam sağlanması temelde “bilgi-
nin şifrelenmesi ve gizlenmesi” düsturuna bağlıdır.

Siber Savaşlar - Büyük Veri -
Nesnelerin İnterneti

Yapay zekâ ile dolu bir geleceğin eşiğinde özellikle
yoğun miktarda veriyle baş edebilmek temel araş-
tırma konuları arasına girmiştir. Bu kapsamda, sık-
lıkla dile getirilen yoğun veri akışı, büyük veri (big
data) adı verilen bir kavram altında incelenmek-
tedir. Tahmin edileceği üzere, geleceğin siber sa-
vaşları da büyük veri kapsamında incelenebilecek
yoğun veriler çerçevesinde gerçekleşecektir. Yine
geleceğin otonom-yapay zekâ içeren siber savaş-
ları, günümüzün yükselen teknolojilerinden olan
nesnelerin interneti (internet of things) kapsamın-
da dikkate alınan zeki makineler öncülüğünde sah-
ne alacaktır. Çünkü yapay zekâ tabanlı bir gelecek,
zeki makinelerin (örneğin robotların) hayatın her
köşesinde yer aldığı bir geleceğe doğru sürüklen-
mektedir. Dolayısıyla geleceğin siber savaşları, bu
tür zeki makinelerin de yeri geldikçe sürece dâhil
olduğu, siber dünyada olduğu kadar, gerçek dünya-
yı da ilgilendiren savaşlara dönüşebilecektir. Fizik-

sel savaşların yerini alacak siber savaşların, gerçek
dünyayla teması belki de sadece bu şekilde söz ko-
nusu olacaktır.

İnsanlığı nasıl bir geleceğin beklediği hâlen büyük
bir muamma. Ancak günümüzde günlük hayatı
şekillendirecek ve yönlendirecek aşamaya gelmiş
bazı bilimsel ve teknolojik alanlar geleceğe de göz
kırpmaktadır. Yapay zekâ bu alanlardan biri olarak
siber güvenlik konusuyla da yakından ilgilidir. Git-
tikçe siber dünyaya bağlanan insanlık için siber gü-
venlik ve bağlı konular yapay zekâ nedeniyle çok
daha kritik bir hâle gelecektir. Nitekim geleceğin
siber savaşlarını yapay zekâ tabanlı zeki sistemler-
den bağımsız düşünmek olanaksız. Özellikle kendi
kendine öğrenebilme yeteneğine sahip ve algorit-
mik olduğu kadar matematiksel modellenebilen
problemlerle çok kolay başedebilen makine öğren-
mesi odaklı algoritmalar / teknikler, bu tür otonom
savaşların başlıca aktörleri olacak gibi görünüyor.
Bu aşamada gelecekte ne gibi zeki sistemlerin ha-
yatımızda rol oynayacağı ve siber savaşlara hangi
formlarda dâhil olacakları bizler için büyük bir
sürpriz olabilir. Ancak bu yazıda ifade edilenlerin,
günümüz koşulları ve geleceğe dair birtakım işa-
retler neticesinde, geleceğin siber savaşları hakkın-
da önemli ipuçları barındırdığı muhakkak. n

Kaynaklar

Copeland, J. Artificial Intelligence: A Philosophical Introduction,
John Wiley & Sons, 2015.

Göranzon, B.ve Josefson, I., Knowledge, Skill and Artificial Intelligence,
Springer Science & Business Media, 2012.

Bahrammirzaee, A., “A comparative survey of artificial intelligence applications in finance:
artificial neural networks, expert system and hybrid intelligent systems”,
Neural Computing and Applications, Cilt 19, Sayı 8, s.1165-1195, 2010.

Çiftçi, H., Her Yönüyle Siber Savaş, TÜBİTAK Popüler Bilim Kitapları, 2013

Ertel, W., Introduction to Artificial Intelligence, Springer, 2018.

Nabiyev, V. V.,Yapay Zekâ, Seçkin Yayıncılık, 2005.

Mitchell, T. M., Machine Learning, McGraw-Hill Science, 1997.

Alpaydin, E., Introduction to Machine Learning, MIT Press, 2014.

Shanahan, M., The Technological Singularity, MIT Press, 2015.

Yampolskiy, R. V., Artificial Superintelligence: A Futuristic Approach, CRC Press, 2015.

John Walker, S., Big Data: A Revolution That Will Transform How We Live, Work,
and Think, Taylor & Francis, 2014.

Wortmann, F. ve Flüchter, K.,” Internet of things”,
Business & Information Systems Engineering, Cilt 57, Sayı 3, s. 221-224, 2015.

84

76_84_sibersavaslar_mayis_2019.indd 84 23.04.2019 11:51

Abonelik Fırsatlarını Görmek İçin:
www.tubitakdergileri.com.tr

Ücretsiz kargo Tüm dergi arşivine erişim

#BilimOkuyanBilir

Bilim Her Yaşta Bizimle!

YILLIK ABONELİK
90

2 Dergi yıllık abonelik 156 yerine sadece 90

85_ikili_ilan_mayis_2019.indd 1 23.04.2019 10:23

Ok doğrultusundaki
içeriği yazın.

Örnek çözümün ilk satırı 3132
şeklinde yazılmalıdır.

Ödüllü soru

1’den 4’e kadar rakamları diyagrama yerleştirin.

Aynı rakamların içinde bulunduğu hücreler birbirine
çaprazdan da olsa komşu olmamalı.

Satır ve sütunlarda rakam tekrarı olabilir.

Ayın Oyunu

Farklı
Komşular
“Ortak sınırı olan bölgelerin
aynı renk olmaması koşuluyla
bir haritanın boyanması için
dört renk yeterli midir?”

Dört Renk Teoremi olarak bilinen
bu basit soruya cevap arayışı ma-

tematikçileri yüz yıldan fazla süre uğ-
raştırdı. 1976 yılında bir bilgisayar prog-
ramı kullanılarak dört rengin yeterli
olduğu ispat edilmesine rağmen hâlen
birçok matematikçi bu teoremin gele-
neksel yöntemlerle ispatının peşinde.

Farklı komşular sorusu Dört Renk
Teoremi’nden esinlenerek ortaya çık-
mış bir oyun türü. Tabii, renkleri ra-
kamlarla değiştirip, bölgeleri düz çiz-
gili hâle getirerek hazırlaması ve çö-
zülmesi kolaylaştırılmış.

Sorunun en önemli kuralı, aynı ra-
kamla numaralandırılmış bölgelerin
çaprazdan bile olsa birbirine komşu
olmaması. Bu kural, dört bölgenin ke-
siştiği, bizim “Düğüm Noktası” dediği-
miz, noktaların çevresinde her rakam-
dan birer tane olmasını zorunlu kılıyor.

Bunun yanında, iki ihtimal oldu-
ğunu bildiğiniz bölgelere olasılıkları
yazıp ipuçlarını değerlendirerek Fark-
lı Komşular sorularını çözebilirsiniz.

İyi oyunlar!

Farklı Komşular Oyununun Kuralları

Ferhat Çalapkulu [dusunme.kulesi@tubitak.gov.tr

Düşünme Kulesi

t
Farklı Komşular sorusunu çözüp okla gösterilen satırların içeriğini yazarak, ad, soyad ve adres
bilgileri ile birlikte dusunme.kulesi@tubitak.gov.tr adresine gönderenler arasından çekilişle be-
lirlenecek 10 kişiye TÜBİTAK Popüler Bilim Kitapları Yayınları’ndan Zekâ Oyunları adlı kitap
hediye edilecek. Çekiliş sonuçları dergimizin facebook ve twitter hesaplarından önümüzdeki
ayın ilk haftasında duyurulacak. Geçen ayın ödüllü Matrax sorusunu doğru yanıtlayan ve ki-
tap ödülü kazanan okurlarımızın listesi facebook ve twitter hesaplarımız üzerinden duyuruldu.
www.bilimteknik.tubitak.gov.tr

Örnek Çözüm

Bilim ve Teknik Mayıs 2019

86_87_dusunme_mayis_2019.indd 2 23.04.2019 11:45

Adalar
Bazı hücreleri siyaha boyayarak öyle bir deniz
oluşturun ki oluşan her adanın içinde bir sayı
olsun ve bu sayı adanın alanını göstersin. De-
nizi oluşturan bütün siyah hücreler birbiriyle
bağlantılı olmalı ve hiçbir yerde 2x2’lik deniz
parçası oluşmamalıdır.

Yıldız Savaşları

Diyagramdaki her satıra, sütuna ve kapalı ala-
na iki yıldız yerleştirin. Yıldızlar çaprazdan da
olsa komşu karelerde olmamalı.

Örnek Çözüm

Örnek Çözüm

Çözüm:
Matrax

Çözüm: Ödüllü Soru
Matrax

Çözüm:
Bölgeleme

Çözüm:
Patika Oluşturma

86_87_dusunme_mayis_2019.indd 3 23.04.2019 11:45

Dünya Satranç Kompozisyonu
Federasyonu’nun
(World Federation for Chess
Composition, WFCC)
etkinliklerinden biri de
Uluslararası Çözme Yarışması.
Uluslararası Çözme
Yarışması’nın on beşincisi
27 Ocak 2019’da 49 ülkede
648 yarışmacının eş zamanlı
katılımıyla gerçekleştirildi.
Yarışma üç kategoride
düzenleniyor:

1. Kategori’ye ELO derecesi
2000’in üzerinde olanlar,

2. Kategori’ye ELO derecesi
1700’ün altında olanlar ya da
henüz ELO derecesi olmayanlar,

3. Kategori’ye ise 13 yaş ve
altındakiler katılabiliyor.
1. Kategori’de hâlen çözme
alanında dünya şampiyonu olan
Polonyalı Piotr Murdzia
birinci oldu. İkinci ve üçüncü
kategoride ise sırasıyla

Polonyalı Jonasz Baum ve
Azerbaycanlı Elgün Paşayev
birinci oldular.

Bu yılki organizasyonun
öne çıkan özelliklerinden biri,
yarışmanın bir ayağının
Birleşik Arap Emirlikleri’nden
biri olan Füceyre’de yapılması.
Burada, aralarında daha
önce satranç problemlerine
hiç aşina olmayan
13 ülkeden yarışmacıların da
olduğu katılımcılar
çetin problemler karşısında
ter döktüler.
Daha tecrübeli diğer
yarışmacılar arasında şimdiki
dünya çözme şampiyonu
GM Piotr Murdzia, etüt ve
özmat (selfmate) alanlarında
dünyaca ünlü kurgucular
IM Oleg Pervakov ve
GM Andrey Selivanov gibi
isimler de vardı.

Bu yılki etkinlik Arap ülkeleri
için büyük öneme sahip.

Ne de olsa, bundan neredeyse
bin yıl önce, satranç
problem sanatının ilk örnekleri
İslam coğrafyasında
ortaya çıkmıştı. Bu problemlere
“mansuba” deniyordu
(çoğulu mansubat).
Artık Batı Avrupa’nın satranç
problemleriyle ilk kez
Arap elyazmaları aracılığıyla
tanıştığı biliniyor.
Ne var ki sonraki yüzyıllarda
satranç problemi kurma ve
çözme etkinlikleri
Arap coğrafyasında neredeyse
tamamen unutulurken
Avrupa’da büyük gelişmeler
kaydetti. Füceyre’de yapılan bu
son yarışma, problem sanatının
doğduğu kültürel coğrafyaya
asırlar sonra geri dönüşü olarak
değerlendiriliyor.

Yan tarafta, 9. yüzyılda yaşamış
satranç ustası ve kompozitör
Ebu Naim el-Kadim’e ait olduğu
düşünülen bir “mansuba”
görüyoruz. (Diyagram 1).

Bilim ve Teknik Mayıs 2019

Kıvanç Çefle [btsatranc@tubitak.gov.tr

Satranç

15. Uluslararası Çözme Yarışması -
3. Kategori Soruları

Ebu Naim el-Kadim, 840 dolayları

88_90_satranc_mayis_2019.indd 2 23.04.2019 11:40

Diyagram 1

Bu, üç hamlelik
bir mat problemi.

Çözümü bulabilir misiniz?
Çözüm yazının sonunda.

Yarışmaya geri dönecek olur-
sak, özellikle 3. Kategori’de
sorulan sorular bizim mera-
kımızı uyandırdı. Acaba 13
yaş ve altındaki çocuklara ne
tip problem ve etütler so-
rulmuştu? Şimdi bunların
birkaçını birlikte görelim.

Diyagram 2
Georgi Kakabadze

Die Schwalbe, 2000
İki hamlede mat.

Çözüm: Yarışmacı burada
cazip görünen birkaç anah-
tar hamle adayından doğru
olanını seçmek zorunda. Ya-
ni, burada çeldiriciler var ve

zamana karşı yapılan bu ya-
rışmada güçlük çıkarabilir.
Örneğin: 1. Ad2? (2. Af3 mat
tehdidiyle) 1...Fd5! ile savuş-
turulur.

Ya da 1. Ag3? Fg4!.

Gerçek anahtar hamle 1.
Ac5! (tehdit 2. Vd3 mat) Fc4
Vb2 mat; 1...Ff5 2. Ab3 mat.

Diyagram 3
Herman Leonard Jonsson

Sporten, 1893
Birincilik ödülü

İki hamlede mat

Çözüm: 1. Vh6! (tehdit: 2.
Vxg7 mat)

a) 1...Fxh6 2. Ff6 mat;
b) 1...Şe5 2. Ac6 mat;
c) 1...Ff6 2. Fxf6 mat;
d) 1...Fh8 2. Vxh8 mat;
e) 1...Fe5 2. Vd2 mat.
1. Vh6! Anahtar hamlesi ile
boş bir kare üzerinde vezir
fe-da ediliyor. Bu tür “sessiz”
fedaları görmek zor olabilir.

Diyagram 4
Gerhard Latzel

Springaren, 1950

Birincilik ödülü

Çözüm: Burada yarışmacı
bir yalancı anahtar hamleler
ormanı içinde yolunu bul-
mak zorunda. Yalancı anah-
tar hamlelere kurgu dilinde

“deneme” deniyor. Bu dene-
meleri ve siyahın savunma-
larını gözden geçirelim:

1. Ad2? (tehdit 2. Af1 ve
2. Af3 mat) Fg7!
1. Ae3? (tehdit 2. Ag4 ve
2. Af1 mat) c6!
1. Ae5? (tehdit 2. Ag4
ve Af3 mat) Ac1!
1. Fxa1? (tehdit 2. Kb2 ve
2. Fe5 mat) Ac3!
1. Kxa1? (tehdit 2. Fe5 mat) b2!

Anahtar hamle 1. Ab2! (tehdit
2. Fe5 mat) Fxb2 2. Kxb2 mat.

15. Uluslararası Çözme Yarış-
ması’nda 3. Kategori’de top-
lam 6 soru sorulmuş ve ya-
rışmacılara iki saat süre veril-
mişti. Bu kategorinin birinci-
si 2006 doğumlu Azerbay-
canlı Elgün Paşayev tüm so-
ruları 18 dakikada doğru ola-
rak çözmüş! Kalan üç soru-
nun çözümünü de kendinizi
denemeniz için ayın soruları
olarak size bırakıyoruz.

89

a

1

2

3

4

5

6

7

8

b c d e f g h

15. Uluslararası Çözme Yarışması -
3. Kategori Soruları a

1

2

3

4

5

6

7

8

b c d e f g h

a

1

2

3

4

5

6

7

8

b c d e f g h

a

1

2

3

4

5

6

7

8

b c d e f g h

Ebu Naim el-Kadim, 840 dolayları

88_90_satranc_mayis_2019.indd 3 23.04.2019 11:40

Diyagram 5
L. Mortimer

İki hamlede mat

Diyagram 6
Jorgen Mortensen

Nationaltidende, 1918

Üç hamlede mat

Diyagram 7
Alex Markevitch

Stratetegems, 2000

Beyaz oynar ve berabere kalır.

Geçen ay sorulan
etütlerin çözümü

Diyagram 8
German Umnow

Springaren, 1999
Beyaz oynar ve berabere kalır.

Çözüm:
1. Kxb7 Kh8+ 2. Kh7
Kaxh7+ 3. Fxh7.
Şimdi dikkate değer
iki varyant var:
a) 3...Şf7 4. h3!! Şf6
5. h4 Şf7 6. h5!

Şimdi siyah zugzwang’da.
Ya kaleyi oynayıp filin kaç-
masına izin verecek ya da
şahını “f” sütununa oynayıp
beyaz şahın g7’ye gelmesi-
ne razı olacak. Eğer bunların
hiçbirini istemiyorsa, 6...Şf6
oynamalı. Ama o zaman da
oyun pat olur!

Beyaz 4. h3!! yerine 4. h4?
oynasaydı ne olurdu? 4...Şf6
5. h5 Şf7! Ama bu kez beya-
zın kendisi zugzwang’a düşü-
yor! (karşılıklı zugzwang). Bu-
rada 4. h3!! “Festino lente”
(acele et, ama yavaşça) ilke-
sinin bir başka uygulama-
sı. (Bakınız: Bilim ve Teknik

Nisan 2019 sayısı, “Karşılıklı
Zugzwang” başlıklı satranç
yazısı).

b) 3...Şf6 4. h4!! Şf7 5. h5
Şf6 ve yine pat!.

Diyagram 9
John Beasley

Diagrammes, 2001

Sıra siyahta.
Beyaz nasıl kazanır?

Çözüm: Siyahın daha uzun
süre dayanmasını sağlaya-
cak tek hamlenin 1...Kg6+
olduğu çok açık. Çünkü be-
yaz Vb7(c6, d5) mat ile teh-
dit ediyor. Şimdi beyaz kritik
bir karar vermek zorunda.
Şahının kaçacak yeri olmadı-
ğına göre ya vezir ya da fil
ile siyah kalenin şah tehdidi-
ni kesecek. Bunları gözden
geçirelim:

2. Vb6 Kxb6+ 3. Şxb6 (ya da
3. axb6) ve pat. Demek ki
beyaz, filini araya sokmalı.
Hayati soru şu: 2.Fd6 mı,
yoksa 2. Ff6 mı oynamalı?
Aralarında bir fark yok gibi
görünüyor ama bunlardan
yalnızca birincisi doğru:

2. Fd6 Kxd6+ 3. Vb6!! ve
siyah zugzwang’da: 3...Kxb6
4. axb6 Şb8 5. b7 Şc7 6.
Şa7 ve kazanır. Eğer siyah
2...Kxb6 oynamazsa kaleyle
yatay olarak ya da dikey o-
larak başka bir hamle yap-
mak zorundadır ancak ikisi
de oyunu kaybettirir.

Peki, 2. Ff6’nın zararı ne?
Onu da görelim:

2. Ff6 Kxf6 3. Vb6. Şimdi,
kalenin veziri alacağını ve
beyazın yukarıdaki gibi
kazanabileceğini düşünenler
çok yanılıyor. Siyahın burada
gizli bir silahı var: 3...Kd6!!.
Bu kez beyaz zugzwang’da!
Bu bir karşılıklı zugzwang
pozisyonu... Şimdi, beyaz
4. Vxd6 oynarsa pat olur.
Beyazın yapabileceği bir
diğer hamle 4. Şb5. Ama
burada da 4...Kxb6 5. axb6
Şb7 hamle dizisinden sonra
yine beraberlik...

Satrançta ufak ayrıntıların
ne kadar önemli olduğunu
gösteren iki etüdü birlikte
çözmüş olduk. Bir ay sonra
görüşmek üzere...

* * *

Ebu Naim el-Kadim’in
probleminin çözümü:

1. Ah5+ Kxh5
2. Kxg6+ Şxg6 3. Ke6 mat.

90

a

1

2

3

4

5

6

7

8

b c d e f g h

a

1

2

3

4

5

6

7

8

b c d e f g h

Ayın
Soruları

a

1

2

3

4

5

6

7

8

b c d e f g h

a

1

2

3

4

5

6

7

8

b c d e f g h

a

1

2

3

4

5

6

7

8

b c d e f g h

American Chess Problemist, 1950

88_90_satranc_mayis_2019.indd 4 23.04.2019 11:40

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

Bu ay:
Nedenler Ansiklopedisi

Çözümü ile birlikte gönderilmeyen cevaplar

değerlendirmeye alınmayacaktır.

Doğru çözüm ve çekiliş sonuçları

dergimizin sosyal medya hesaplarından

(facebook ve twitter)

ay sonunda duyurulacak

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

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

Bilkent Üniversitesi Fen Fakültesi

Matematik Bölümü

Ayın Sorusu

Ağırlığı
(Matematik)

Mağarada 13 tanesi 1 gram, 13 tanesi 2 gram, ... ,
13 tanesi 30 gram olan
390 tane altın sikke bulunuyor.

Kırk haramiler Ali Baba’dan
bu sikkeleri her torbada tam 13 sikke bulunacak ve
her bir torbadaki herhangi iki sikkenin ağırlıkları
farkı en fazla 2 gram olacak şekilde 30 torbaya
yerleştirmesini istiyorlar.

Bundan sonra torbalardan birini alıp
kalan 29 torbayı Ali Baba’ya bırakacaklarını
söylüyorlar.

Buna göre,
Ali Baba kendine toplamda en fazla
kaç gram altın kalmasını
garantileyebilir?

Torbadaki
Altın Sikkelerin

Bilim ve Teknik Mayıs 2019

91_ayinsorusu_mayis_2019.indd 2 23.04.2019 11:37

Mayıs akşamları kuzeydo-
ğu ufkunun üzerinde par-

lak bir yıldız olan Vega’yı görü-
rüz. Vega yaz gökyüzünün en par-
lak yıldızıdır. Lir Takımyıldızı’nda
bulunur ve Yaz Üçgeni’nin köşele-
rinden birini oluşturur. Yunan mi-
tolojisinde, üstün müzik yeteneği
olan Orfe’nin lirini simgeleyen bu
takımyıldız yaz ve sonbahar ayları
boyunca gökyüzümüzü süsleyecek.
Haydi gelin bu küçük ama zengin
takımyıldızı biraz daha tanıyalım.

Lir’in parlak yıldızı Vega bi-
ze görece yakın yıldızlardan biri-
dir. 26 ışık yılı ötedeki bu yıldız,
yaklaşık üç Güneş kütlesinde olsa
da ondan yaklaşık 50 kat parlaktır.
Genç bir yıldız olan Vega, yaklaşık
450 milyon yaşındadır.

Lir, küçük bir takımyıldız olma-
sına karşın birçok ilginç gökcismi-
ni barındırır. Bunlardan biri, çift yıl-
dız olan Epsilon (ε) Lir’dir. Epsilon
Lir’in bileşenleri, yine birer çift yıl-
dız olan Epsilon 1 ve Epsilon 2 yıl-
dızlarıdır. Epsilon 1 ve Epsilon 2 ha-
vanın temiz ve açık olduğu geceler-
de çıplak gözle seçilebilir. Bu çifte
bir teleskopla bakarsanız birer çift
yıldız olduklarını görebilirsiniz. Bu
dörtlünün her bir üyesi yaklaşık ay-
nı parlaklıktadır.

Lir’deki bir başka çift yıldız
olan Şeliak yani Beta (b) Lir’in bir
bileşeni çok sönüktür. Bu çiftin il-
ginç bir özelliği var: Yıldızlar birbir-
lerinin çevresinde dolanır ve bu ha-
reketi yaparken birbirlerinin önün-
den geçer. Her 13 günde bir sönük
yıldız parlak olanın önünden ge-
çer. O günlerde Beta Lir’in parlak-
lığı belirgin biçimde azalır.

Takımyıldızın bir diğer yıldızı
Delta (d) Lir de bir çift yıldız. Bir
kırmızı devden ve bir mavi yıldız-
dan oluşan Delta Lir’in bileşenle-
ri bir dürbünle kolaylıkla seçilebilir.

Lir Takımyıldızı gökyüzünde
küçük bir alan kaplamasına karşın

derin gökyüzü cisimlerinin en ün-
lülerinden biri olan Yüzük Bulut-
susu’na (M57) ev sahipliği yapar.
2000 ışık yılı ötede yer alan bu-
lutsu, patlamış bir yıldızın kalıntı-
sıdır. Teleskopla bakıldığında, bu-
lutsunun halka biçimi açıkça gö-
rülür. Bulutsu ışık kirliliği olma-
yan bir yerden dürbünle de görü-
lebilir. Ancak bulutsunun halka bi-
çimini ayırt etmek çok zordur. Da-
ha çok bulanık bir yıldız gibi görü-
nür. Dürbünle halka biçimini gör-
mek zor olsa da bulutsunun yeri-
ni bulmak kolay: Sulafat ve Şeliak
yıldızlarının tam ortasına bakma-
nız yeterli!

Gökyüzündeki Çalgı: Lir

Gezegenler

Yukarıda solda Lir Takımyıldızı’nı görüyorsunuz.
Gökyüzünün en güzel gezegenimsi bulutsularından biri olan Yüzük Bulutsusu (sağda)

Sulafat ve Şeliak’ın arasında yer alır.

Alp Akoğlu [alp.akoglu@tubitak.gov.tr

Gökyüzü

Bilim ve Teknik Mayıs 2019

5 Mayıs
Yeniay

12 Mayıs
İlkdördün

19 Mayıs
Dolunay

26 Mayıs
Sondördün

Instagram: amator_astronomi

N
AS

A

St
el

la
riu

m

Vega

Yüzük Bulutsusu

Sulafat

Şeliak (b)

e

d

z

92_93_gokyuzu_mayıs_2019.indd 116 23.04.2019 11:35

Merkür 21 Mayıs’a kadar sabah
gökyüzünde olacak. Bu tarihte ak-
şam gökyüzüne geçecek ve sonra-
sında ufkun üzerinde hızla yüksele-
cek. Ne var ki ay sonunda bile çıplak
gözle görülebilecek kadar yükselmiş
olmayacak. Gezegen önümüzdeki
ay gözlem için yılın en iyi durumun-
da olacak. Haziran ortalarında, ak-
şam hava kararıncaya kadar gökyü-
zünde kalacak.
Venüs sabah gökyüzünde. Görüle-
bileceği süre iyice kısalmış durum-
da. Gezegen, ayın başında Güneş
doğmadan yaklaşık bir saat önce,
hava aydınlanmaya başladığında
doğacak. Bu süre ay boyunca yavaş

yavaş da olsa kısalacak. Yine de çok
parlak olduğundan Güneş doğunca-
ya kadar görülebilecek.
Mars akşam gökyüzünde. Ay bo-
yunca akşamları hava karardığında
güneybatıda bulunacak. Ancak gide-
rek ufka yaklaştığı için onu görebile-
ceğimiz süre her geçen gün biraz kı-
salacak.
Jüpiter artık gece yarısından önce
doğuyor. Ayın başlarında gezege-
ni gece yarısına doğru doğu ufku
üzerinde göreceğiz. Ayın sonunday-
sa, saat 22.00 civarı doğacak. Sabah
hava aydınlanmadan önce, gökyü-
zünde en yüksek konumuna ulaş-
mış olacak.

Satürn, Jüpiter’i yaklaşık iki saat
geriden takip ediyor. Gezegen ayın
başlarında sabah 02.00 civarında
doğarken ay sonunda gece yarısı ci-
varı doğacak.

1 Mayıs 22:00
15 Mayıs 21:00
31 Mayıs 20:00

Gezegenler

Ayın Önemli Gök Olayları

02 Mayıs	 Ay, Venüs ve Merkür
	 birbirine yakın görünümde
08 Mayıs 	 Ay ve Mars
	 birbirine yakın görünümde
13 Mayıs 	 Ay Dünya’ya en yakın
	 konumunda (369.015 km)
20 Mayıs 	 Ay ve Jüpiter
	 birbirine yakın görünümde
23 Mayıs 	 Ay ve Satürn
	 birbirine yakın görünümde
26 Mayıs 	 Ay Dünya’ya en uzak
	 konumunda (403.935 km)

93

Jüpiter

7 Mayıs akşamı batı ufku

Ay

Mars

Aldebaran

Kapella

Betelgöz

92_93_gokyuzu_mayıs_2019.indd 117 23.04.2019 11:35

Sayının Yazılışı
Dört basamaklı bir sayının
yazılışında hiçbir harf
bir kereden fazla kullanılmıyor.

Bu özelliğe sahip
en büyük sayı nedir?

Soru üç rakamlı bir sayı
için sorulsaydı
cevap 615 olurdu:
ALTIYÜZONBEŞ

İller
Boş kutuya hangi il gelecek?

A.BOLU
B.	BURDUR
C.	ÇANAKKALE
D.ERZİNCAN
E.	İSTANBUL
F.	VAN

Kaç?
Birde üç var
İkide üç var
Üçte iki var
Dörtte dört var
Beşte kaç var?

Satranç Zebrası
Satranç tahtasında hareket etmek
üzere Zebra adıyla yeni
bir taş tanımlandığını düşünün.

Zebra satrançtaki atın 2+1’lik
“L” hareketini 3+2’lik
bir “L” hareketi olarak yapıyor.

Sağ alt köşede bulunan
bir Zebra en az
kaç hamlede sol üst köşeye
ulaşabilir?

Dairedeki Kareler
Bir dairenin çapı üzerine iki büyük
ve üç küçük kare şekilde
görüldüğü gibi yerleştirilmiştir.

Büyük karenin alanının
küçük karenin alanına oranı nedir?

Saat Kaç?
Saat tam 09.20’de kol saatinizi
09.20’ye ayarlıyorsunuz.
5 saat sonra baktığınızda
kol saatiniz 15.00’i gösteriyor.
Aynı gün içinde bir müddet sonra
tekrar baktığınızda ise
20.40’ı gösteriyor.

O an gerçek saat kaçtır?

Ne Yazıyor?
Aşağıda ne yazıyor?

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

Zekâ Oyunları

Bilim ve Teknik Mayıs 2019

Göz Aldanması
Bu kupa çizimindeki

iki köpeği
ilk bakışta görebildiniz mi?

Z

ANKARA KARAMAN

AYDIN ADIYAMAN

HATAY KÜTAHYA

KARS BALIKESİR

RİZE

94_95_zeka_mayis_2019.indd 2 23.04.2019 11:33

Soru İşareti
Soru işaretinin yerine
aşağıdakilerden hangisi gelecek?

Kareler
9 birim karedir.

Karelerin köşegenleri üzerinde oluşturulan
kırmızı renkli dikdörtgen
dikkate alındığında ABC üçgeninin
tabanının BC, yüksekliğinin ise
BD olduğu görülür.
Karenin alanı = 3←BC = √6
BD= 3 x BC
= 3 √6
Üçgenin alanı = (Taban x Yükseklik) /2
=BC x BD /2
= 9 birim kare

Hedef Tahtası
Elde edilemeyecek en büyük
toplam puan 42’dir.
Daha sonraki tüm toplamlar
elde edilebilir.

Balıklar
1, 1, 2, 4
(Toplam = 8, çarpım = 8)

Yol
64 farklı yol oluşturulabilir.

Çocuklar
Siyah saçlı çocuk 7,
sarı saçlı çocuk 6 yaşında.
İkisi de yalan söylüyor.

Aylar
105 farklı biçimde yapılabilir.

Soru İşareti
C gelecek.
Her adımda sırayla doğu ve kuzey doğu
yönünde yeni bir daire ekleniyor.

Boş Kutu
UM gelecek.
CUMA’nın baştan ikinci ve
sondan ikinci harfleri.

Altı “L”

Geçen Sayının Çözümleri

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

A

B

C

D

CUMARTESİ

PAZAR

PAZARTESİ

SALI

ÇARŞAMBA

PERŞEMBE

CUMA

A B C D E

?

95

94_95_zeka_mayis_2019.indd 3 23.04.2019 11:33

İlay Çelik Sezer [TÜBİTAK Bilim ve Teknik Dergisi

Yayın Dünyası

Karıncalar Yollarını Kaybeder mi?

Çöplük Çetesi ile
Hayvanların İletişimini Öğrenelim

Thomas Kingsley Troupe, Derek Toye

Çeviri: Nihal Demirkol Azak

TÜBİTAK Popüler Bilim Yayınları, 8 Yaş+, 2019

Çöplük Çetesi’nin pikniğini karıncalar basar.
Çete, küçücük karıncaların
yollarını nasıl bulduğunu merak eder.

Tanıştıkları köpek onlara koku izleri
ve hayvanların iletişimi hakkında bir sürü
kokulu şey anlatır.

Bilim ve Teknik Mayıs 2019

Matematiksel
Bir Doğa Yürüyüşü

John A. Adam

Çeviri: Nur Savaşçı

TÜBİTAK Popüler Bilim Yayınları, Yetişkin Kitaplığı, 2018

Bulutlar ne kadar ağır? Yağmur damlasının
yere düşme hızı ne? Örümcek ağının üzerindeki
damlacıklar neden birbirine eşit uzaklıkta?
Böyle sorular soruyorsanız bu kitap tam size göre.

Matematiksel Bir Doğa Yürüyüşü
doğayı ve matematiği ya da her ikisini seven
okurlara hitap ediyor. John Adams, kitapta
doğa olayları ile ilgili doksan altı soru soruyor ve
temel matematik kullanarak bunları yanıtlıyor.
Basit anlatımlar farklı matematik altyapılarına
sahip okurların problemleri anlamalarına
ve çözmelerine yardımcı oluyor.

Matematiksel Bir Doğa Yürüyüşü doğanın
eşsiz güzelliğini ve arkasında yatan
muhteşem matematiği gözler önüne seriyor.

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

Hayvanların İletişimini Öğrenelim

ÇÖPLÜK ÇETESİ İle
Hayvanların İletişimini Öğrenelim

KARINCALAR
YOLLARINI KAYBEDER MI?

Thomas Kingsley TroupeThomas Kingsley Troupe
Resimleyen: Derek Toye

 KARINCALAR YOLLARINI KAYBEDER M
İ?

 ÇÖPLÜK ÇETESİ İLE Hayvanların İletişim

ini Öğrenelim

KARINCALAR
YOLLARINI KAYBEDER MI?

8 Yaş +

Çöplük Çetesi’nin pikniğini
karıncalar basar. Çete,
küçücük karıncaların yollarını
nasıl bulduğunu merak eder.
Tanıştıkları köpek onlara
koku izleri ve hayvanların
iletişimi hakkında bir sürü
kokulu şey anlatır.

Karıncalar Yollarını Kaybeder mi? ÇÖPLÜK ÇETESİ ile Hayvanların İletişimini Öğrenelim
Arılar Kaka Yapar mı? ÇÖPLÜK ÇETESİ ile Canlı ve Cansız Varlıkları Öğrenelim
Ölü Balıklar Neden Batmaz? ÇÖPLÜK ÇETESİ ile Maddeyi Öğrenelim
Vücudum Neden Hava Kabarcıkları Üretir? ÇÖPLÜK ÇETESİ ile Sindirim Sistemini Öğrenelim

SERİDEKİ
TÜM

KİTAPLAR

GİRGİN

SANDVİÇ SAMİ
BİLGE TENEKE

BAY BUZ

TUĞRA

ÇAMURLU

ISBN 978-605-312-308-8

Fiyatı:

Basılı fiyatından farklı satılamaz.

¨ 8

KARINCALAR KAYBOLURMU_kapak.indd 1 22.02.2019 10:40

96_yayindunyasi_mayis_2019.indd 1 23.04.2019 11:31

	01_kunye_mayis_2019
	02_03_icindekiler_mayis_2019
	06_11_haberler_mayis_2019
	12_15_ilk_karadelik_goruntusu_mayis_2019
	16_25_karadeliksecki_mayis_2019
	26_27_bilimcizgi_mayis_2019
	28_35_karadelik_termodinamik_mayis_2019
	36_39_teknoyasam_mayis_2019
	40_46_antidepresanlar_mayis_2019
	47_bilimsoylesileri_mayis_2019
	48_55_buzullar_mayis_2019
	56_57_merak_mayis_2019
	58_64_ikincibeyin_mayis_2019
	65_mm_btd_ikili_ilan_mayis_2019
	66_73_ogrenmeyen_mayis_2019
	74_75_doga_mayis_2019
	76_84_sibersavaslar_mayis_2019
	85_ikili_ilan_mayis_2019
	86_87_dusunme_mayis_2019
	88_90_satranc_mayis_2019
	91_ayinsorusu_mayis_2019
	92_93_gokyuzu_mayÄ±s_2019
	94_95_zeka_mayis_2019
	96_yayindunyasi_mayis_2019

