
9
77

13
00

33
80

01

2
3

POSTER

PER
İY

ODİK

TA
BLO

Aylık Popüler Bilim Dergisi Ekim 2019 Yıl 53 Sayı 623 - 7 TL

B
ilim

 ve Teknik Ekim
 2019 Yıl 53 Sayı 623

A
ltern

atif P
eriyo

d
ik

 Tab
lo

lar

Böcek mi, Robot mu?

Bilimin "Oscar" Ödülleri
Uzay Radyasyonu

Kahverengi Yağ Dokusu

BTD_kapak_623_ekim_2019.indd 1 21.09.2019 13:03

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

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.gozcelioglu@tubitak.gov.tr)
Dr. Mahir E. Ocak
(Fiziksel Bilimler)
(mahir.ocak@tubitak.gov.tr)
Dr. Tuba Sarıgül
(Temel Bilimler)
(tuba.sarigul@tubitak.gov.tr)
İlay Çelik Sezer
(Yaşam Bilimleri)
(ilay.celik@tubitak.gov.tr)
Redaksiyon
Nurulhude Baykal
(nurulhude.baykal@tubitak.gov.tr)
Mehmet Sığırcı
(mehmet.sigirci@tubitak.gov.tr)
Grafik Tasarım
Ödül Evren Töngür
(odul.tongur@tubitak.gov.tr)
Çizer
Hüseyin Diker
(huseyin.diker@tubitak.gov.tr)
Video-Animasyon-Web
Selim Özden
(selim.ozden@tubitak.gov.tr)
Teknik Yönetmen
Sadi Atılgan
(sadi.atilgan@tubitak.gov.tr)
Mali Yönetmen
Adem Polat
(adem.polat@tubitak.gov.tr)
İdari Hizmetler
Nahide Soytürk
(nahide.soyturk@tubitak.gov.tr)
Yazışma Adresi Bilim ve Teknik Dergisi
Kavaklıdere Mahallesi Esat Caddesi
TÜBİTAK Ek Hizmet Binası No: 6
06680 Çankaya ANKARA
Tel (312) 298 95 24 Faks (312) 428 32 40
İnternet www.bilimteknik.tubitak.gov.tr
e-posta bteknik@tubitak.gov.tr
Abone İlişkileri (312) 222 83 99
abone@tubitak.gov.tr
Abone www.tubitakdergileri.com.tr

ISSN 977-1300-3380
Fiyatı 7 TL - Yurtdışı Fiyatı 5 Euro
Dağıtım TDP http://www.tdp.com.tr
Baskı PROMAT Basım Yayın San. ve Tic. A.Ş.
http://www.promat.com.tr/
Tel (212) 622 63 63
Baskı Tarihi 24.09.2019
Bilim ve Teknik Dergisi, Milli Eğitim Bakanlığı
[Tebliğler Dergisi, 30.11.1970, sayfa 407B, karar no: 10247]
tarafından lise ve dengi okullara; Genelkurmay Başkanlığı
[7 Şubat 1979, HRK: 4013-22-79 Eğt. Krs. Ş. sayı Nşr.83]
tarafından Silahlı Kuvvetler personeline tavsiye edilmiştir.

Bilim ve Teknik
Aylık Popüler Bilim Dergisi
Yıl 53 Sayı 623
Ekim 2019

“Benim mânevi mirasım ilim ve akıldır”
Mustafa Kemal Atatürk

Birleşmiş Milletler’in 2019’u “Periyodik Tablo Yılı” olarak ilan ettiğini size daha önce

duyurmuştuk ve Nisan sayımızda periyodik tablonun tarihi gelişimsel sürecini ele al-

mıştık. Periyodik tablo ile ilgili önemli bilgileri paylaşmaya bu sayımızda da devam

ediyoruz. Dimitri Mendeleyev periyodik tablonun ilk versiyonunu 150 yıl önce 1869’da

ortaya koymuştu. O zamandan günümüze yüzlerce farklı türde ve biçimde periyodik

tablo öne sürüldü ve hâlâ da bilim insanları tarafından farklı tasarımlar geliştiriliyor.

Mahir Ocak “Alternatif Periyodik Tablolar” başlıklı yazısında bu konuyu ele alıyor. Bili-

nen standart periyodik tablolardan farklı şekilde tasarlanan alternatif tablolarda ele-

mentler daire, küp, silindir ya da spiral gibi çok değişik biçimlerde sıralanıyor. Bilim

Çizgi köşemizde Mendeleyev’in periyodik tablosu ile ilgili öyküyü de çizgi roman ta-

dında okuyabilirsiniz.

Bu ay çok özel ve farklı bir şekilde hazırlanmış “Elementlerin Periyodik Tablosu” pos-

terini okurlarımıza sunuyoruz. Bilinen tüm 118 elementi tüm gerçekliğiyle sergileyen

“sanat eseri” değerindeki bu poster, ilgi alanı sadece kimya değil genel bilim olan herkesin

başvurabileceği bir kaynak olarak hazırlandı. Ayrıca Bilim Genç dergisinin hazırladığı et-

kileşimli periyodik tablo mobil uygulamasını da ücretsiz olarak Google Play ve App Store

uygulama mağazalarından indirip tüm elementleri eğlenceli bir şekilde keşfedebilirsiniz.

“TEKNOFEST 2019”, “Böcek mi, Robot mu?”, “Breakthrough Bilim Ödülleri”, “Kah-

verengi Yağ Dokusu”, “Uzay Radyasyonu”, “Mevcut Sistemlerden Üstün Bir Su Arıtma

Sistemi”, “TÜBİTAK 2019 Yılı Prof. Dr. Fuat Sezgin Bilim Tarihi Ödülü Prof. Dr. Esin

Kâhya'ya” ve “Türkiye Faunası” başlıklı yazılarımızı da zevkle okuyacağınıza eminiz.

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

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

ret edebilirsiniz.

Yarım asırdan fazla süredir özgün ve zengin içeriği, değişmeyen çizgisiyle, hayatın

içindeki bilimi en doğru ve anlaşılır bir şekilde aktaran dergimiz okuyucularının gele-

ceklerine yön vermeye, 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

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

paylaşabilirsiniz (bteknik@tubitak.gov.tr).

Bu sayımızı da keyifle okumanızı diliyor, sonraki sayılarımızı sabırsızlıkla bekleye-

ceğinizi umuyoruz. Yeni eğitim ve öğretim yılında hepinize başarılar diliyoruz.

Unutmayın #bilimokuyanbilir!

Saygılarımızla,

Özlem Kılıç Ekici

Nesiller büyüten dergi...
Türkiye’nin yaşayan en köklü popüler bilim dergisi TÜBİTAK
Bilim ve Teknik, bu ay 623. sayısıyla birlikte 53. yayın yılına giriyor.
“Bilim ve Teknik”le büyüdüm”, “Bilim ve Teknik bilimi sevmemde
ve kariyerimi seçmemde rol oynadı” diyecek daha nice
yeni nesiller görmek dileğiyle... Nice yıllara Bilim ve Teknik...

01_kunye_ekim_2019.indd 1 24.09.2019 14:42

28	

Alternatif Periyodik Tablolar

Mahir E. Ocak

Günümüzde yüzlerce farklı türde ve biçimde

periyodik tablo var, hâlâ da yenileri

öne sürülmeye devam ediyor.

Bazılarının aralarında bilimsel tartışmalardan

kaynaklanan ufak tefek farklılıklar var.

Bazılarındaysa elementler standart periyodik

tablolarda belirgin olmayan özelliklerine vurgu

yapmak amacıyla daire, küp, silindir ya da spiral

gibi çok değişik biçimlerde sıralanıyor.

42
Kahverengi Yağ Dokusu

Menemşe Gümüşderelioğlu,

Aslı Sena Karanfil

Bilim insanları obeziteye karşı yeni ve

alternatif yaklaşımlar geliştirmeye çalışıyor.

Bunlardan en güncel olanı, herhangi bir cerrahi

müdahaleye gerek duyulmadan, vücudun

kendi enerji metabolizmasını devreye sokarak

kilo kaybının gerçekleştirilmesi.

Bu konuda en büyük potansiyel

yetişkin insanlarda da varlığı ve etkinliği

kanıtlanan kahverengi yağ dokusur.

52
Uydularımız Tehdit Altında:

Uzay Radyasyonu!

Buğra Kocaman

Uzay ortamında bulunan her türlü donanım

yoğun bir radyasyona maruz kalır.

Uyduların elektronik devreleri

ve optik malzemeleri zarar görebilir.

Başarılı uzay görevleri için uydu tasarımı,

üretimi ve kullanımı aşamalarında

uzay radyasyonunun olumsuz

etkilerine karşı teknik olarak birtakım

tedbirler alınması gerekir.

İçindekiler

02_03_icindekiler_ekim_2019.indd 2 24.09.2019 14:41

4	

Bilim ve Teknik ile

Büyüdüm!

Özlem Ak

6	

Haberler

12

Dünyanın En Büyük

Havacılık Festivali

TEKNOFEST 2019

Tamamlandı

Tuba Sarıgül

18

Böcek mi, Robot mu?

Tuncay Baydemir

Otonom uçabilen

minik robotlar tozlaşma,

arama-kurtarma görevleri ve

yüzey araştırmalarıyla

beraber iklim ve

çevre çalışmaları gibi

pek çok alanda kullanım

potansiyeli taşıyor.

20

Bilim Ödüllerinin

En Cömerti,

Breakthrough Ödülleri

Açıklandı

İlay Çelik Sezer

Her yıl yaşam bilimleri,

temel fizik ve

matematik disiplinlerinde

önemli başarılara imza

atan bilim insanlarına verilen

Breakthrough Ödülleri’nin

bu yılki sahipleri

belli oldu.

26	

Bilim Çizgi

Mendeleyev’in İddiası

Sinancan Kara

38	

Tekno-Yaşam

Gürkan Caner Birer

50	

Merak Ettikleriniz

Mesut Erol

66

Mevcut Sistemlerden

Üstün Bir

Su Arıtma Sistemi

Geliştirildi

Tuncay Baydemir

68

TÜBİTAK 2019 Yılı

Prof. Dr. Fuat Sezgin

Bilim Tarihi

Ödülü

Prof. Dr. Esin Kâhya’ya

Özlem Ak

72

Türkiye Faunası:

“Zoolojik Servetimiz”

Mete Mısırlıoğlu

Türkiye’nin biyoçeşitlilik

açısından dünyanın

en zengin ülkeleri arasında

olduğu gerçeğini

hemen herkes bilir.

Ama bu zenginliğin içeriği

konusunda çoğu kişinin

bilgisi yoktur.

Dağlık ve engebeli bir

araziye sahip olan ülkemizde

türlerin yayılışı önünde

ciddi bir engel oluşturan

dağ silsileleri, popülasyonları

ayırarak çeşitliliğinin

ortaya çıkmasına

yol açar.

84	

Doğa - Fauna

Güney

Deniz Fili

Bülent Gözcelioğlu

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:

Elementlerin

Periyodik Tablosu

Özlem Kılıç Ekici

Düzeltme : Eylül 2019 (622. sayı)
“Aşı” başlıklı poster ekimizde,
sayfanın altında, aşının
tarihi gelişim süreci şemasında
“Günümüz” başlığı kısmında
adı geçen HPV ifadesinin doğru açılımı
“İnsan Papilloma Virüsü”dür.
Bu bulaşıcı virüs ellerde,
ayaklarda, soluk yolunda veya
genital bölgede siğillere
ve rahim ağzı kanserine yol açar.
Günümüzde HPV’ye karşı
uygulanan bir aşı mevcuttur.
HIV (Human Immunodeficiency Virus
/ İnsan Bağışıklık Yetmezliği Virüsü) ise
AIDS hastalığına neden olur
ve bu hastalığa karşı geliştirilmiş
bir aşı henüz yoktur.

	 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_ekim_2019.indd 3 24.09.2019 14:41

Dr. Özlem Ak [TÜBİTAK Bilim ve Teknik Dergisi

Bilim ve Teknik Ekim 2019

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

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

bteknik@tubitak.gov.tr

POSTER

PER
İY

ODİK

TA
BLO

Aylık Popüler Bilim Dergisi Ekim 2019 Yıl 53 Sayı 623 - 7 TL

B
ilim

 ve Teknik Ekim
 2019 Yıl 53 Sayı 623

A
ltern

atif P
eriyo

d
ik

 Tab
lo

lar

Böcek mi, Robot mu?

Bilimin "Oscar" Ödülleri
Uzay Radyasyonu

Kahverengi Yağ Dokusu

BTD_kapak_623_ekim_2019_barkodsuz.indd 1 21.09.2019 13:14

“Bilim mayasını genç nesillere aktarmak”

 Merhaba Bilim ve Teknik,

Bilim, insanın en önemli duygularından olan merak
duygusuyla insanlık tarihi boyunca biriktirdiğimiz uy-
garlığımızın temel yapı taşıdır. Bilime olan sevgi ve ilgi
küçük yaşlarda mayalanır. Ortaokul zamanlarımda ta-
nıştığım Bilim ve Teknik dergisi hayatım boyunca mes-
leki ve kültürel kariyerimin şekillenmesinde sürekli rol
oynuyor. Öğrencilerimle paylaşmanın hazzı da her sa-
yıyı umutla ve sabırla beklememe sebep oluyor. Bilim
mayasını genç nesillere aktarmak ve bu mayanın tut-
masını sağlamak adına mükemmel bir araç olan Bilim
ve Teknik dergisi ekibine teşekkürü bir borç bilirim.

Bilimin yolunda nice yıllara.
İyi ki varsın Bilim ve Teknik.

İrfan Aktaş,
Kimya Öğretmeni

“Bilgisayar bilimlerine olan
ilgim alevlendi”

 Merhaba,

Ortaokuldan beri dergilerinizi alma fırsatım oldu ve ha-
yatımı adayacağım bilgisayar bilimlerine olan ilgim Bi-
lim ve Teknik sayesinde alevlendi.

Dünyada bilim ve teknik anlamında neler olup bittiği-
ni hep merak etmişimdir. Özellikle yapay zekâ, bilgisa-
yar teknolojisi, veri depolama, bilgisayar ağları ve bu-
lut bilişimi gibi daha nice konularda sayenizde bilgi sa-
hibi olma imkânı buldum.

Daha nice sayılarda Bilim ve Teknik ailesi ile
birlikte olma dileğiyle...

Emre Kılıç
Abdullah Gül Üniversitesi, Bilgisayar Mühendisliği,

Kayseri

“Hem kendimi hem de 4 yaşındaki oğlumu
mutlu ediyorum”

 Merhaba,

Küçükken ailem çok fakirdi. Babamın dükkanının ya-
nında bulunan bir bakkal sürekli oğluna Bilim ve Tek-
nik dergisi alırdı. Babam da yeni sayı çıktıkça önceki
ayın dergisini rica edip bana getirirdi. Üzülürdüm.

Şimdi ise hem Bilim ve Teknik’e hem de Meraklı Minik’e
abone oldum. Hem kendimi hem de 4 yaşındaki oğlu-
mu mutlu ediyorum.

Küçük bir çocuğun hayallerini süslüyordu bu dergi ve
şimdi artık evimin her köşesinde.

Tolga Atniş,
Veteriner Hekim,

Ankara

“Seneler boyu seninle”

 Merhaba Bilim ve Teknik,

Şu an tıp fakültesinde okuyorsam bunun nedeni sen-
sin. Okula gitmeden okur, öğretmenin sorduğu soru-
ları bilirdim. Çoğu soruları senin sayende yanıtlardım.
Seni ben bir dergi değil, öğretmen olarak kabul ettim.

Evimde ortaokuldayken aldığım dergilerim duruyor.
Ben her gün bakarım onlara.

Sen hayatımı değiştirdin. Normalde ders çalışmayı sev-
mem ama senin sayende sevdim.

Emeklerinize sağlık,

Mert Aslan,
Malatya İnönü Üniversitesi Tıp Fakültesi,

1. Sınıf Öğrencisi

04_05_buyudum_ekim_2019.indd 2 21.09.2019 13:16

5

“Bilimsel gelişmeleri okumak çok keyifli”

 Merhaba Bilim ve Teknik ailesi,

Çocukluğumdan beri düzenli olmamakla beraber ta-
kip ettiğim derginize, Haziran 2019 tarihinde abone ol-
dum. En başta belirtmek isterim ki her ayın birinde,
dergim intizamlı bir şekilde paketlenerek elime geçi-
yor. Hizmet sunuşunuz, paketleme, hız ve düzenlilik en
az derginin içeriği kadar muazzam. Derginin içeriği ve
kalitesi ise zaten takdire şayan.

Kendim sosyal bilimci olsam da derginizi ve bilim dün-
yasında olup biten güncel gelişmeleri sindire sindire
okumak hem çok keyifli hem de pek çok alanda ufuk
açıcı. Böylesi bir derginin varlığı oldukça gurur verici,
okuyucusu olmak da hakeza.

Emeği geçen herkesi kutlar,
çalışmalarınızda kolaylıklar dileyerek
saygılarımı sunarım.

Serhat Saatci,
Hitit Üniversitesi, Yönetim ve Organizasyon Bölümü

Öğretim Görevlisi, Çorum

“Hayatımda yer aldığınız için
teşekkürler”

 Merhaba,

Bilim ve Teknik dergisini meslek lisesi yıllarımdan beri
takip ediyor ve ufka yolculuğunda bulunmaktan mut-
luluk duyuyorum. Her sayısında farklı ve güncel bilgi-
lerin bulunması, en yeni gelişmelerin işleniyor olması
gelecek nesiller için de çok önemli.

Çocukluk dönemlerimden olgunluk dönemine kadar
olan süreçte hayatımda yer aldığınız için teşekkürler.

Onur Kaya
Makine Mühendisi,

Elektrik-Elektronik Mühendisliği Öğrencisi

“Bilim mayasını genç nesillere aktarmak”

 Merhaba Bilim ve Teknik,

Bilim, insanın en önemli duygularından olan merak
duygusuyla insanlık tarihi boyunca biriktirdiğimiz uy-
garlığımızın temel yapı taşıdır. Bilime olan sevgi ve ilgi
küçük yaşlarda mayalanır. Ortaokul zamanlarımda ta-
nıştığım Bilim ve Teknik dergisi hayatım boyunca mes-
leki ve kültürel kariyerimin şekillenmesinde sürekli rol
oynuyor. Öğrencilerimle paylaşmanın hazzı da her sa-
yıyı umutla ve sabırla beklememe sebep oluyor. Bilim
mayasını genç nesillere aktarmak ve bu mayanın tut-
masını sağlamak adına mükemmel bir araç olan Bilim
ve Teknik dergisi ekibine teşekkürü bir borç bilirim.

Bilimin yolunda nice yıllara.
İyi ki varsın Bilim ve Teknik.

İrfan Aktaş,
Kimya Öğretmeni

“Bilgisayar bilimlerine olan
ilgim alevlendi”

 Merhaba,

Ortaokuldan beri dergilerinizi alma fırsatım oldu ve ha-
yatımı adayacağım bilgisayar bilimlerine olan ilgim Bi-
lim ve Teknik sayesinde alevlendi.

Dünyada bilim ve teknik anlamında neler olup bittiği-
ni hep merak etmişimdir. Özellikle yapay zekâ, bilgisa-
yar teknolojisi, veri depolama, bilgisayar ağları ve bu-
lut bilişimi gibi daha nice konularda sayenizde bilgi sa-
hibi olma imkânı buldum.

Daha nice sayılarda Bilim ve Teknik ailesi ile
birlikte olma dileğiyle...

Emre Kılıç
Abdullah Gül Üniversitesi, Bilgisayar Mühendisliği,

Kayseri

04_05_buyudum_ekim_2019.indd 3 21.09.2019 13:16

Teri Analiz Eden
Sensör

Dr. Mahir E. Ocak

Berkeley’deki Kaliforniya
Üniversitesinde çalışan
Dr. Hnin Yin Yin Nyein ve
arkadaşları, teri analiz
eden bir sensör geliştirdi.
Tasarımı ve üretimi
Science Advances’ta
yayımlanan makalede
detaylı bir biçimde
açıklanan sensör,
terleme miktarı ve
terin içerdiği maddeler
hakkında bilgi topluyor
(http://dx.doi.org/10.1126/
sciadv.aaw9906).

Araştırmacılar gelecekte
kan alma gibi
vücuda müdahaleler
yapılan yöntemlere gerek
kalmadan, teri analiz
ederek insan sağlığı
hakkında veri toplayan
cihazlar geliştirmeyi
amaçlıyor.

Geliştirilen cihaz
spiral biçimli bir tüpten
oluşuyor. Tüpteki
sensörler terin
tüp içindeki akış hızını
ölçerek bir insanın
ne kadar terlediği
hakkında tahmin yapıyor.
Ayrıca cihaz üzerinde
terdeki potasyum
ve sodyum iyonlarının
ve glikozun miktarını
ölçen kimyasal
madde sensörleri de
var.

Araştırmacılar
geliştirdikleri sensörün
insan sağlığı
hakkında ne ölçüde
bilgi verebileceğini
görmek için
çeşitli testler yapmış.
Çok sayıda gönüllünün
alınlarına, kollarına,
koltuk altlarına
ve sırtlarına sensörler
yerleştirilmiş.
Egzersiz bisikletleri
sürülürken
yapılan testler sırasında
gönüllülerin
terleme miktarı ile
terlerindeki sodyum
ve potasyum seviyeleri
ölçülmüş. Sonuçlar
vücudun çeşitli
bölgelerindeki terleme
miktarlarının vücudun
toplamdaki sıvı kaybı
hakkında fikir
verdiğini gösteriyor.

Bu sensörü kullanarak
atletlerin idman ve
yarışmalar sırasındaki sıvı
kaybını, kendilerini aşırı
zorlayıp zorlamadıklarını
takip etmek mümkün
olabilir.

Araştırmacılar,
sensörün diyabet hastaları
için de yararlı olup
olmayacağını test etmek
için kan şekeri
ölçümleri yapmış,
elde ettikleri sonuçları
terdeki glikoz miktarı
ile ilgili ölçümlerle
karşılaştırmışlar.

Haberler

Bilim ve Teknik Ekim 2019

1 cm

Elektrokimyasal
sensörler

Terleme miktarını
ölçen sensör

ÇıkışAkış yönü

06_11_haberler_ekim_2019.indd 6 24.09.2019 14:40

Ancak sonuçlar sadece
terdeki glikoz miktarına
bakarak kan şekeri
hakkında fikir edinmenin
kolay olmadığını, daha
karmaşık yöntemlere
ihtiyaç olduğunu
gösteriyor. n

Güneş Işığında
Kendiliğinden
Yok Olan Plastik

Dr. Mahir E. Ocak

Georgia Teknoloji
Enstitüsünden Paul Kohl
ve arkadaşları güneş
ışığına maruz kaldığında
kendiliğinden yok olan
bir tür plastik malzeme
geliştirdi.

Plastikler polimer
yapılı malzemelerdir.
Zincir biçimli uzun
polimer moleküllerini
meydana getiren
küçük moleküller
arasında güçlü bağlar
vardır.

Bu yüzden plastik
malzemelerin doğada
kendiliğinden yok
olması çok zordur. Bazen
yıllar sürer. Plastikleri
eriterek yok etmek
içinse genellikle ısıtarak
sıcaklıklarını çok yüksek
seviyelere çıkarmak
gerekir.

Araştırmacılar
hem dayanıklı hem
de doğada kolayca
çözülebilecek
bir plastik üretmek için
kısaca PPHA olarak
adlandırılan bir polimere
yönelmişler.
Bu malzemenin en
önemli özelliği,
polimerlerin genelinin
aksine, oda sıcaklığının
altındaki sıcaklıklarda
bile kendiliğinden
çözülmesi. Dolayısıyla
araştırmacılar aslında
güçlü bir polimeri kolayca
çözülür hâle getirmenin
değil, kolay çözülen
bir polimeri güçlü hâle
getirmenin yollarını
aramışlar.

Kohl ve arkadaşları
PPHA polimerini daha
güçlü hâle getirmek
için zincir biçimli
moleküllerin uçlarını
birbirine bağlayarak
molekülleri çember
biçimli hâle getirmişler.
Açık uçlu zincirlerle
karşılaştırıldığında
çember biçimli
molekülleri parçalamak
çok daha zor.
Ancak çember bir kez
kırıldığında molekülün
tamamı kolayca
parçalanıyor.

Araştırmacılar
geliştirdikleri plastik
malzemenin hangi
koşullar altında
çözüleceğini kontrol
etmek için malzemenin
içine ısıya maruz
kaldığında asidik
hâle gelen bir bileşik
eklemişler.

Prof. Dr. Kohl,
güneş ışığına maruz
kalmadığı sürece
geliştirdikleri

malzemenin raf ömrünün
20 yıl kadar olduğunu
söylüyor. Malzeme
güneş ışığına maruz
kaldığındaysa,
bileşimine bağlı olarak,
birkaç dakika ile
birkaç saat arasında
çözülüyor.

Prof. Paul Kohl

Geliştirilen malzemenin
özellikle askerî
alanda yararlı olacağı
düşünülüyor.
Örneğin görevini
tamamladıktan sonra
kendiliğinden yok
olan insansız hava
araçları ya da bir yerden
başka bir yere malzeme
taşıyan planörler
üretmek gibi. n

7

1 cm

Elektrokimyasal
sensörler

Terleme miktarını
ölçen sensör

ÇıkışAkış yönü

06_11_haberler_ekim_2019.indd 7 24.09.2019 14:41

Dr. Tuncay Baydemir

3. Türkiye Bilim ve
Teknoloji Merkezleri
Konferansı (TÜBİTEM
2019) Kayseri Büyükşehir
Belediyesi ve TÜBİTAK
işbirliği ile 11-12 Eylül
2019 tarihlerinde
Kayseri Kadir Has
Kongre Merkezi’nde
gerçekleştirildi.

TÜBİTEM 2019
konferansının teması
“Bilim Merkezleri
ve Okul Dışı Öğrenme”
üzerineydi.

Belediye başkanları;
rektörler;
bilim merkezlerinden,
müzelerden, özel sektörden
ve kamu kurum/
kuruluşlarından temsilci,
akademisyen, öğretmen
ve öğrencilerin

yüksek katılım gösterdiği
konferansta kamu
ve özel sektörde faaliyet
gösteren bilim merkezleri
ve çeşitli firmalar
açtıkları stantlar ve
gerçekleştirdikleri eğitim
atölyeleri ile pek çok
ziyaretçiyi ağırladı.

Kayseri Büyükşehir
Belediyesi Başkan Vekili
Hasan Nuri Kuş
yaptığı konuşmada
Kayseri Bilim Merkezi’nin
şehirdeki bilimsel
altyapıyı güçlendirmeye
olan katkısını ifade etti.
Düzenli olarak
gerçekleştirilen kamplar,
atölyeler ve bilim
şenlikleri ile çocuk ve
gençlerin bilimsel
altyapılarını
güçlendirdiklerini,
bilim akademileri
ve çocuk üniversiteleri

ile bilime olan ilgiyi
artıracaklarını belirten
Hasan Nuri Kuş,
Kayseri’nin bilimsel
altyapı olarak daha da
güçlenmesi için
azami gayreti göstermeye
devam edeceklerinin
altını çizdi.

TÜBİTAK Başkanı
Prof. Dr. Hasan Mandal
ise yaptığı konuşmada
bölgesel ve küresel
boyutta lider konumda
olmak için insana yatırım
yapılmasının zorunlu
olduğunu önemle
vurguladı. Yükselen
teknolojilerle değişen
insan kaynağı taleplerinin
karşılanabilmesi
için her zaman ve
her yerde bilim ve
teknoloji farkındalığının
sağlanması gerektiğinin
altını çizen

Prof. Dr. Hasan Mandal,
bilim ve toplum
faaliyetlerine doğru
yatırımlar yapılmasının
geleceğin teknolojilerini
kullanan değil
üreten olacak nitelikli
insan kaynağının
sağlanmasındaki önemini
belirtti.

Davetli konuşmacılardan
Prof. Dr. Mustafa Sami
Topçu okul dışı öğrenmenin
bilim okuryazarlığına
olan etkisini vurgularken
insan kaynağımızı
yüzyılın ihtiyaçlarına
uygun olarak
şekillendirmemizin gerekli
olduğuna dikkat çekti.

“Bilim Merkezleri ve Okul Dışı Öğrenme”
Temalı TÜBİTEM 2019 Konferansı
Kayseri’de Gerçekleştirildi Kayseri Bilim Merkezi

06_11_haberler_ekim_2019.indd 8 24.09.2019 14:41

“Bilim ve Teknoloji
Merkezlerinden Uzaya!”
başlıklı konuşmasında
dünya ülkelerinin
uzay araştırmalarında
yarış içerisinde
olduklarını belirten
Prof. Dr. Ahmet
Talat Saygaç ise uzay
bilimlerine olan
ilgiyi artıracak çalışmalar
yapılmasının bu yarışın
içinde olmak için
ne kadar önemli
olduğunu vurguladı.

İki gün süresince
üniversiteler,
bilim merkezleri,
teknoloji transfer ofisleri,
müzeler, teknoparklar
ve çeşitli
kurum ve kuruluşlardan
katılımcıların
yaptıkları sunumlarla
gerçekleştirilen
oturumlarda
“Eğitim Programları
ve Etkinlikler”,
“Bilim ve Teknoloji
Merkezleri
Sergi Tasarım ve
Üretimleri”,
“Bilim ve Teknoloji
Merkezleri için
İş Birlikleri”, “Bilim ve
Teknoloji Merkezlerinde
Sürdürülebilirlik
ve Yararlanılabilecek
Destekler”
ve “Bilim İletişimi”
başlıklı konular
detaylı olarak ele
alındı. n

Gluten Çölyak
Hastalarına
Ne Yapıyor?

Dr. Özlem Ak

Otoimmün bir
rahatsızlık olan
çölyak hastası kişiler,
gluten içeren besinleri
tükettiklerinde
ince bağırsakları
zarar görüyor.
Tek çareleri ise glutensiz
beslenme şekli.

Science Advances
dergisinde yayımlanan
bir rapora göre,
hücrelerin glutenle
karşılaşmasından hemen
sonra kanda sitokin
adı verilen bağışıklık
kimyasallarının
seviyeleri artıyor ve
hastalığın belirtileri
ortaya çıkıyor.

Otoimmün hastalıklara
karşı aşı geliştirme
çalışmaları yürüten
Cambridge’teki
ImmusanT adlı bir
şirkette araştırmacı
olan Robert Anderson,
hastalar glutenli
besin tükettiklerinde,
hastalık belirtilerinin ve
sitokinlerin aynı
anda arttığını söylüyor.

Bilim insanları CD4
+ T-lenfosit isimli
bağışıklık hücrelerinden
bazılarının, buğday, arpa
ve çavdardaki gluten
proteinlerine tepki
gösterdiğini biliyorlardı.
İşte bu reaksiyon
ince bağırsakta hasara
yol açıyor. Normalde, T
hücrelerinin seviyesi,
etkinliğini tetikleyen bir
proteine maruz kaldıktan
bir veya iki gün sonraya
kadar yükselmiyor. Ancak

insanların yaklaşık yüzde
1’ini etkileyen
bu otoimmün hastalığı
olan kişilerde, genellikle
gluten tükettikten
bir ya da iki saat sonra
bulantı, ağrı
ve kusma başlıyor.

Anderson ve meslektaşları
yaptıkları araştırmada
çölyak hastalığı olan
gönüllülerin deri
altına gluten peptidleri
enjekte ettiler veya
gönüllülere buğday unu
ile karıştırılmış bir içecek
verdiler. Glutene maruz
kaldıktan yaklaşık
iki saat sonra,
interlökin-2 (IL-2)
olarak adlandırılan
bir sitokinin ve
T hücreleri tarafından
salınan diğer
bağışıklık kimyasallarının
seviyeleri artmaya
başladı.

9

06_11_haberler_ekim_2019.indd 9 24.09.2019 14:41

10

Katılımcılarda mide
bulantısı oldu,
sitokin seviyeleri arttıkça da
bazı katılımcılar
kustu.

Anderson’a göre, belirli
T hücrelerinin ve
özellikle sitokinlerin
çölyak semptomlarına
neden olduğunu bilmek,
glutenle reaksiyona
giren T hücrelerinin
tepkisini engelleyebilecek
tedavilerin geliştirilmesi
açısından hayli önemli.
Ayrıca doktorların
kandaki IL-2 seviyelerini
ölçerek çölyak hastalığını
teşhis edebileceklerini,
böylece hastalara
art arda gluten verilerek
yapılan testlere ileride
ihtiyaç duyulmayacağını
düşünüyor. n

Kan
Damarlarında
Kemik Benzeri
Parçacıklar
Var

Dr. Özlem Ak

Yaşlandıkça
vücudumuzda hem tuhaf
hem de harika şeyler
oluyor.

Microcirculation
dergisinde yayımlanan
yeni bir araştırmaya
göre bunlardan biri de
kan dolaşımında
kemik benzeri minik
parçacıkların oluşması.
İlk başta kulağa
garip gelse de bu bulgu
kalp damar sistemine
yaşın getirdiği bazı
sorunların anlaşılmasına
yardımcı olabilir.

Uzun zamandır
insan vücudundaki
bazı dokuların
kemiğe benzemeye
başlayabildiğini biliyoruz.
Bu, kalsifikasyon
denilen bir süreçten,
yani dokuda kalsiyum
tuzlarının birikmesinden
kaynaklanıyor.
Bu birikim safra kesesi
taşları veya böbrek
taşları şeklinde
ortaya çıkabilir ve
kemik çıkıntıları hâline
gelebilir. Bazen de
bu mineral birikmesi
kan damarlarında

meydana gelebilir ve
vasküler kalsifikasyona
yol açar.

Bu süreç yaşlanma ile
ilişkilidir ancak
aynı zamanda diyabet,
hipertansiyon veya
böbrek hastalığına
da bağlanabilir.
Araştırmacılar vasküler
kalsifikasyonun
gerçekleştiğini bilmesine
rağmen, damar
duvarlarında mineral
birikmesine neden olan
sürecin detaylarını
henüz tam olarak
anlayabilmiş değiller.

Konuyla ilgili yapılan bu
son çalışmada,
Texas Üniversitesinden
Prof. Dr. Rhonda Prisby ve
ekibi insan ve sıçanların
periferik dolaşımında
kemik benzeri garip
parçacıkların varlığını
tespit etti. Araştırma ekibi
bunların vasküler
hastalıklarla bağlantılı
olabileceğini düşünüyor.

T hücresinin elektron taramalı mikroskop görüntüsü

06_11_haberler_ekim_2019.indd 10 24.09.2019 14:41

11

Prisby önceki
çalışmasında kemik
iliğindeki kan
damarlarında ciddi
oranda kalsifikasyon tespit
etmişti. Yeni araştırmasıyla
ise hem sıçan
örneklerinde hem de hasta
insanlarda damarların
kemiğe dönmüş gibi
göründüğünü veya
kemikleşmiş olduğunu
gösterdi. Araştırma
ayrıca kemikleşmiş kan
damarlarında kemik
benzeri parçacıkların da
bulunduğunu gösterdi.
Bu yüzden, söz konusu
çalışmada araştırmacılar,
bu parçacıkların
periferik kan dolaşımına
kemik iliğinden geçip
geçmediğini görmek
için daha fazla araştırma
yaptılar.

Ekip, kemikleşmiş
parçacıkların, kemik
iliğindeki kan
damarlarının
kemikleşmesi sırasında
ortaya çıkmış olabileceğini
ve periferik kan
dolaşımına oradan
geçmelerinin mümkün
olduğunu düşünüyor.
Araştırmacılar bu
nedenle, kemik iliğindeki
kemikleşmiş kan
damarlarını ultra yüksek
mikroskop ile incelemenin
yanı sıra insanlardan
ve sıçanlardan alınan
periferik tam kan

örneklerinde kemikleşmiş
parçacıkların varlığını
doğrulamaya, karakterize
etmeye ve ölçmeye
çalıştıklarını söylüyor.
Araştırmacılar, insandan
alınan çok az sayıda
örnek (kesik bir bacağın
kaval kemiğinden alınan
kemik iliği damarları
ve 12 gönüllünün kan
örnekleri) kullanmasına
rağmen sonuçların
hayli ilginç, biraz da
endişe verici olduğunu
belirtiyor. Sonuçlarda
kemikleşmiş parçacıkların
çoğunluğunun çapı hayli
küçük (15 μm’den küçük)
olsa da damar ağındaki
küçük kan damarlarını
tıkayabilecek boyutta
oldukları görüldü.
Kemikleşmiş parçacıkların
sayısı hastanın yaşına
bağlı olarak artmazken
büyüklüklerinin arttığı
görüldü.

Bu parçacıklarla ilgili
önemli bir diğer konu ise
şekilleri. Çünkü şekilleri
kemikleşmiş parçacıkların
kardiyovasküler
sorunların gelişimini
nasıl etkileyebileceklerine
dair ipucu verebilir.
Prisby kemikleşmiş
parçacıkların bazılarının
damarların iç kısımlarına
zarar verebilecek keskin
kenarlara ve uçlara
sahip olduğunu,
bu zararın zamanla kan

akışını sınırlandırabilecek
plak birikimine
(ateroskleroza) yol
açan olayları
başlatabileceğini
söylüyor. n

Robot Solucan
Beyindeki
Atardamarlarda
Dolaşacak
Dr. Özlem Ak

Küçük bir robot solucan,
model bir silikon beynin
içinde dolaşabiliyor.
Massachusetts Teknoloji
Enstitüsünden (MIT)
Yoonho Kim ve meslektaşı
Xuanhe Zhao
tasarladıkları robotu
küçük manyetik
parçacıkların gömülü
olduğu bir polimer
kullanarak geliştirdiler.
Böylece solucan
biçimindeki robotu bir
mıknatıs kullanarak
yönlendirmek mümkün
olacak.

Araştırmacılar robotu
kan benzeri bir madde
içeren insan beyninin
silikondan yapılmış
bir modelinde test ettiler.
Beynin dışında tutulan
bir mıknatısla kontrol
edilen robot ulaşılması
zor kan damarları
boyunca ilerleyebildi.

Aslında damar
içinde dolaşabilen
mevcut robotlar
damarların daha geniş
olduğu kalpte
kullanılabiliyordu.
Ancak daha önce beyinde
kullanılamamalarının
nedeni çaplarının
çok büyük olmasıydı.

Geliştirilen bu
çapı 0,6 milimetreden
küçük robot
solucanların beyindeki
ince damarlarda ve
damar ağlarında
gezinmesi mümkün
olabilecek.

Ekip bir sonraki
adım olarak
solucan robotu
hayvanlar
üzerinde denemeyi
planlıyor. n

06_11_haberler_ekim_2019.indd 11 24.09.2019 14:41

Bilim ve Teknik Ekim 2019

Dünyanın En Büyük
Havacılık Festivali

TEKNOFEST
2019
Tamamlandı

İlk kez geçtiğimiz yıl düzenlenen TEKNOFEST İstanbul
Havacılık, Uzay ve Teknoloji Festivali, 17-22 Eylül tarihleri arasında
Atatürk Havalimanı’nda gerçekleştirildi.

Bu yıl 1.720.000 kişinin katıldığı etkinlik
dünyanın en büyük havacılık, uzay ve teknoloji
festivali oldu.

Dr. Tuba Sarıgül / TÜBİTAK Bilim ve Teknik Dergisi

12_17_teknofest_ekim_2019.indd 64 24.09.2019 17:19

Dünyanın En Büyük
Havacılık Festivali

TEKNOFEST
2019
Tamamlandı

TEKNOFEST boyunca SOLOTÜRK,
Türk Yıldızları,

Rus Hava Kuvvetleri’nin Su-30 Akrobasi Takımı,
Türk ve yabancı gösteri grupları

etkileyici uçuş gösterileri gerçekleştirdi.

Ayrıca aralarında ATAK helikopterinin,
HÜRKUŞ eğitim uçağının,

Akıncı taarruz insansız hava aracının da olduğu
 farklı büyüklüklere ve görevlere sahip

çok sayıda hava aracı
festival alanında sergilendi.

TEKNOFEST alanında
ziyaretçiler dikey rüzgâr tünelini deneyimleme ve

planetaryum etkinliklerine katılma
 imkânı yakaladı.

12_17_teknofest_ekim_2019.indd 65 24.09.2019 17:19

14

Festival kapsamında HackIstanbul 2019 CTF Yarış-
ması, Robotik Yarışmaları, Robotaksi Binek Otonom

Araç Yarışması, Efficiency Challenge Elektrikli Araç Ya-
rışları, Uçan Araba Tasarım Yarışması, Roket Yarışması,
Savaşan İHA Yarışması, İnsanlık Yararına Teknoloji Ya-
rışması, Üniversite Öğrencileri Araştırma Proje Yarış-
maları, Uluslararası İnsansız Hava Araçları Yarışması,
İnsansız Su Altı Sistemleri Yarışması, Robotik Fetih 1453
Yarışması, Yapay Zekâ Yarışması, Model Uydu Yarışması,
Sürü İHA Simülasyon Yarışması, Travel Datathon Yarış-
ması, Mini Jet Radyal Kompresör Tasarım Yarışması ve
Turbofan Motor Tasarım Yarışması olmak üzere farklı
kategorilerde teknoloji yarışmaları düzenlendi. Yarışma-
lara Türkiye’nin 81 ilinden ve 122 farklı ülkeden toplam-
da 17.773 takım başvuru yaptı, 2000’den fazla takım ve
10.000 yarışmacı finalist olmaya hak kazandı.

TEKNOFEST 2019, Dünya Drone Kupası’na da ev sahipli-
ği yaptı. Özel olarak hazırlanan parkurda düzenlenen ya-
rışlarda pilotlar tasarım ve montajlarını kendilerinin yap-
tığı drone’lar ile mücadele etti. Dünya Drone Kupası’na
Türkiye, Çin, Japonya, Brezilya ve ABD de dâhil olmak
üzere toplam 32 ülkeden 64 sporcu katıldı.

Take-Off Uluslararası Girişim Zirvesi, 16-19 Eylül 2019
tarihleri arasında TEKNOFEST kapsamında gerçekleşti-
rildi. Zirve, Türk girişimcileri ve yatırımcıları uluslararası
teknoloji girişimcileri ve yatırımcıları ile bir araya getir-
di. Yurt dışından ve yurt içinden çok sayıda başvurunun
yapıldığı girişim zirvesinde bu yıl Çevre ve Enerji Tekno-
lojileri, Sağlık ve Spor Teknolojileri, Gıda ve Tarım Tek-
nolojileri, Eğitim Teknolojileri, Uzay Teknolojileri, Finans
Teknolojileri, Lojistik ve Akıllı Şehir Teknolojileri alanla-
rındaki başvurular değerlendirilerek ödüllendirildi.

Türk Patent ve Marka Kurumu tarafından 2016’dan bu
yana düzenlenen, Türkiye’nin ilk ve tek uluslararası bu-
luş fuarı olan İstanbul Uluslararası Buluş Fuarı (ISIF’19)
bu yıl TEKNOFEST kapsamında açıldı. Fuarda 22 ülke-
den 384 buluş sekizi uluslararası, yedisi Türk olmak üzere
toplam on beş kişilik jüri tarafından belirlenen kriterlere
göre değerlendirildi. Temel hedefi büyük çabaların sonu-
cunda ortaya çıkan buluşların tanıtılması, yatırımcıyla
buluşturulması ve ticarileştirilmesi olan ISIF, aynı zaman-
da bu alanda farkındalık oluşturmayı da amaçlıyor.

TÜBİTAK, TEKNOFEST 2019’daydı

12_17_teknofest_ekim_2019.indd 66 24.09.2019 17:20

15

TÜBİTAK stant alanında Bilişim ve Bilgi Güvenliği İle-
ri Teknolojiler Araştırma Merkezi (BİLGEM), Marmara
Araştırma Merkezi (MAM), Savunma Sanayii Araştırma
ve Geliştirme Enstitüsü (SAGE), Ulusal Gözlemevi (TUG),
Ulusal Metroloji Enstitüsü (UME), Uzay Teknolojileri
Araştırma Enstitüsü (UZAY), Ulusal Akademik Ağ ve Bilgi
Merkezi (ULAKBİM), Uluslararası İşbirliği Daire Başkan-
lığı, Bilim İnsanı Destek Programları Başkanlığı, Bilim ve
Toplum Daire Başkanlığı sergilediği ürünler ve düzenle-
diği etkinliklerle festivalde yer aldı.

TEKNOFEST’te TÜBİTAK tarafından desteklenen Bursa,
Elazığ, Kayseri, Kocaeli, Konya, Bilim Üsküdar bilim mer-
kezleri ve Deneyap atölyeleri çocuklara ve gençlere yöne-
lik atölye çalışmaları gerçekleştirdi.

TEKNOFEST’te TÜBİTAK Popüler Bilim Yayınları da bü-
yük ilgi gördü. Ziyaretçiler TÜBİTAK Popüler Bilim Kitap-
larını inceleme ve satın alma fırsatı yakaladı. Ayrıca TÜ-
BİTAK Bilim ve Teknik, Bilim Genç, Bilim Çocuk ve Meraklı
Minik ekipleriyle bir araya geldiler.

TÜBİTAK, TEKNOFEST 2019’daydı

9
7 7

1 3
0 0

3 3
8 0

0 1

2 2

Bilim
 ve Teknik Eylül 2019 Yıl 52 Sayı 622

A
şı m

ı? Salgın m
ı?

POSTER
AŞI

İklim Değişikliği ve

Mikroorganizma İlişkisi

Yalanın Bilimsel Doğruları

Sanayi Devrimleri

ve TürkiyeUzay Hukuku
Ötegezegenimize

İsim Bulalım!

Aylık Popüler Bilim Dergisi Eylül 2019 Yıl 52 Sayı 622 - 7 TL

BTD_kapak_622_eylul_2019.indd 1

25.08.2019 11:28

9
7 7

1 3
0 0

3 3
8 0

0 1

2
3

POSTER

PERİYODİK

TABLO

Aylık Popüler Bilim Dergisi Ekim 2019 Yıl 53 Sayı 623 - 7 TL

Bilim
 ve Teknik Ekim

 2019 Yıl 53 Sayı 623
A

ltern
atif P

eriyo
d

ik
 Tab

lo
lar

Böcek mi, Robot mu?Bilimin "Oscar" Ödülleri
Uzay Radyasyonu

Kahverengi Yağ Dokusu

BTD_kapak_623_ekim_2019.indd 1

21.09.2019 13:03

12_17_teknofest_ekim_2019.indd 67 24.09.2019 17:20

Efficiency Challenge
Elektrikli Araç Yarışları
15 Yaşında

Üniversiteli gençlerin en verimli elektrikli aracı üretmek
için yarıştığı Efficiency Challenge Elektrikli Araç Yarışları,
15. yılında 18-19 Eylül 2019 tarihleri arasında Körfez Ya-
rış Pisti’nde gerçekleştirildi. Elektromobil ve Hidromobil
olmak üzere iki kategoride düzenlenen yarışlarda güven-
lik ve teknik kontroller sonucunda 28 elektromobil ve 5
hidromobil aracı final yarışlarına katılmaya hak kazandı.
Araçların yaklaşık 60 kilometrelik mesafeyi 65 dakikada
tamamlamaları gereken yarışlarda en iyi enerji tüketim
değerleri dikkate alındı. Yarışmada Çukurova Üniversite-
si Elektromobil takımı en yüksek puanı kazanarak Elekt-
romobil kategorisinde birinci oldu. Yarışı, yarış tarihinin
en düşük enerji tüketim değeri olan 715 Wh ile bitirerek
Verimlilik Rekor Ödülü’nün de sahibi olan Yıldız Teknik
Üniversitesi Alternatif Enerjili Sistemler Kulübü (AESK)
takımı ikinci olurken üçüncülüğü ise bu kategoride ilk
defa yarışan Altınbaş Üniversitesi Eva Team elde etti.

Hidrojen yakıt pili ve bataryanın birlikte kullanıldığı araç-
ların yarıştığı Hidromobil kategorisinde ise birinci, son üç
yılın şampiyonu olan Yıldız Teknik Üniversitesi Alternatif
Enerjili Sistemler Kulübü (AESK) takımı, ikinci Eskişehir
Teknik Üniversitesi Hidroana takımı ve üçüncü Bursa Ulu-
dağ Üniversitesi UMAKİT takımı oldu. Final yarışlarının
sonuçları ve ayrıntılı bilgi için Efficiency Challenge Elekt-
rikli Araç Yarışları internet sitesini ziyaret edebilirsiniz.

TÜBİTAK Uluslararası
İnsansız Hava Araçları
Yarışması

2019 TÜBİTAK Uluslararası İnsansız Hava Araçları Yarış-
ması, TEKNOFEST kapsamında 16-19 Eylül 2019 tarihleri
arasında İstanbul Yenikapı Etkinlik Alanı’nda gerçekleşti-
rildi. Sabit Kanat ve Döner Kanat olmak üzere iki katego-
ride düzenlenen yarışmaya Türkiye’den ve yurt dışından
toplam 112 takım katıldı. Sabit Kanat kategorisinde birinci
Instıtut Teknologı Sepuluh Nopember Üniversitesinden
INSTITUT TEKNOLOGI SEPULUH takımı, ikinci Niğde
Ömer Halisdemir Üniversitesinden ALBATROS takımı,
üçüncü ise İstanbul Teknik Üniversitesinden APİS ARGE
takımı oldu. Döner Kanat kategorisinde ise Konya Tek-
nik Üniversitesinden RACLAB takımı birincilik ödülünü
kazandı. Yarışmanın sonuçlarına TÜBİTAK Uluslararası
İnsansız Hava Araçları Yarışması’nın internet sitesinden
ulaşabilirsiniz.

Efficiency Challenge Elektrikli Araç Yarışları ve Ulusla-
rarası İnsansız Hava Araçları Yarışması’nda ödül alan
takımların araçları 20-22 Eylül 2019 tarihlerinde TEKNO-
FEST kapsamında Atatürk Havalimanı’nda sergilendi,
ödül töreni ise 21-22 Eylül 2019 tarihlerinde gerçekleştiril-
di. Dereceye giren takımlara ödülleri Cumhurbaşkanımız
Sayın Recep Tayyip Erdoğan, Cumhurbaşkanı Yardımcısı
Fuat Oktay, Sanayi ve Teknoloji Bakanı Mustafa Varank,
Sanayi ve Teknoloji Bakan Yardımcısı Mehmet Fatih Ka-
cır ve TÜBİTAK Başkanı Prof. Dr. Hasan Mandal’ın katıl-
dığı tören ile takdim edildi.

16

12_17_teknofest_ekim_2019.indd 68 24.09.2019 17:20

TÜBİTAK Üniversite
Öğrencileri Araştırma
Proje Yarışmaları

Ön lisans ve lisans öğrencilerinin ülkemizin ihtiyaç duy-
duğu tüm alanlarda bilimsel çözümler üretmelerini ve
bu doğrultuda bilgi ve becerilerini geliştirmelerine yöne-
lik olarak projeler hazırlamalarını teşvik etmek amacıyla
düzenlenen 2242 Üniversite Öğrencileri Araştırma Proje
Yarışmaları’nın kazananları belli oldu.

Bu yıl yedincisi düzenlenen yarışmada öğrenciler Akıllı
Şehirler ve Ulaşım, Bilgi ve İletişim Teknolojileri, Eğitim,
Enerji ve Çevre, Gıda ve Tarım, Makine İmalatı ve Otomo-
tiv, Sağlık, Savunma, Uzay ve Havacılık, Sosyal Yenilikçilik
ve Girişimcilik kategorilerinde projeler hazırladı.160 farklı
üniversiteden toplam 1640 proje başvurusu yapılan yarış-
mada ön inceleme ve jüri değerlendirmeleri sonucunda
613 proje bölge yarışmalarına davet edildi. Ankara, Erzu-
rum, İstanbul, İzmir, Kayseri ve Konya illerinde eş zamanlı
olarak gerçekleştirilen bölge sergilerinin ardından birin-
cilik derecesi alan 112 projenin final sergisi TEKNOFEST
kapsamında 18-22 Eylül 2019 tarihleri arasında gerçek-
leştirildi. Final değerlendirmelerinin sonucunda 40 proje
ödüle layık görüldü.

Yurt Dışındaki
Türk Bilim İnsanları
Kurultayı

Yurt Dışındaki Türk Bilim İnsanları Kurultayı’nın
dördüncüsü bu yıl “Küresel Eğilimlere Göre Yük-
selen Teknolojiler” ve “Bilim, Teknoloji ve Yenilik
Ekosisteminin Etkileştirilmesi” ana temalarıyla
20-21 Eylül 2019 tarihlerinde TEKNOFEST kapsa-
mında gerçekleştirildi.

Kurultayın temel hedefleri, araştırmalarını yurt
dışında sürdüren Türk bilim insanlarının Türkiye
Araştırma Alanı ile ilişki ve bağlarının güçlendi-
rilmesi ve Türkiye’nin bilim ve teknoloji alanında
uluslararası bir cazibe merkezi hâline getirilme-
si. Kurultaya ABD’den Hollanda’ya, Norveç’ten
Malezya’ya, İngiltere’den Danimarka’ya 18 farklı
ülkeden 96 Türk bilim insanının yanı sıra yurt için-
den aralarında başarılı Türk bilim insanlarının,
önde gelen kamu kurumlarından yöneticilerin,
özel sektör ve üniversite temsilcilerinin bulundu-
ğu 96 kişi olmak üzere toplam 192 kişi katıldı.

17

12_17_teknofest_ekim_2019.indd 69 24.09.2019 17:20

Bilim ve Teknik Ekim 2019

Laboratuvar ortamında
harici ışık kaynakları sayesinde
bağımsız bir şekilde uçabilen
en hafif kanatlı
robot başarıyla üretildi.

Harvard Üniversitesi
araştırmacıları tarafından
elde edilen bu başarının
detayları Nature dergisinde
yayımlandı.

O tonom (kullanıcıya ih-
tiyaç duymadan) uça-
bilen minik robotlar
tozlaşma, arama - kur-
tarma görevleri, yüzey

araştırmalarıyla beraber iklim ve
çevre çalışmaları gibi pek çok alan-
da kullanım potansiyeli taşıyor.

Robot böcek araştırmalarının al-
tında yatan fikir kendi kendine
yetebilen ve gruplar hâlinde koor-
dine olabilen otonom hava taşıtla-
rı geliştirmek. Elbette boyutlar ve
ağırlık azaldıkça çoklu görevleri
başarılı bir şekilde gerçekleştire-
bilen robotlar tasarlamak oldukça
güçleşiyor.

Araştırmacılar hedeflerine ulaşmak
için öncelikli olarak robot gövdesi-
ni oluşturacak tüm öğeleri müm-
kün olabilecek en kusursuz şekilde
bir araya getirmeliler. Daha sonra
gövdeye entegre edilecek akıllı al-
gılayıcılar ve elektronik sistemlerle
çevrenin dinamik bir şekilde algı-
lanmasını ve böylece uçuş kontrol-
lerinin otonom olarak gerçekleşme-
sini sağlamalılar. Son adımdaysa
robotlardan oluşacak sürülerden
uyum içinde hareket eden görev
birimleri oluşturmalılar.

Arı ve uçan böceklerden esinlenerek
tasarlanan robotların en büyük so-
runu ise uçmak için ihtiyaç duyduk-
ları enerjinin sağlanması. Böcekler
kuvvetli kaslarında depolanan e-
nerji sayesinde kanatlarını çırparak
havada hareketleri için gerekli olan
itiş gücünü elde ediyorlar. Robotlar-
da ise bu zorlu sürecin görece daha
az verimli ve daha ağır olan harici
pillerle başarılması gerekiyor.

Araştırmacıların böceklerden esin-
lenerek geliştirdikleri ve RoboBee
adını verdikleri bu çok küçük öl-
çekli robotlarla ilgili araştırmalar
beraberinde yeni gelişmeleri de
getiriyor.

Son geliştirilen robot böceğin adı
ise RoboBee X-Wing. En önemli özel-
liği herhangi bir kablolu bağlantı
olmadan uçabilmek olan bu robot
böcek 259 mg gibi oldukça düşük
bir ağırlığa sahip. Karbon fiber ve
polyester kullanılarak üretilen dört
kanadını saniyede 170 kez çırpabi-
len 6,5 cm boyundaki bu küçük ro-
botun kanat açıklığı ise 3,5 cm.

Böcek mi,
		 Robot mu?

Dr. Tuncay Baydemir [TÜBİTAK Bilim ve Teknik Dergisi

18_19_bocekrobot_ekim_2019.indd 64 24.09.2019 14:40

Laboratuvar ortamında
harici ışık kaynakları sayesinde
bağımsız bir şekilde uçabilen
en hafif kanatlı
robot başarıyla üretildi.

Harvard Üniversitesi
araştırmacıları tarafından
elde edilen bu başarının
detayları Nature dergisinde
yayımlandı.

19

Kanatlar içlerinden akım geçtiğin-
de büzülerek kas işlevi gören iki
adet plaka tarafından kontrol edi-
liyor. Robotun enerjisi kanatların
yukarısına yerleştirilen ve her biri
10 mg ağırlığa sahip altı adet gü-
neş hücresi tarafından sağlanıyor.

İleri mühendislik uygulamaları i-
le oldukça küçük boyutlarda ve
çok hafif olarak tasarlanan robo-
tun ağırlığı bir kağıt ataşının yak-
laşık dörtte biri kadar. Kablolarla
herhangi bir güç kaynağına bağlı
olmaması sayesinde robot ataları-
na göre daha bağımsız bir şekilde
hareket edebiliyor. Araştırmacılar
robotun yapay kaslarında depola-
yabileceği gücü en yüksek seviyeye
ulaştırmak ve sistemin genel verim-
liliğini artırmak için çalışmalara de-
vam ediyorlar.

Robotun laboratuvar ortamındaki
uçuşu halojen ve LED ışıkları saye-
sinde gerçekleşiyor. Doğal güneş ışı-

ğı yoğunluğunun üç katına ihtiyaç
duyan robotun açık havada uçabil-
mesi şu anda mümkün gözükmü-
yor. Bu sorunun çözümü için araş-
tırmalar devam ediyor.

Laboratuvarda gerçekleştirilen de-
neme uçuşları sadece birkaç saniye
sürdü. Enerji depolama problem-
leri bulunduğunu ve yeterli güneş
ışığı olmaması durumunda robo-
tun yavaşlayıp sonunda düşeceğini
belirten araştırmacılar, yapacakları
çalışmalarla güneş hücrelerini ve
devreleri iyileştirerek bu sorunu
aşabileceklerini düşünüyorlar.

Mühendislik alanındaki gelişmeler
araştırmacıları hedeflerine her gün
biraz daha yaklaştırıyor. Bu küçük ro-
botların kendi enerjilerini elde ede-
bilecek hâlde tasarlanması oldukça
büyük bir gelişme sayılıyor. Böylece
gerçek hayatta otonom olarak kul-
lanılmalarının önündeki önemli bir
engel ortadan kaldırılmış oluyor.

Robotun ilerde küçük alanlarda ma-
nevra yapabilecek ve böylece çevre
araştırma görevlerinde etkili bir
şekilde kullanılabilecek şekilde ge-
liştirilmesi hedefleniyor. Boyutları-
na göre oldukça hafif olan RoboBee
X-Wing’in gelecek versiyonlarına
entegre edilecek algılama mekaniz-
maları sayesinde açık havada oto-
nom kabiliyete sahip olması amaç-
lanıyor. n

Kaynaklar

Jafferis, N.T., Helbling, E.F. ve ark.,
“Untethered flight of an insect-sized flapping-wing microscale
aerial vehicle”, Nature, Cilt 570, s. 491-495, 2019.

https://www.nytimes.com/2019/06/26/
science/robot-insect-flight-engineering.html

https://www.newscientist.com/article/2207687-tiny-flying-insect-
robot-has-four-wings-and-weighs-under-a-gram/

https://wyss.harvard.edu/technology/autonomous-
flying-microrobots-robobees/

18_19_bocekrobot_ekim_2019.indd 65 24.09.2019 14:40

Bilim ve Teknik Ekim 2019

“Bilimin Oscar Ödülleri” olarak da tabir edilen Break-
through Ödülleri’nin 2020’deki sahipleri, Breakthrough
Ödülü Vakfı ve kurucu sponsorları olan Sergey Brin,
Priscilla Chan ve Mark Zuckerberg, Ma Huateng, Yuri
ve Julia Milner ile Anne Wojcicki tarafından 5 Eylül
2019’da ilan edildi. Toplam 21,6 milyon ABD doları de-
ğerindeki ödüller 3 Kasım 2019 tarihinde canlı olarak
yayımlanacak törenle sahiplerine takdim edilecek.

Breakthrough Ödülleri
Açıklandı

Bilim Ödüllerinin En Cömerti

İlay Çelik Sezer [TÜBİTAK Bilim ve Teknik Dergisi

20_25_breakthrough_ekim_2019.indd 22 24.09.2019 14:39

İlk olarak 2012 yılında verilmeye başlanan Breakthrough Ödülleri her
yıl yaşam bilimleri, temel fizik ve matematik disiplinlerinde önemli
başarılara imza atan bilim insanlarına veriliyor. Dünyanın en cömert
bilim ödülü sayılan Breakthrough Ödülleri’nin her biri 3 milyon ABD
doları değerinde. Breakthrough Ödülü Vakfı tarafından, Breakthrough
Ödülleri’ne ek olarak, her yıl kariyerinin erken dönemlerindeki bilim
insanlarına yönelik olarak temel fizik ve matematik alanlarında en
fazla üçer New Horizons Ödülü de veriliyor.

20_25_breakthrough_ekim_2019.indd 23 24.09.2019 14:39

Olay Ufku Teleskobu İşbirliği (EHT-Event Horizon Te-
lescope Collaboration) bünyesinde çalışarak oluş-

turdukları Dünya boyutunda sanal teleskop yardımıyla
ilk defa süper kütleli bir karadeliğe ait görüntüler elde et-
meyi başaran 347 bilim insanı, temel fizik alanındaki Bre-
akthrough Ödülü’ne layık görüldü. 3 milyon ABD doları
değerindeki ödül EHT tarafından 10 Nisan 2019’da yayım-
lanan altı bilimsel makalenin herhangi birinde ismi yer
alan bilim insanları arasında eşit olarak paylaştırılacak.

EHT kapsamında 20 farklı ülkedeki toplam 60 araştır-
ma kurumundan bilim insanlarının oluşturduğu küresel
işbirliği, dünya üzerinde farklı yerlerde (Antarktika, Şili,
Meksika, Hawaii, Arizona ve İspanya’da) stratejik biçim-
de konumlandırılan sekiz radyo teleskop yardımıyla ilk
defa bir karadeliği görüntülemeyi başardı. Teleskopları
atom saatleri kullanarak senkronize eden araştırma eki-
bi, Dünya boyutunda bir sanal teleskop oluşturarak ge-
zegenimizin yüzeyinden şimdiye kadar elde edilememiş
bir çözünürlüğe ulaştılar. Hedeflerinden biri Messier 87
gökadasının merkezinde yer alan süper kütleli -6,5 mil-
yon Güneş kütlesinde- karadelikti. Elde edilen verileri
yeni algoritmalar ve teknikler kullanarak titiz bir şekilde
analiz eden araştırmacılar karadeliğin, çevresinde girdap
şeklinde dönen sıcak gaz önünde bir siluet biçimindeki
görüntüsünü elde etti. Bu görüntü ise Einstein’ın kütle-
çekim kuramına dayanılarak tahmin edilen görüntüyle
uyumluydu: ışığın karadelikten kaçamadığı karanlık böl-
geyi çevreleyen, yüksek çekim kuvveti nedeniyle eğrisel
yol izleyen ışığın oluşturduğu halka.

Feryal Özel

EHT lideri Shep Doeleman ödülü 3 Kasım’da yapı-
lacak olan törende EHT adına kabul edecek. Harvard
Üniversitesi ve Smithsonian Enstitüsü ortaklığındaki
Astrofizik Merkezi’nde görevli Doeleman ödülle ilgili
olarak “Görünmeyeni görmek üzere yola çıktık ve bunu
yapabilmek için Dünya büyüklüğünde bir teleskop inşa
etmemiz gerekiyordu. Bilim kurgu gibi görünse de bunu
gerçekleştirmek için olağanüstü bir ekip toplayıp dünya
üzerindeki en gelişmiş radyo teleskopları kullandık. Bu
Breakthrough Ödülü karadeliklerle ilgili araştırmaları-
mızda yeni bir başlangıcın kutlaması niteliğinde.” şeklin-
de konuştu. EHT ekibinde yer alan Türk araştırmacı Prof.
Dr. Feryal Özel de ödülün sahipleri arasında yer aldı. Ari-
zona Üniversitesi Astronomi Bölümü ve Steward Gözle-
mevinde görev yapan Özel, aynı zamanda NASA’nın Ast-
rofizik Danışma Kurulu üyesi.

22

Ödül Sahipleri Kurum Ödül Gerekçesi

Xie Chen California Teknoloji Enstitüsü Maddenin topolojik hâllerine ve bunlar arasındaki
ilişkilere dair anlayışa yaptıkları önemli katkılarLukasz Fidkowski Washington Üniversitesi

Michael Levin Chicago Üniversitesi

Max. A. Metlitski Massachusetts Institute of Technology

Jo Dunkley Princeton Üniversitesi Astronomik verilerden temel fizik çıkarımları
yapmayı sağlayan yenilikçi teknikler geliştirmeleriSamaya Nissanke Amsterdam Üniversitesi

Kendrick Smith Perimeter Enstitüsü

Simon Caron-Huot McGill Üniversitesi Kuantum alan kuramına ilişkin anlayışa
yaptıkları büyük katkılarPedro Vieira Perimeter Enstitüsü ve ICTP-SAIFR

Temel Fizik Alanındaki
2020 Breakthrough Ödülü

Fizik Alanındaki 2020 New Horizons Ödülleri

20_25_breakthrough_ekim_2019.indd 24 24.09.2019 14:39

Matematik alanındaki Breakthrough Ödülü Abel dife-
ransiyellerinin modül uzaylarının dinamiği ve geo-

metrisi ile ilgili, “sihirli çubuk teoremi”ne ilişkin Maryam
Mirzakhani ile birlikte ortaya koydukları kanıtın da dâhil ol-
duğu çığır açıcı keşiflerinden dolayı Alex Eskin’e verilecek.

University of Chicago Matematik Bölümü öğretim
üyesi Eskin, modül uzaylarının dinamiğiyle ilgili bir te-
oremi ispatlamak üzere Abel ödüllü ünlü İranlı matema-
tikçi merhum Maryam Mirzakhani ile birlikte çalışmıştı.
Beş yıllık emeklerinin sonunda 2013’te yayımladıkları
keşiflerinin pek çok sonucu vardı. Bunlardan biri uzun
süredir çözülemeyen bir problemle ilgiliydi: Noktasal bir
kaynaktan çıkan bir ışık ışını aynalı bir odada yansıdığın-
da sonunda odanın her yerine ulaşmış olacak mı yoksa
odanın bazı yerleri sonsuza kadar karanlık mı kalacak?
İki matematikçi problemi hayli soyut çok boyutlu bir or-
tama aktardıktan sonra açıları tam sayıların kesirleri olan
çokgen kesitli odalarda sadece sonlu sayıda noktanın ay-
dınlanmadan kalacağını göstermeyi başarmıştı.

Maryam Mirzakhani

23

Ödül Sahipleri Kurum Ödül Gerekçesi

Tim Austin University of California, Los Angeles Ergodik kurama yönelik çoklu katkıları ve en dikkat çekici ola-
rak da zayıf Pinsker konjektürünün çözümü

Emmy Murphy Northwestern Üniversitesi Simplektik geometriye ve temas geometrisine yönelik katkıla-
rı, özellikle Matthew Strom Borman ve Yakov Eliashberg ile bir-
likte yüksek boyutlardaki fazla bükülmüş temas yapıları olan
gevşek Legendrian alt manifoldları nosyonunu ortaya koyması

Xinwen Zhu California Technology Enstitüsü Kuantum alan kuramına ilişkin anlayışa yaptıkları
büyük katkılar

Matematik Alanındaki 2020 New Horizons Ödülleri

Matematik Alanındaki
2020 Breakthrough Ödülü

Alex Eskin

Xie Chen

Jo Dunkley

Xinwen Zhu

Tim Austin

Simon Caron-Huot

Emmy Murphy

20_25_breakthrough_ekim_2019.indd 25 24.09.2019 14:39

24

2020 Breakthrough Ödül-
leri’nin dördü de yaşam
bilimleri alanındaki bilim
insanlarına verildi.

Rockefeller Üniversite-
si ve Hughes Tıp Ens-

titüsü üyesi olan Jeffrey
M. Friedman adipoz do-
kunun beyne sinyaller
göndermesini, bu yolla

besin alımını düzenlemesini sağlayan yeni bir endokrin
sistemi keşfetmesi dolayısıyla ödüllerden birine layık
görüldü. Friedman, vücudun yağlanmasını düzenleyen
moleküler yolağı keşfettiği 1994’ten bu yana obezitenin
biyolojik temellerinin ortaya konulması sürecinde hep
ön plana çıkan bir araştırmacı oldu. Friedman’ın araştır-
maları, neyi, ne zaman ve ne kadar yiyeceğimizi bilinç
düzeyimizin altında ve irademizin ötesinde düzenleyen
“leptin sistemi”ni aydınlattı. Bugün leptin tedavisi, diya-
betin nadir ancak şiddetli bir çeşidi olan lipodistrofiden
muzdarip hastaların iyileşmesini sağlıyor. Leptin ayrıca
hem leptin düzeyi düşük obez hastaların bir kısmının
tedavisine yönelik hem de leptin düzeyi yüksek ve lep-
tine dirençli hastalara yönelik kombine tedavilerin bir
parçası olarak da potansiyel taşıyor. Leptinin keşfi, besin
alımını ve vücut ağırlığını düzenleyen mekanizmaları
aydınlatarak obezite hastalığının anlaşılabilmesi için
yeni bir çerçeve ortaya koydu.

2020 Breakthrough Ödülleri’nden birini Almanya’nın
Münih kentinde bulunan Max Planck Biyokimya Enstitü-
sünden F. Ulrich Hartl ve Yale Tıp Okulu ve Howard Huges
Tıp Enstitüsü üyesi Arthur L. Horwich paylaşacak. Mole-
küler şaperonların proteinlerin katlanmasındaki ve pro-
teinlerin topaklaşmasının önlenmesindeki işlevlerini keş-
fetmeleri dolayısıyla Hartl ve Horwich ödüle layık görül-
dü. İkili ortak araştırmalarıyla proteinlerin hücre içindeki
sayısız işlevlerini yerine getirmeleri için gerekli üç boyut-
lu biçimlere bürünmek üzere doğru şekilde katlanmala-
rını sağlayan destekleyici moleküler düzeneği keşfetti.

Yaşlandıkça bu düzenek yavaşlayarak proteinleri kendi
hâllerinde topaklaşmaya -yumurta akının kızgın bir ta-
vada katılaşmasına benzer şekilde- terk edebiliyor. İşte
bu aksaklık kanserin yanı sıra Alzheimer, Parkinson,
Huntington ve birtakım başka nörodejeneratif hastalık-
lara da davetiye çıkarabiliyor. Hâlen devam eden çalış-
malarla, protein topaklaşmasını önlemek ve hücrelerin
sağlıklı işleyişinin yaşlılıkta da korunmasına katkıda bu-
lunmak üzere hücrelerin protein katlanmasını destekle-
yen düzeneklerinin nasıl onarılabileceği ya da destekle-
nebileceği araştırılıyor.

Yaşam bilimleri alanındaki 2020 Breakthrough Ödül-
leri’nin bir diğer sahibi University of California, San
Francisco’dan David Julius oldu. Julius acıyı duyumsa-
mamızla ilintili molekülleri, hücreleri ve mekanizmaları
keşfettiği araştırmaları dolayısıyla ödülü kazandı. Juli-
us acı hissini oluşturan hücresel sinyal mekanizmaları-
nı keşfetti. Başka pek çok ilginç bulgunun yanı sıra acı
biber ve mentolün sinir sisteminde normalde sıcağa ve
soğuğa tepki verenlerle aynı duyu almaçlarını harekete
geçirdiğini buldu. Acı hissi çoğu durumda bir erken uya-
rı sistemi olarak işlev görse de kronik acı hayli yıpratıcı
olabiliyor. Julius ve ekibi huzursuz bağırsak sendromu,
eklem romatizması, kanser vb. hastalıklardaki kronik
acılarla ilgili her bir hastalığa özgü hedefler belirleyerek
yeni nesil opioidsiz, hedefe özel ağrı kesicilerin temelini
ortaya koydu.

Yaşam Bilimleri Alanındaki
2020 Breakthrough Ödülü

Jeffrey M. Friedman
2010’da da Nobel Ödülü kazanmıştı.

F. Ulrich Hartl Arthur L. Horwich

20_25_breakthrough_ekim_2019.indd 26 24.09.2019 14:39

University of Pennsylvania’dan Virginia Man-Yee
Lee de frontotemporal demans ve amiyotropik lateral
skleroz (ALS) hastalıklarındaki TDP43 protein topakla-
rını keşfetmesi ve Parkinson ve Çoklu Sistem Atropisi
hastalıklarına, farklı hücre tiplerinde farklı formlardaki
alfa-sinükleinlerin neden olduğunu ortaya çıkarması
dolayısıyla Breakthrough Ödülü’ne layık görüldü. Çoğu
Alzheimer hastasının beyin hücrelerinde tau proteinle-
rinden oluşan düğüm ağları görülür. 1991 yılında Lee,
nöronların doğru şekilde ateşlenmesini önleyen unsu-
run bu düğümler olduğunu öne süren “tau hipotezi”ni
geliştirdi. Lee, Parkinson ve ALS hastalıklarının da ben-
zer düğümlenmelerle ilgili olduğunu buldu ve daha
sonra yanlış şekilde katlanmış proteinlerin merkezi sinir
sisteminde nasıl hücreden hücreye yayılabildiğini gös-
terdi. Tau proteinlerinin patolojik gelişimini laboratuvar
ortamında canlandırmaya çalışan Lee, nörodejeneratif
hastalıklara ilişkin bir protein yol haritası ortaya koy-
du ve yaygın dejenerasyon mekanizmalarını aydınlattı.
Lee’nin araştırmaları bu alandaki ilaç keşifleri için yeni
hedefler belirlenebilmesinin de yolunu açtı. n

Kaynaklar
https://breakthroughprize.org/News/54

https://physicsworld.com/a/event-horizon-telescope-researchers-win-2020-
breakthrough-prize-in-fundamental-physics/

https://www.cfa.harvard.edu/news/2019-21

25

David Julius Virginia Man-Yee Lee

20_25_breakthrough_ekim_2019.indd 27 24.09.2019 14:39

Sinancan Kara [btcizgiroman@tubitak.gov.tr

Bilim Çizgi

Bilim ve Teknik Ekim 2019

26_27_bilimcizgi_mendeleyev_ekim_2019.indd 2 24.09.2019 14:37

27

26_27_bilimcizgi_mendeleyev_ekim_2019.indd 3 24.09.2019 14:37

al
te

rnatif

Periyodik
Tablolar

Elementlerin atom sayısına (çekirdeklerindeki proton sayısına), elektron dizilimlerine ve
benzer kimyasal özelliklerine göre dizildiği, kimya eğitiminde sıklıkla yararlanılan
periyodik tablonun mucidi Rus kimyacı Dimitri Mendeleyev’dir. Ancak Mendeleyev’in periyodik tablosu
ilk değildi, son da olmadı. Günümüzde yüzlerce farklı türde ve biçimde periyodik tablo var,
hâlâ da yenileri öne sürülmeye devam ediyor. Bunların bazılarına ders kitaplarında rastlıyoruz ve
aralarında bilimsel tartışmalardan kaynaklanan ufak tefek farklılıklar var.
Bazılarındaysa geleneksel periyodik tablolarda belirgin olmayan özelliklerine vurgu
yapmak amacıyla elementler daire, küp, silindir ya da spiral gibi
çok değişik biçimlerde sıralanıyor.

Bilim ve Teknik Ekim 2019

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

28_37_periyodik_tablo_ekim_2019.indd 28 24.09.2019 14:36

28_37_periyodik_tablo_ekim_2019.indd 29 24.09.2019 14:37

“Standart” periyodik tabloların sık rastlanan bir örneği

Bu tablo, açıklamalarıyla Ekim 2019 sayımızla birlikte poster olarak da verilmiştir.

Tablo ile İlgili Tartışmalar

Periyodik tabloda elementler artan atom numara-
sına göre dizilir. Bir elektron kabuğu dolup yeni
bir elektron kabuğu dolmaya başladığında yeni

bir satıra geçilir. Atomların gruplardaki yerini belirleyen-
se elektron dizilimleridir. Aynı gruplarda yer alan atom-
ların elektron dizilimlerindeki son orbitalde aynı sayıda
elektron vardır. Örneğin aynı grupta yer alan sodyum ve
potasyumun elektron dizilimleri s1 ile biter.

Periyodik tablo dört bloktan oluşur. İlk iki grupta yer alan
ve atomlarının elektron dizilimleri s orbitaliyle biten ele-
mentler s bloğunu, 3-12. gruplarda yer alan ve atomları-
nın elektron dizilimleri d orbitaliyle biten elementler d
bloğunu, 13-18. gruplarda yer alan ve atomlarının elekt-

ron dizilimleri p orbitaliyle biten elementler p bloğunu,
tablonun en altındaki bağımsız iki satırda yer alan ve
atomlarının elektron dizilimi f orbitaliyle biten element-
lerse f bloğunu oluşturur.

Genel olarak, aynı grupta yer alan elementler benzer kim-
yasal özelliklere sahiptir. Ayrıca d bloğu ve f bloğundaki
elementler söz konusu olduğunda aynı satır içinde de
benzer kimyasal özelliklere rastlanır. Dolayısıyla, bir ele-
mentin periyodik tablodaki konumuna ve çevresindeki
diğer elementlere bakarak kimyasal özellikleri hakkında
çıkarımlar yapmak mümkündür. Hatta Mendeleyev bu sa-
yede pek çok elementin özelliğini daha elementler keşfe-
dilmeden önce, kabaca da olsa, tahmin etmeyi başarmıştı.

Periyodik Tablonun Oluşturulması

30

28_37_periyodik_tablo_ekim_2019.indd 30 24.09.2019 14:37

31

Tablo ile İlgili Tartışmalar

Helyum. Helyum atomlarının çekir-
değinde 2 proton vardır. Dolayısıyla
Madelung kuralına göre nötr hel-
yum atomlarının elektron dizilimi
1s2’dir. Elektronların doldurduğu
tek orbital bir s orbitali olduğu ve
bu orbitalde 2 elektron olduğu için
helyumun s bloğunun ikinci gru-
bunda yer alması gerekir. Bazı pe-
riyodik tablolarda da zaten helyum
periyodik tablonun 2. grubunun en
üstüne yerleştirilir. Ancak periyodik
tabloların büyük çoğunluğunda hel-
yum 2. grupta değil 18. grupta yer
alır. Bu tercihin sebebi, helyumun
kimyasal özelliklerinin 2. grupta yer
alan magnezyum ve kalsiyum gibi
elementlere hiç benzememesidir.
Helyum atomundaki tüm elektron-
lar 1. elektron kabuğunda yer alır.
Bu kabukta yalnızca bir s orbitali
vardır; p, d ve f orbitalleri yoktur.
Bir s orbitalinde en fazla iki elekt-

ron bulunabileceği için, bu durum
helyumun valans kabuğunun (kim-
yasal tepkimelerde yer alan elekt-
ronların bulunduğu, en yüksek
seviyeli elektron kabuğunun) tama-
men dolu olduğu anlamına gelir.
İkinci grupta yer alan kalsiyum ve
magnezyum gibi metallerin valans
kabuğu ise tamamen dolu değildir.
İkinci satır, ikinci sütunda yer alan
magnezyumun valans kabuğunda
üç boş p orbitali; üçüncü satır, ikinci
sütunda yer alan kalsiyumun valans
kabuğundaysa üç boş p orbitali ve
5 boş d orbitali vardır. Bu boş orbi-
taller magnezyum, kalsiyum ve aynı
grupta yer alan diğer elementlerin
kimyasal tepkimelere hayli istekli
olmasının ana nedenidir. Kimya ile
ilgili temel bir kural, atomlarının
valans kabuklarını tamamen dolu
ya da tamamen boş hâle getirme
eğiliminde olduklarıdır. Valans ka-

buğu neredeyse tamamen dolu olan
atomlar (örneğin, periyodik tablo-
nun on yedinci grubunda yer alan
halojenler) kimyasal tepkimelerde
dışarıdan elektron alarak valans ka-
buklarını tamamen doldurmaya ça-
lışırlar. Valans kabukları neredeyse
tamamen boş alan sodyum, potas-
yum, kalsiyum ve magnezyum gibi
metallerse kimyasal tepkimelerde
elektron vererek valans kabuklarını
tamamen boşaltmaya çalışırlar. Hel-
yum ise soygaz olarak adlandırılan
elementlerin bir örneğidir. Bu ele-
mentler valans kabukları tamamen
dolu olduğu için kimyasal tepkime-
lere girmeye karşı hayli isteksizdir.
Bu yüzden helyum periyodik tablo-
ların büyük çoğunluğunda kendi-
siyle benzer kimyasal özelliklere sa-
hip neon ve argon gibi diğer soygaz-
ların yer aldığı on sekizinci grupta
yer alır.

Dmitri Ivanoviç Mendeleyev,
Rus kimyager ve mucit.

Mendeleyev’in kendi el yazısıyla
periyodik tablo (solda).

Aşina olduğumuz periyodik tabloya
benzetebilmek için önce
saat yönünde 90 derece döndürmek,
sonra da ayna görüntüsünü,
yani yatay düzlemde
tersini almak gerekiyor.

28_37_periyodik_tablo_ekim_2019.indd 31 24.09.2019 14:37

32

K imya ders kitaplarında sıklıkla rastladı-
ğımız periyodik tablolar oluşturulurken
dikkat edilen en önemli nokta elementle-
rin kimyasal özellikleridir. Bir elementin
kimyasal süreçlerdeki davranışları elekt-

ron yapıları tarafından belirlenir. Dolayısıyla bu periyo-
dik tabloların nasıl oluşturulduğunu anlayabilmek için
önce modern atom kuramına göre atomların elektronik
yapılarının nasıl olduğuna göz atmak gerekir.

Atom çekirdeğinin etrafındaki elektronlar ancak belirli
enerji seviyelerinde bulunabilirler. Orbital denilen bu se-
viyeler, üç kuantum sayısıyla belirtilir: n, l ve ml. Çekirde-
ğin etrafındaki elektron kabuklarını tanımlayan n sayısı
1, 2, 3, ... gibi bir pozitif tam sayıdır. Belirli bir n değerine
karşılık gelen elektron kabuğundaki orbitallerin l sayısı
0, 1, ..., n-1 tam sayılarından biri olabilir. l sayısının orbita-

lin türünü belirlediği söylenir ve 0, 1, 2, 3 sayılarına kar-
şılık gelen orbitaller sırasıyla s, p, d ve f orbitalleri olarak
adlandırılır. Aynı n ve l değerlerine sahip 2l+1 ayrı orbital
vardır. Bu orbitalleri birbirinden ayırt eden ml sayısıysa
-l, -l+1, ... -1, 0, 1, ... l-1, l değerlerinden birini alır. Örne-
ğin, belirli bir elektron kabuğunda l=1 değerine sahip p
orbitallerinden -1, 0, 1 ml değerine sahip üç ayrı orbital
vardır. l sayısının değeri n sayısından küçük olduğu için,
n=1 kabuğunda sadece s orbitalleri, n=2 kabuğunda sa-
dece s ve p orbitalleri, n=3 kabuğunda sadece s, p ve d
orbitalleri bulunur. Her bir orbitalde spinleri zıt yönlü
iki elektron bulunabilir. Dolayısıyla, n elektron kabuğu
numarası olmak üzere, belirli bir elektron kabuğunda en
fazla 2n2 tane elektron olabilir. Örneğin, birinci elektron
kabuğunda en fazla 2*12=2 tane, ikinci elektron kabuğun-
da en fazla 2*22=8 tane, üçüncü elektron kabuğunda ise
en fazla 2*32=18 tane elektron bulunabilir.

 Atomların Elektron Dizilimleri

Alexandre-Émile Béguyer de Chancourtois
tarafından hazırlanmış

üç boyutlu bir periyodik tablo.

Üstelik Mendeleyev’in
periyodik tablosundan bile eski.

Tablo 1862’de hazırlandı.

Alexandre-Émile Béguyer de Chancourtois,
Fransız jeolog ve mineralog

1852 yılında, De Chancourtois École
Nationale Supérieure des Mines de Paris
jeoloji profesörü seçildi.

28_37_periyodik_tablo_ekim_2019.indd 32 24.09.2019 14:37

33

Atomların elektron dizilimleri ifade edilirken n sayısı ve
orbital türü belirtilir. Orbitallerde bulunan elektron sayısı
ise üst indis olarak yazılır. Örneğin 2p3, ikinci elektron ka-
buğundaki p orbitallerinde 3 adet elektron olduğu, 4f8 ise
dördüncü elektron kabuğundaki f orbitallerinde 8 elekt-
ron olduğu anlamına gelir.

Elektronlar orbitalleri Madelung kuralına göre doldurur-
lar. Bu kural yandaki şekildeki gibi betimlenir. Sırasıyla
1s, 2s, 2p, 3s, 3p, ... orbitalleri dolar. Örneğin, azotun (7N)
elektron dizilimi 1s22s22p3, sodyumun (11Na) elektron di-
zilimi ise 1s22s22p63s1 olarak ifade edilir. Çok sayıda elekt-
ronu olan atomların elektron dizilimi yazılırken, kolaylık
olması bakımından, periyodik tablonun bir üst satırında
yer alan soygazın elektron diziliminden farkı ifade edilir.
Örneğin azotun ve sodyumun elektron dizilimleri sıra-
sıyla [He]2s22p3 ve [Ne]3s1 olarak da yazılabilir.

Hidrojen. En hafif element olan hid-
rojenin atom çekirdeğinde sadece
bir proton bulunur. Dolayısıyla Ma-
delung kuralına göre nötr hidrojen
atomlarının elektron dizilimi 1s1’dir.
Dolayısıyla elektron dizilimine bakıl-
dığında hidrojenin s bloğunun birin-
ci grubunda yer alması gerekir. Peri-
yodik tabloların büyük çoğunluğun-
da da durum budur. Ancak hidroje-
nin kimyasal özellikleri periyodik
tablonun birinci grubunda yer alan
ve alkali metal olarak sınıflandırılan
elementlerden çok periyodik tablo-
nun on yedinci grubunda yer alan ve
halojen olarak sınıflandırılan ame-
tallere benzer. Bu durumun temel
nedeni tıpkı halojenler gibi hidroje-
nin de valans kabuğunu tamamen
dolu hâle getirmek için dışarıdan bir
elektron almaya ihtiyaç duymasıdır.

Bu yüzden bazı periyodik tablolarda
hidrojen periyodik tablonun on ye-
dinci grubunun en üstünde yer alır.
Sık rastlanılan başka bir durumsa
hidrojenin diğer tüm elementlerden
ayrı olarak tablonun ana gövdesinin
üstünde ve ortasında bir yere yerleş-
tirilmesidir.

Üçüncü gruptaki elementler. Peri-
yodik tablonun üçüncü grubu, d
bloğundaki ilk gruptur. Kimya ders
kitaplarındaki periyodik tabloların
tamamında bu grupta yer alan ilk iki
element (tablonun dördüncü ve be-
şinci satırında yer alan elementler)
skandiyum ve itriyumdur. Ancak
tablonun altıncı ve yedinci satırla-
rındaki elementler farklı periyodik
tablolar arasında farklılık gösterir.
Bazı yazarlar skandiyum ve itriyu-
mun altına lantan ve aktinyumu,
bazı yazarlarsa lütesyum ve lavren-
siyumu yerleştirir. Hatta bazı periyo-
dik tablolarda bu konumlarda hiçbir
element yer almaz. Bu farklılıkların
temel nedeni Madelung kuralına
dayanarak yapılan elektron dizilimi
tahminleriyle deneysel veriler ara-
sındaki uyumsuzluktur.

 Atomların Elektron Dizilimleri

Madelung kuralı

1s

3s 3p 3d

4s 4p 4d 4f

5s 5p 5d 5f

6s 6p 6d

2s 2p

n+l değerinin artış yönü

...

...

28_37_periyodik_tablo_ekim_2019.indd 33 24.09.2019 14:37

Madelung kuralını lantan ve aktin-
yuma uyguladığınızda elektron di-
zilimlerinin sırasıyla [Xe]6s24f1 ve
[Rn]7s25f1 olmasını beklersiniz. Do-
layısıyla bu iki elementin periyodik
tablodaki yeri f bloğunun ilk grubu
olmalıdır. Ancak deneysel veriler lan-
tan ve aktinyumun elektron dizilimi-
nin aslında [Xe]6s25d1 ve [Rn]7s26d1
olduğunu gösterir. Bazı yazarların
lantan ve aktinyumu d bloğunun ilk
grubuna, skandiyum ve itriyumun
altına yerleştirmesinin sebebi budur.
Ayrıca elementlerin erime sıcaklıkla-
rı, iyon yarıçapları gibi özelliklerinde
periyodik tablonun ilk iki grubunda
yukarıdan aşağıya gidildikçe göz-
lemlenenlere benzer değişimlerin
skandiyum, itriyum, lantan ve aktin-
yum arasında da gözlemlenmesi de
bu tercihi destekler.

Bazı periyodik tablolarda, özellikle
de 1940’lardan öncekilerde, peri-
yodik tablonun üçüncü grubunda
lütesyum ve lavrensiyum yer alır.
Bu durumun nedeni Madelung ku-
ralına göre lütesyum ve lavrensiyu-

mun elektron dizilimlerinin sırasıyla
[Xe]6s24f145d1 ve [Rn]7s25f146d1 olma-
sıdır. Zaten deneysel veriler de bu
tahminleri doğrular. Dolayısıyla lü-
tesyum ve lavrensiyumun yeri d blo-
ğunun ilk grubu olmalıdır. Periyodik
tablonun birinci grubundaki alkali
metaller kimyasal tepkimelerde +1
değerlik, ikinci grubundaki toprak al-
kali metallerse +2 değerlik alır. Skan-
diyum, aktinyum, lütesyum ve “muh-
temelen” lavrensiyumun kimyasal
tepkimelerde +3 değerlik alması da
bu elementlerin üçüncü grupta yer
alması gerektiği tercihini destekler.
Günümüzde yaygın olarak rastlanan
bazı periyodik tablolarda skandiyum
ve itriyumun altı boş bırakılır. Lantan
ve aktinyum f bloğunun ilk grubuna,
lütesyum ve lavrensiyumsa f bloğu-
nun son grubuna yerleştirilir. Böy-
lece periyodik tablonun altında yer
alan f bloğu lantanitler ve aktinitler
olarak sınıflandırılan 30 elementin
tamamını içine alır. Ancak bu tercih
de f orbitallerinde tek bir elektron
dahi olmayan lantanın f bloğunda
yeri olmadığı gerekçesiyle eleştirilir.

Geçiş Metalleri. Periyodik tablolarda
alkali metaller, lantanitler, ametaller
gibi farklı türlerdeki elementlerin
farklı fon renkleriyle gösterilmesi
yaygın bir uygulamadır. Ancak fark-
lı kaynaklardaki çeşitli periyodik
tablolar incelediğinde geçiş metali
olarak sınıflandırılan elementlerle
ilgili bir uzlaşma olmadığı görülür.
Uluslararası Temel ve Uygulamalı
Kimya Birliği (IUPAC) geçiş metalle-
rini, d orbitalleri kısmen dolu olan
ya da d orbitalleri kısmen dolu kat-
yonlar (artı yüklü iyonlar) üreten
metaller olarak tanımlar. Bu tanıma
göre, periyodik tablonun üçüncü ile
on birinci grupları arasında yer alan
tüm elementler geçiş metalidir. Peri-
yodik tablonun on ikinci grubunda
yer alan çinko, kadmiyum ve cıva ise
geçiş metali olarak sınıflandırılmaz.
Çünkü hem nötr atomlarının hem
de artı yüklü iyonlarının d orbital-
leri kısmen değil tamamen doludur.

Üç boyutlu periyodik tabloların bir örneği

Jan Scholten
ve onun hazırladığı

spiral biçimli
periyodik tablo

(üstte)

28_37_periyodik_tablo_ekim_2019.indd 34 24.09.2019 14:37

Bazı periyodik tablolarda geçiş me-
tallerinin IUPAC’ın tanımına uygun
bir biçimde işaretlendiği görülür.
Ancak bazı yazarlar “geçiş metalle-
ri” ile “d bloğu elementleri”ni eş an-
lamlı gibi kullanır, periyodik tablo-
nun on ikinci grubunu da geçiş me-
tallerine dâhil ederler. Bu yazarlara
göre, çinko, kadmiyum ve cıva geçiş
metallerinin d orbitalleri kimyasal
bağlarda yer almayan istisnai bir alt
grubudur. Periyodik tabloların bazı-
larındaysa, sadece IUPAC’ın tanımıy-
la uyumlu biçimde d bloğunun son
grubundaki elementler değil, aynı
zamanda d bloğunun ilk grubunda-
ki elementler de geçiş metali olarak
sınıflandırılmaz. Bu durumun nede-
ni, periyodik tablonun üçüncü gru-
bundaki metallerin iyonlarının d
orbitallerinin tamamen boş olması
ve dolayısıyla kimyasal süreçlerdeki
davranışlarının dört ile on birinci
gruplar arasında yer alan metalle-
rinkinden farklı olmasıdır.

Cıva ve Altın. Periyodik tabloyu
yararlı yapan şey, elementlerin tab-
lodaki konumuna bakarak fiziksel
ve kimyasal özellikleri hakkında
fikir yürütebilmektir. Ancak bazı
elementlerin özellikleri periyodik
tablodaki konumlarından beklenen-
den çok farklıdır. Örneğin, on ikinci
grupta yer alan elementlerden çin-
ko ve kadmiyum oda sıcaklığında
katı hâldedirler. Benzer biçimde,
aynı grupta yer alan cıvanın da oda
sıcaklığında katı hâlde olması bek-
lenir. Ancak erime sıcaklığı yaklaşık
-38°C olan cıva, oda sıcaklığında sıvı
hâldedir. Rölativistik etkiler sebebiy-
le ışık hızına (c) yakın hızlarda ha-
reket eden cisimlerin kütleleri artar.

Bu yüzden cıva atomlarının valans
kabuğundaki, yaklaşık 0,58c hızıyla
hareket eden elektronlar atom çekir-
değine yaklaşır ve daha güçlü bağla-
nırlar. Bu durum, cıva atomları ara-
sında katı malzemelerdeki gibi güç-
lü bağlar kurulmasını engeller. Çin-
ko ve kadmiyum atomlarının valans
kabuğundaki elektronlarsa cıvada-
kilere göre çok daha yavaş hareket
ederler, dolayısıyla fiziksel özellik-
lerinde rölativistik etkiler sebebiy-
le belirgin bir değişiklik görülmez.

Periyodik tablodaki konumundan
beklenenden farklı fiziksel özellikle-
re sahip bir diğer element altındır.
Kendine özgü rengiyle diğer metal-
lerden ayrılır. Bu durumun sebe-
bi de yine rölativistik etkilerdir.

Hidrojen, helyum gibi ele-
mentlerin periyodik tab-
lodaki konumları, özel-
likleri arasında uyum-
suzluk söz konusu oldu-
ğunda, atomları periyo-
dik tabloda daha uygun
konuma taşımak müm-
kündür. Ancak cıva ve al-

tın için aynı durum söz konusu de-
ğildir. Dört taraflarında başka ele-
mentler vardır ve yerleştirilebilecek-
leri daha uygun bir konum yoktur.

Kimyasal Özellikleri Bilinmeyen
Elementler. Periyodik tabloda yer
alan elementler arasında, doğada
bulunan en ağır element, atomla-
rının çekirdeğinde 94 proton olan
plütonyumdur. Daha ağır element-
lerin tamamı laboratuvar ortamında
sentezlenir. Bu elementlerin çoğunu
üzerinde deneyler yaparak kimyasal
özellikleri hakkında bilgi edinilebi-
lecek miktarda üretmek çok zordur.
Zaten yüksek derecede radyoaktif
oldukları için kısa süre içinde bozu-
narak başka elementlere dönüşürler.
Bu aşırı ağır elementler standart pe-
riyodik tablolarda Madelung kuralı-
na göre sahip oldukları elektron di-
zilimleriyle uyumlu konumlara yer-
leştirilirler. Ancak bunun doğru bir
yöntem olup olmadığı tartışmalıdır.

35

Piramit biçimli periyodik tablo

Alternatif bir
periyodik tablo örneği

periyot
başlangıcı

28_37_periyodik_tablo_ekim_2019.indd 35 24.09.2019 14:37

Aşırı ağır elementlerin valans kabu-
ğundaki elektronlar ışık hızına ya-
kın hızlarla hareket ederler. Dolayı-
sıyla, rölativistik etkiler nedeniyle cı-
vanın ve altının periyodik tablodaki
konumlarından beklenenden farklı
özelliklere sahip olmasına benzer
biçimde, aşırı ağır elementlerin de
fiziksel ve kimyasal özellikleri, röla-
tivistik etkiler sebebiyle periyodik
tablodaki konumlarından beklenen-
den çok farklı olabilir. Örneğin atom-
larının çekirdeğinde 114 proton olan
flerovyum standart periyodik tablo-
larda on dördüncü grupta yer alıyor.

Dolayısıyla, bulunduğu konuma ba-
karak metal özellikleri göstermesi
beklenir. Ancak tahminlere göre fle-
rovyumun kimyasal özellikleri me-
tallerden çok soygazlara benziyor.
Bu tahminlerin ne ölçüde doğru ol-
duğu henüz net olarak bilinmese de
rölativistik etkilerin önemli olduğu
aşırı ağır elementlerin pek çoğu için
benzer durumlar söz konusu olabilir.

P eriyodik tablo ile ilgili
tartışmalar sebebiyle,
pek çok bilim insanı

tablonun yeniden düzenlen-
mesi gerektiğini düşünüyor.
Öne sürülmüş çok farklı peri-
yodik tablolar var. Manchester
Metropolitan Üniversitesinde
çalışan Dr. Mark Leach tarafın-
dan tutulan periyodik tablo
veri tabanında (https://www.
meta-synthesis.com/webbo-
ok/35_pt/pt_database.php)
yedi yüzün üzerinde periyo-
dik tablo yer alıyor.

Periyodik Tablonun Geleceği

36

32 sütundan oluşan periyodik
tablolara bir örnek.

F bloğu, s ve d bloklarının
arasında yer alıyor.

Cıva Altın

28_37_periyodik_tablo_ekim_2019.indd 36 24.09.2019 14:37

Alternatif periyodik tabloların ba-
zıları standart periyodik tablo ben-
zeri düzlemsel ve dörtgen biçimli.
Örneğin f bloğunun tablonun ana
gövdesine dâhil edildiği 32 sütun-
dan oluşan tablo gibi. Bu tablo, özel-
likle atom numarası sıralamasının
kesintiye uğramaması gerektiğini
düşünen kimyacılar tarafından ter-
cih ediliyor. Bazı versiyonlarında
skandiyum ve itriyum, lantan ve
aktinyumun üzerinde yer alıyor (f
bloğu, d bloğunu ikiye bölüyor) bazı
versiyonlarındaysa skandiyum ve it-
riyum, lütesyum ve lavrensiyumun
üzerinde yer alıyor (f bloğu, s ve d
bloklarının arasında yer alıyor).

Alternatif periyodik tabloların en
popülerlerinden biri, Theodor Ben-
fey tarafından hazırlanan spiral bi-
çimli periyodik tablo. Merkezdeki
hidrojenden başlayan ve hiç kesinti-
ye uğramadan devam eden dizilim-
de lantanitler ve aktinitlerle geçiş
metalleri dışa doğru uzanan kolların
içinde yer alıyor.

Farklı periyodik tabloların standart
tabloda kendini gösteremeyen fi-
ziksel ve kimyasal özelliklerle ilgili
örüntülere vurgu yapmak için hazır-
landığı söylenebilir. Kimyacılar farklı
elementler arasındaki kimyasal ben-
zerliklerin daha açık seçik görüldü-

ğü kimyasal tabloları, fizikçilerse ele-
mentlerin elektron dizilimlerine ve
kuantum mekaniksel özelliklerine
vurgu yapan tabloları tercih ediyor-
lar. Standart tablo ise tam anlamıyla
ne fizikçileri ne de kimyacıları mem-
nun ediyor. n

Kaynak

Howgego, J., “Three reasons why the periodic table
needs a redesign”, New Scientist,
https://www.newscientist.com/article/
mg24132190-400-three-reasons-
why-the-periodic-table-needs-a-redesign/,
26 Şubat 2019.

Otto Theodor Benfey tarafından hazırlanan
spiral biçimli periyodik tablo.

Otto Theodor Benfey, Kimyacı
Ofisinde çalışırken - 1964

ht
tp

s:/
/c

en
.a

cs
.o

rg
/a

rt
ic

le
s/9

4/
i3

7/
sc

ie
nt

ist
-h

el
pe

d-
sh

ap
e-

ch
em

ic
al

-e
du

ca
tio

n.
ht

m
l ©

 T
ed

 B
en

fe
y

Periyodik Tablonun Geleceği

37

periyot
başlangıcı

Soygazlar
Alkali Metaller

Sü
pe

ra
kti

ni
tle

r
Lantanitler ve Aktinitler

Geçiş Metalleri

28_37_periyodik_tablo_ekim_2019.indd 37 24.09.2019 14:37

Bilim ve Teknik Ekim 2019

İnsanların bulundukları ortama odaklanmak yerine sü-
rekli telefonlarıyla uğraşmaları önemli bir sorun hâline
geldi. Bu duruma bir son vermek isteyen Yondr adın-
daki firma telefonu kullanmayı engelleyen bir tele-
fon çorabı üretti. Bunun için telefonunuzu sessize alıp
Yondr’ın içine koyuyorsunuz ve ağzını manyetik bir
mekanizmayla kilitliyorsunuz.

Yondr özellikle okullarda öğrencilerin telefon bağımlı-
lığının önüne geçmek için kullanılıyor. Öğrenciler oku-
la girerken telefonlarını sessize alıp Yondr’ın içine ko-
yuyor, ağzı manyetik bir mekanizmayla kilitlendikten
sonraysa telefon öğrenciye geri veriliyor. Öğrenciler te-
lefonlarını gün boyunca yanlarında taşısalar da kulla-
namıyor. Gün sonunda okuldan çıkarken kilit tekrar
açılıyor ve öğrenciler telefonlarına kavuşuyor. ABD’de
binden fazla okulda kullanılan üründen öğretmenler
genel olarak hayli memnun. Öğrencilerin derslere daha

 Çoraba koy Kilitle Kilidi aç

fazla odaklandıklarını ve birbirleriyle daha çok sohbet
ettiklerini söylüyorlar. Tabi Yondr’ın kilidini açmaya ça-
lışan ya da çorabı parçalayarak telefonu çıkarmaya ça-
lışan öğrenciler de var ama genel olarak öğrencilerin
bu sisteme alıştığı görülüyor. Önce çocuklara telefon
alıp sonra onların telefonu kullanmasını engelleme-
ye çalışmak modern çağın ikilemlerinden biri olsa da
Yondr bu probleme basit ve etkili bir çözüm getiriyor.
_

https://www.overyondr.com

Telefon Bağımlılığına Son

Gürkan Caner Birer [teknoyasam@tubitak.gov.tr

Tekno-Yaşam

38_41_teknoyasam_ekim_2019.indd 46 24.09.2019 14:35

Otomatlar uzun yıllardır hayatımızın parçası olsa da son
yıllarda bisküviden kıyafete her ürünü otomatlardan ala-
bilir hâle geldik. Geçtiğimiz günlerdeyse Singapur’da so-
mon otomatı furyası başladı. Birçok noktaya kurulan bu
otomatlardan yaklaşık 25 liraya dondurulmuş somon sa-
tın alabiliyorsunuz.

Bununla birlikte, yeni nesil otomatlarda görüntü ve ses
algılama, yapay zekâ gibi teknolojilerden faydalanarak in-
sanların otomatları daha rahat kullanması sağlanıyor. Ör-
neğin, numara kodlamak yerine, “bir su”, “bir çubuk kra-
ker” diyerek otomattan alışveriş yapabiliyorsunuz.
_

Kaynak: http://bit.ly/balik-nerde

Nature Biotechnology dergisinde yayımlanan bir makale-
ye göre ABD Ulusal Sağlık Enstitüsünden bir grup araştır-
macı nakledilecek organın 27 saat süreyle canlı kalmasını
sağlayan bir yöntem geliştirdi. Hâlihazırda kullanılan tek-
nolojilerde ise bağışlanan organlar 4°C sıcaklıkta tutulu-
yor ve en fazla 9 saat canlı kalabiliyor. Bu da organ naklin-
de önemli sınırlandırmalar getiriyor. Örneğin, Türkiye’nin
bir ucundan diğer ucuna nakil için organ götürmek hava
araçları kullanılsa bile son derece zor oluyor.

Bilim insanları nakledilecek organların -6°C’ye kadar so-
ğutularak taşınmasının bu süreyi artırdığını keşfetti. Nor-
mal şartlarda 0°C’nin altındaki sıcaklıklarda organ içeri-
sindeki sıvılar buza dönüştüğü için organ zarar görüyor.
Oluşan hasarlar, vücut sıcaklığına döndürüldüğünde or-
ganın çalışmasını engelliyor. Bu sorunu çözmek için araş-
tırmacılar süper soğutma denilen bir yöntemden faydala-
nıyor. Taşınacak organa bazı özel sıvılar verildikten sonra
soğutmaya başlanıyor. Bu sıvılar soğuma esnasında orga-
nın zarar görmesini engelliyor.

Araştırmacılar çeşitli nedenlerle kullanılmayacak üç or-
gan üzerinde yaptıkları denemelerde başarılı olsalar da
bu yöntem henüz gerçek bir nakilde kullanılmadı. Yönte-
min pratikte başarılı olması durumunda organ nakli için
yeni bir dönemin başlayacağını söylemek yanlış olmaz.
_

https://www.nature.com/articles/s41587-019-0223-y

Balık ATM’si

37

Organ Naklinde Yeni Dönem

38_41_teknoyasam_ekim_2019.indd 47 24.09.2019 14:35

40

Camı kırılan telefonunuzun tamiri için istenen parayı du-
yunca üstüne biraz daha ekleyip yeni telefon almak zorun-
da kalanlardansanız bu telefon tam size göre. Fairphone
adıyla satışa sunulan cihaz, orta düzey bir akıllı telefon.
Onu farklı kılansa telefonun tümüyle tamir edilebilecek şe-
kilde tasarlanmış olması. Yedi parçadan oluşan telefon tıp-
kı bir yapboz gibi kullanıcılar tarafından rahatlıkla parçala-
nıp birleştirilebiliyor.

Telefonların üretim sürecinde ve kullanım dışı kaldıktan
sonra çevreye verdiği zararı en aza indirmeyi hedefleyen
firma, mümkün olduğunca çevreye zararlı olmayan ma-
teryallerden oluşan ve uzun yıllar kullanılabilen bir telefon
üretme hedefiyle bu cihazı tasarlamış. Telefonunuzdaki
herhangi bir bölüm arızalandığında o parçanın siparişini
verip, kolayca parça değişimi yaparak telefonu kullanmaya
devam edebiliyorsunuz. Üretici firma beş yıl boyunca par-
ça tedarik garantisi sunuyor. 5,7 inç FullHD ekran; 12 me-
gapixel arka, 8 megapixel ön kamera; Qualcomm Snapd-
ragon 632 işlemci; 4GB RAM; 64 GB dâhili bellek ve 3000
mAh pil gibi özellikler sunan telefonun satış fiyatı ise 450€.

Telefonun tanıtım videosunu izlemek için
https://youtu.be/S0fbZerTUjY adresini ziyaret edebilir ya da
aşağıdaki kare kodu akıllı telefonunuza okutabilirsiniz.

Öte yandan Apple, yetkili olmayan teknik servislerde de
Apple telefonların tamir edilmesine destek vereceğini açık-
ladı. Daha öncesinde sadece yetkili servislere eğitim ve par-
ça desteği veren Apple, gelen tepkilere daha fazla dayana-
mayarak bağımsız tamircilere de eğitim, alet edevat, par-
ça ve bilgi kaynaklarına erişim gibi konularda destek sağ-
lamaya başladı. Yine de programa dâhil olabilmek için tek-
nik serviste en az bir tane Apple sertifikalı teknisyen bulun-
ması gerekiyor. Bazı Apple telefonların batarya değişim iş-
leminde orijinal batarya kullanılsa bile yetkili teknik servis
tarafından yapılmadığında telefon hata veriyordu.
_

http://bit.ly/fairphone3

http://bit.ly/apple-servis

Telefonunuzu Kendiniz Tamir Edin

Otonom Golf Topu
Yeni çıkardığı otomobilindeki otonom sürüş özelliklerine
dikkat çekmek isteyen bir otomobil üreticisi otonom golf
topu tasarladı. Ne kadar kötü bir golf oyuncusu olursanız
olun, vurduğunuz top mutlaka deliği bulacak.

Bu eğlenceli projeyi izlemek için
https://youtu.be/ZWtoDRsWgkk adresini ziyaret edebilir
ya da aşağıdaki kare kodu akıllı telefonunuza
okutabilirsiniz.

4 yaşında bir oyuncu

38_41_teknoyasam_ekim_2019.indd 48 24.09.2019 14:35

Uzaya Trafik Polisi Aranıyor

41

Geçtiğimiz günlerde önemli bir trafik tartışması yaşan-
dı. Günün önemli bir kısmını trafikte geçiren birçoğumuz
için sıradan olan bu vakayı ilginç kılan ise tartışmanın Av-
rupa Uzay Ajansı (ESA) ve SpaceX arasında, uzayda çar-
pışma ihtimali olan iki uydu için yaşanmış olması.

ESA, SpaceX’e ait bir uydunun kendilerine ait bir uydu-
ya tehlikeli bir şekilde yaklaştığını fark ederek SpaceX’i
uyardı. SpaceX ise bu uyarıyı dikkate almayarak uydusu-
nun yörüngesinde bir değişiklik yapmadı. Her ne kadar
çarpışma gerçekleşmese de ESA yayımladığı bir bildiriyle
SpaceX’i kınadı. SpaceX ise ESA’nın mesajını gözden ka-
çırdıklarını açıkladı. Tartışma devam ededursun, bu olay
bizlere uzaya gönderilen uydu sayısı arttıkça bu uyduların
çarpışma ihtimalinin de arttığını gösterdi.

Önümüzdeki on yıl içerisinde 20.000 civarında yeni uydu-
nun uzaya gönderileceği dikkate alındığında bu konuda bir
şeyler yapılmasının şart olduğu ortada. Uyduların trafiğini
düzenleyecek kurallar henüz belirlenmiş değil. Bu neden-
le uzay trafiğini izleyen yetkili bir merci de bulunmuyor.

ABD hava kuvvetleri radarlar kullanarak uyduları izliyor
ve çarpışma ihtimali on binde birin üzerine çıktığında
acil durum uyarısı veriyor. Elbette bu uyarıyı dikkate al-
mak uydu sahiplerinin inisiyatifinde. ESA ve SpaceX ara-
sında yaşanan trafik tartışmasında bu oran binde bir dü-
zeyine kadar çıkmıştı. Görünen o ki yakın zamanda uzay
için trafik kuralları belirlenecek ve uzay trafiğinin yönlen-
dirilmesi için uzay trafiği polisleri görevlendirilecek. Ar-
tık çocuklar büyüyünce ne olacaksın sorusuna uzay trafi-
ği polisi olacağım diye cevap verebilir.
_

http://bit.ly/uzay-trafikcisi

Çıktığı günden bu yana tartışmaların odağında olan Bit-
coin geçtiğimiz günlerde mali değer açısından en büyük
para transferini gerçekleştirdi. Yaklaşık 1 milyar dolar de-
ğerindeki 94.504 bitcoin tek seferde bir hesaptan başka bir
hesaba aktarıldı.

Blok-zincir teknolojisi üzerine kurulan Bitcoin’de hesap
defterleri açık ancak kişiler gizli. Bu nedenle yapılan trans-
fer herkes tarafından bilinse de paranın kimden kime ak-
tarıldığı bilinmiyor.
_

http://bit.ly/para-nerde

Bitcoin’de Paralar Yerinden Oynuyor

38_41_teknoyasam_ekim_2019.indd 49 24.09.2019 14:35

Son yıllarda tüm dünyada yaygın bir hastalık hâline gelen obeziteye karşı
bilim insanları yeni ve alternatif yaklaşımlar geliştirmeye çalışıyor.

Bu yaklaşımlardan en güncel olanı
vücudun kendi enerji metabolizmasını devreye sokarak,
herhangi bir cerrahi müdahaleye gerek duyulmadan
kilo kaybının gerçekleştirilmesi.

Günümüzde bu konuda en büyük potansiyel
yetişkin insanlarda da varlığı ve etkinliği kanıtlanan
kahverengi yağ dokusu.

Bilim ve Teknik Ekim 2019

Prof. Dr. Menemşe Gümüşderelioğlu [Hacettepe Üniversitesi, Fen Bilimleri Enstitüsü, Biyomühendislik Anabilim Dalı

Aslı Sena Karanfil [Hacettepe Üniversitesi, Fen Bilimleri Enstitüsü, Biyomühendislik Anabilim Dalı

kahverengi
YAĞ DOKUSU

42_49_kahverengi_yagdokusu_ekim_2019.indd 42 24.09.2019 14:35

42_49_kahverengi_yagdokusu_ekim_2019.indd 43 24.09.2019 14:35

44

G elişmiş toplumlarda yaşayan insanların sağlık-
sız bir şekilde yüksek kalorili besinlere kolayca
erişebilmesi ve dengesiz beslenme alışkanlık-
ları, obezite ve tip 2 diyabet gibi hastalıkların

görülme sıklığını günden güne artırıyor. Dünya Sağlık
Örgütü’nün 2016 yılı verilerine göre, 1975’ten günümü-
ze gelinceye dek tüm dünyadaki obez insan sayısı üç ka-
tına çıkmış durumda. Ayrıca dünya genelinde 18 yaş ve
üstü 1,9 milyardan fazla yetişkin aşırı kilolu ve bunların
650 milyondan fazlası obez sınıfına dâhil. Çoğu zaman
diyet ve egzersizle kilo kontrolü sağlanmaya çalışılsa da
istenen etki her zaman gerçekleştirilemiyor. Birçok obe-
zite hastasında var olan hormonal bozukluklar ve aşırı
kilolulukla beraber gelen kalp-damar-dolaşım sorunları
veya diyabet gibi diğer metabolik rahatsızlıkların yanı
sıra yoğun ve stresli iş temposu gibi sosyal nedenler
de kilo vermenin önündeki en büyük engeller. Vücuda
şekil verilmesi amacıyla vakumla yağ alma işlemi olan
liposuction, genelde sadece bölgesel yağlanması olan
ve obez sınıfına dâhil olmayan kişilere uygulanabildiği
için, her aşırı kilolu insan için uygun bir yöntem değil.
Dolayısıyla bu durum tıp dünyasını obeziyete karşı yeni
arayışlara ve çözüm yolları bulmaya itiyor.

42_49_kahverengi_yagdokusu_ekim_2019.indd 44 24.09.2019 14:35

45

Yağın Farklı Renkleri
Yağ doku denilince akla ilk olarak kilo artışına bağ-

lı olarak vücut hacmimizi artıran beyaz yağ doku gelir.
Ancak vücudumuzda beyaz ve kahverengi olmak üzere
iki farklı renkte ve özellikte yağ doku bulunuyor. Son yıl-
larda yapılan araştırmalarla metabolik işlevleri, hücresel
kökenleri ve üstlendikleri görevleri birbirinden çok farklı
olan bu iki doku türüne bir yenisi daha eklendi. Bej yağ
doku denilen bu yağ türü, hem beyaz hem de kahverengi
yağa has özellikler barındırdığından iki yağ dokusu çeşi-
dinin ara formu olarak nitelendirilebilir.

Beyaz yağ vücutta enerji deposu olarak görev alan,
vücudu mekanik etkilere karşı destekleyen ve vücut sı-
caklığının korunmasına yardımcı olan bir doku türüdür.
Beyaz yağ dokuyu oluşturan hücrelere adiposit denir ve
sitoplazmalarında tek ve büyük yağ damlacıkları barındı-
rırlar. Olgun bir beyaz adipositin sitoplazmasının yakla-
şık %90’ını lipit içeriği oluşturur. Adipositlerin bu kadar
yüksek miktarda yağı depolayabilmeleri, bu hücrelerin
neredeyse sınırsız miktarda enerji depolayabilecekleri
anlamına gelir.

Önceleri sadece yenidoğanlarda olduğu düşünülen
kahverengi yağ dokusu vücudun enerji dengesine doğ-
rudan etki ettiğinden son yıllarda obeziteye ve tip 2 diya-
bete karşı popülerliği artan bir araştırma konusu hâline
geldi. Kahverengi yağın temel görevi, memelilerde vü-
cudun ısıl dengesini (termoregülasyon) korumaktır. Do-
kunun kahverengi olmasının nedeni ise yüksek oranda
damara sahip olmasıdır. Kahverengi adipositler, beyaz
adipositlerle kıyaslandığında hem yapısal hem de işlev-
sel olarak oldukça farklıdır. Sitoplazmalarında çok sayıda
küçük yağ damlacığı barındıran bu hücreler, vücuttaki
kalori tüketimi konusunda önemli bir kapasiteye sahip-
tir. İnsan vücudunda boyun, kürek kemikleri, böbrek
üstü bezlerinin üstü ve köprücük kemikleri gibi kısıtlı
alanlarda bulunan kahverengi yağ doku, soğuğa maru-
ziyet karşısında canlının hipotermiye (vücut sıcaklığının
35 derecenin altına inmesi) girmesini önler.

Yakın döneme kadar, yetişkin bireylerdeki kahveren-
gi yağ dokusu miktarının önemsenmeyecek derecede az
olduğu düşünülüyordu. Ancak son yıllarda yapılan çalış-
malar kahverengi yağın yetişkin bireylerde de aktif oldu-
ğunu ortaya koydu. Yapılan çalışmalara göre bireylerdeki
kahverengi yağ miktarı ile şişmanlık arasında ters bir iliş-
ki bulunuyor. Yaş ilerledikçe memelilerde kahverengi yağ
dokusu miktarında azalma meydana geliyor ve bunun
sonucunda da canlıda kilo alma eğilimi artıyor.

Bir diğer yağ doku türü olan bej yağ doku ise, hem
kahverengi hem de beyaz yağa özgü özellikleri barındı-
rıyor. Hücresel köken olarak beyaz adipositlerle ortak
öncüllere sahip olan bu hücreler, uygun uyarıları aldık-
larında kahverengi yağa has özellikler gösterebiliyor. Bej
adipositler anatomik olarak beyaz yağ doku depolarında
bulunan ve fenotipik olarak da beyaz adipositlere olduk-
ça benzer özelliklere sahip hücreler. Ancak özel bir etkiye
maruz kaldıklarında (örneğin indüklendiklerinde) kah-
verengi adiposit benzeri fenotip kazanarak vücuttaki ısıl
düzenlenme mekanizmasına etki ediyorlar.

Bej adipositlerin oluşumu ve ısıl düzenlenme meka-
nizmaları üzerindeki etkisini açıklamaya yönelik araş-
tırmalar sürdürülüyor. Ancak bugüne dek kemirgenler
üzerinde yapılan çalışmalardan elde edilen veriler, bej
adipositlerin de obeziteye karşı etkili olabileceğini orta-
ya koyuyor. Bej yağ dokunun oluşumu ile ilgili olarak iki
genel yaklaşım söz konusu: Bunlardan ilki, bej yağın kro-
nik soğuk maruziyeti veya adrenal uyarım gibi çeşitli fi-
ziksel ya da biyokimyasal uyarıcılar aracılığıyla öncül yağ
hücrelerinden türediği. Diğer yaklaşım ise, bej adiposit-
lerin uygun koşullar altında beyaz yağ hücrelerinin fark-
lılaşması yoluyla oluştuğu. Araştırmacılar çevre koşulları
ve genetik yatkınlık gibi etkenlerin bej yağ hücrelerinin
oluşum, gelişim ve işlevsel mekanizmalarını etkilediği
konusunda hemfikir olsa da bej adipositlerin oluşum ve
etki mekanizmaları üzerine henüz net ve kesin bir kanıya
varılmış değil.

42_49_kahverengi_yagdokusu_ekim_2019.indd 45 24.09.2019 14:35

46

Vücutta kimyasal enerjiyi ısı enerjisine dönüştürme işlemi-

ne termogenez denir. Uzun süre soğuğa maruz kalındığın-

da hipotalamus uyarılır ve vücut hayati organları hayatta tut-

mak için çalışmaya koyulur. Bunun sonucunda hızlı kas ka-

sılmaları ve titreme ile ısı üretimi gerçekleşir. Vücutta titre-

me ile gerçekleşen bu ısıl düzenleme mekanizması titreme-

li termogenez olarak adlandırılır. Kahverengi yağ dokusu ise

bu süreçten farklı bir yolla, titreme gerçekleşmeksizin termo-

regülasyonu sağlar. Yüksek mitokondriyal işleve sahip ve si-

toplazmalarında çok sayıda küçük yağ damlacığı barındıran

kahverengi adipositler, termojenik işlevlerini, mitokondrileri-

nin iç zarında taşıdıkları ve kahverengi yağ dokuya özgü bir

protein olan “uncoupling protein-1” (UCP-1) ile gerçekleştirir.

UCP-1 proteini sayesinde ATP (AdenozinTriFosfat) üreti-

mi oksidatif fosforilasyon sürecinden ayrılarak vücutta oksi-

jen alınımı, kalori harcanması ve vücut ısısının düzenlenme-

si sağlanır. Adaptif termogenez olarak adlandırılan bu işlem,

henüz kas gelişimini tamamlamamış yeni doğanlarda ve kış

uykusuna yatan hayvanlarda fiziksel aktiviteye gerek duyul-

maksızın ısı üretiminin gerçekleşmesini sağladığı için olduk-

ça önemlidir. Bu yüzden kahverengi yağ dokusu, vücut sıcak-

lığını düzenlerken kalori tüketimine de etki ettiğinden obe-

zite ve tip 2 diyabet gibi enerji metabolizmasındaki düzen-

sizliklerle meydana gelen hastalıkların tedavisinde iyileştirici

bir potansiyele sahiptir.

Isıl Düzenleme (Termoregülasyon)

Farklı renkteki adiposit hücrelerinin termojenik kapasitesi.
Kahverengi adipositler çok sayıda ve küçük yağ damlacıkları ile çevrelenmiş çok sayıda mitokondriden oluşur. Termojenik belirteçler ile ısı üretimi
gerçekleşir. Beyaz adipositler ise enerji depolanmasında görev alarak sitoplamazlarında büyük yağ damlacıkları barındırırlar, bu hücrelerin termojenik
belirteçleri yoktur. Bej adipositlerde ise bazı termojenik belirteçlerin yanı sıra hem yağ damlacıkları hem de mitokondriler bulunur.

 UCP1

 PPARy

 PGC1a

 PRDM16

UCP1

PPARy

PGC1a

PRDM16

Termojenik belirteci yoktur.

Kahverengi Adiposit Bej Adiposit Beyaz Adiposit

Adiposit Boyutu

Termojenik Kapasite

42_49_kahverengi_yagdokusu_ekim_2019.indd 46 24.09.2019 14:35

47

Enerji Tüketimi

Isı

Kilo Kaybı

Enerji Alımı

Fazla Enerji

Kilo Artışı

Kilo dengesi ve yağ doku arasındaki ilişki.

Kahverengi Yağ
Etkinliğini Arttırmada
Fiziksel ve
Biyokimyasal Etkiler
Son yıllarda kahverengi yağ dokusu üzerine yapılan

birçok araştırma, düzenli egzersizin ve soğuğa maruz kal-
manın kahverengi yağın termojenik faktörü olan UCP-1
proteinin üretiminde artışa neden olduğunu gösteriyor.
Bununla birlikte tüketilen besinler, endokrin hormonlar
ve metabolitler gibi çeşitli biyokimyasal etkilerin de kah-
verengi yağ aktivitesini artırdığını gösteren çalışmalar
da mevcut. Maastrich Üniversitesinden Van Marken Lich-
tenbelt ve ekibinin, zayıf fenotipteki (BMI<25) 10 erkek
ve 14 obez (BMI≥25) erkekle yürüttükleri çalışmada, de-
nekler soğuk koşul 16°C ve ılık koşul 22°C olmak üzere
iki farklı sıcaklık durumuna maruz bırakıldı. Radyodiyag-
nostik analizlerle 24 denekten 23’ünde kahverengi yağ
aktivitesinde artışın meydana geldiği görüldü. Ayrıca bu
deneklerde metabolizma hızının arttığı ve zayıf bireyler-
deki kahverengi yağ aktivitesinin obez bireylere nazaran
daha yüksek olduğu ortaya çıktı.

Van Marken Lichtenbelt

Bedeni formda tutmanın temel yollarından biri olan
egzersiz de sempatik sinir sistemi uyarımı yoluyla kah-
verengi adipogenezin desteklenmesi için bir diğer etkili
yol. Son yıllarda kahverengi yağ dokusu ve egzersiz hak-
kında yapılan çalışmalar, düzenli egzersizin kahverengi
adipositlerdeki mitokondriyal gen ifadesini ve kahveren-
gi adiposit sayısını artırdığını gösteriyor. Kemirgenler
üzerinde yapılan pek çok çalışma egzersiz ve kahverengi
yağ aktivasyonu ilişkisini destekler nitelikte.

42_49_kahverengi_yagdokusu_ekim_2019.indd 47 24.09.2019 14:35

Beyaz Yağı
Kahverengileştirmek
Mümkün mü?
Kahverengi yağ üzerine yürütülen araştırmalar gün-

celliğini korumakla beraber özellikle beyaz yağ dokunun
termojenik etkinlik kazanması, yani kahverengileştirile-
bilmesi araştırmacılar için en büyük merak konuların-
dan biri. Bilindiği üzere beyaz yağ dokunun içinde hem
kahverengi hem de beyaz yağa ait özellikleri bir arada
barındıran bej adipositler bulunur. Beyaz yağ dokuda
bulunan bej adipositlerin uygun uyaranları alarak ter-
mojenik işlev ve kahverengi adiposit benzeri fenotip ka-
zanması ise kısaca kahverengileşme olarak adlandırılır.
Sempatik sinir sistemi ve bağışıklık sistemi kahverengi-
leşme sürecinde birlikte çalışır.

Genel olarak metabolizma hızı, organizmadaki

tüm hayati fonksiyonların gerçekleştirilmesi için

tüketilen enerji ile ifade edilir. Bazal metaboliz-

ma ise vücudun dinlenme hâlinde iken ne kadar

enerji tükettiğini ifade eder. Yaşa, cinsiyete, fizik-

sel aktiviteye ve genetik faktörlere bağlı olarak ki-

şiden kişiye değişebilen metabolizmanın yapısı ve

işleyişi günümüzde hâlen net olarak bilinemiyor.

Ancak kahverengi yağ dokuda gerçekleşen adap-

tif termogenez işlemi, vücudun enerji dengesine

doğrudan etki ettiğinden, aktif hâldeki kahveren-

gi yağ dokusunun bireyin metabolik hızının yük-

sek olmasına neden olduğu bir gerçek. Kahveren-

gi yağ hücrelerinin mitokondriyal proteini olan

UCP-1, glikoz ve yağ asidi oksidasyonunu sağlaya-

rak metabolik hıza etki ediyor. Yakın dönemde ya-

pılan çalışmalar memelilerde kahverengi yağ do-

kusu ile vücut ağırlığı, insülin direnci ve enerji tü-

ketimi arasında bir ilişki olduğunu ortaya koyuyor.

Metabolizma Hızının Düzenlenmesi

48

42_49_kahverengi_yagdokusu_ekim_2019.indd 48 24.09.2019 14:35

Kahverengileşme mekanizması günümüzde hâlâ
tam olarak anlaşılabilmiş değil. Bu olay ancak adiposit-
ler ile hücre dışı matriks sinyalizasyonu ve bunların gen
düzeyinde etkileşimlerinin yanı sıra hücre içi yağ birikim
mekanizmaları ve organizasyonu anlaşıldığı takdirde
netlik kazanabilecek.

Beyaz yağın beje dönüşmesini sağlamak için özel
büyüme faktörlerinin ve benzeri biyokimyasal uyaranla-
rın kullanılması umut verici bir seçenek. Fakat bu uyarı-
cı moleküllerin sistemik dozlarda kullanıldığında hedef
dışı etki göstermelerinin önüne geçmek için salım kine-
tiği lokalizasyonunu ve kontrolünü sağlamak gerekiyor.

Tüm bunlara ek olarak, çeşitli besin bileşenlerinin
kahverengileşme sürecine etkileri de araştırmacılar tara-
fından yoğun olarak çalışılan bir konu. Kapsaisin, resve-
ratrol, retinoik asit ve bazı lipit sınıfları kahverengileşme
mekanizması için en çok çalışılan besin bileşenleri ara-
sında.

Günümüzde adipositlerin termogenik programlanması
pek çok araştırmacının üzerinde çalışmayı tercih ettiği bir
konu. Yine de insanlardaki bej yağ dokunun kahverengileşti-
rilmesi üzerine henüz farmakolojik ajanlarla desteklenen bir
yöntem bulunamadı. Gerçekleştirilen çalışmaların neredeyse
tümü, ya hücre kültürü düzeyinde ya da kemirgenler üzerin-
de yürütülüyor. Bugüne dek elde edilen veriler ise kahverengi
ve bej yağın obezite tedavisinde umut vadettiğini gösteriyor.

Kaynaklar

Contreras, C. ve ark., “Hypothalamus and Thermogenesis:
Heating The BAT, Browning The WAT”, Molecular and Cellular Endocrinology,
Sayı 438, s. 107-115, 2016.

Seale, P., “Brown Adipose Tissue Biology and Therapeutic Potential”,
Frontiers in Endocrinology, Sayı 4, s. 14, 2013.

Seale, P. ve Lazar, M. A., “Brown Fat In Humans:
Turning Up The Heat On Obesity”, Diabetes, Cilt 58, Sayı 7, s. 1482-1484, 2009.

van Marken Lichtenbelt, W.D. ve ark., “Cold-Activated Brown Adipose
Tissue In Healthy Men”, New England Journal of Medicine,
Cilt 360, Sayı 15, s. 1500-1508, 2009.

Gümüşderelioğlu M., Doku Mühendisliği Ders Notları, Hacettepe Üniversitesi,
Biyomühendislik Bölümü, 2018.

49

42_49_kahverengi_yagdokusu_ekim_2019.indd 49 24.09.2019 14:35

Neden Domatesleri
Buzdolabında
Saklamamalıyız?

Bilim ve Teknik Ekim 2019

Buzdolabında beklettiğiniz domatesleri bir süre
sonra tükettiğinizde tatlarının yavanlaştığını dü-

şünüyorsanız haksız sayılmazsınız. İki domates çeşidi
üzerinde 25.000’den fazla genin işleyişini inceleyen
bir araştırma ekibi, soğuk ortamda bekletilen doma-
teslerin gen ifadelerini izleyerek lezzet düşürücü fak-
törleri ortaya çıkardı.

Yiyecek ve içeceklerin tatlarını dilimizdeki tat to-
murcukları aracılığıyla algılarız. “Lezzet” kavramında
ise daha çok gıdalardaki koku bileşenleri öne çıkar.
Tat tomurcuklarımız temelde beş farklı tadı algılaya-
biliyorken burnumuzun ayırt edebileceği koku sayısı
neredeyse limitsizdir. Bilim insanları yaklaşık 400 çeşit
koku reseptörümüz sayesinde en az bir trilyon farklı
kokuyu algılayabildiğimizi belirtiyor. Hastayken bur-
numuz tıkandığında ya da burnumuzu kapatarak bir
gıdayı tükettiğimizde sadece tadını alırız.

Domatesin lezzetini yapısındaki şekerler ve asit-
ler ile birlikte aromatik bileşenler adı verilen birkaç
uçucu kimyasal belirler. 2016 yılında yürüttükleri
bir çalışmada Florida Üniversitesinden Harry Klee
ve ekibi, tropikal kökenli bir meyve olan domatesin
buzdolabında soğutulduğunda yüzlerce geninin ak-
tivitesinin azaldığını keşfetti. Bu genlerin bazılarının
ürettiği enzimler, domatesi daha tatlı algılamamızı
sağlayan ve çekici aromasını kazandıran on iki uçu-
cu kimyasalın sentezlenmesinden sorumlu. Soğukta
bekletilen domateslerde lezzete katkı sağlayan kokulu
uçucu aromatik bileşenlerin üretimi yüzde 65 azalır-
ken domatese tadını veren şeker ve asit düzeylerinde
bir değişikliğe rastlanmamış. Deneyin devamında 76
kişide uygulanan tadım testi ile buzdolabında bekleti-
len domateslerin bir gün önce hasat edilenlere kıyasla
daha az lezzetli olduğu da doğrulanmış.

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

50_51_merak_ettikleriniz_ekim_2019.indd 48 24.09.2019 14:34

51

Bir hafta boyunca soğutulan domatesler bir süre oda
sıcaklığında bekletildiğinde gen ifadelerinin eski hâline
dönmediği, yani lezzetlerinin kalıcı olarak azaldığı da de-
neyin bulgularından bir tanesi. Araştırmacıların ayrıca
yaptığı bir deneyde, üç güne kadar buzdolabında bekle-
yen domateslerin lezzetinde belirgin bir değişiklik olma-
dığı da fark edilmiş.

Bu çalışma aynı zamanda raf ömrünün uzatılması
için soğuk hava depolarında bekletildikten sonra satışa çı-
karılan domateslerle yerel üreticilerin doğrudan sattıkları
kıyaslandığında ayırt edilen lezzet farkını da açıklıyor.

Kaynaklar

cosmosmagazine.com/chemistry/why-you-shouldn-t-store-tomatoes-in-the-fridge
nature.com/news/human-nose-can-detect-1-trillion-odours-1.14904

Özellikle ergenlikte altüst olan hormonların etkisiyle
ortaya çıkan sivilceler 11 - 30 yaş aralığındaki insan-

ların yaklaşık yüzde sekseninde görülüyor. Çoğu insan
otuzlu yaşlarında sivilcelerinden kurtulsa da bazıları için
sivilce sorunu kırklı ve ellili yaşlara dek devam edebiliyor.
Ergenlik sonrasında görülen erişkin sivilcelerinin rastlan-
ma sıklığı, kadınlarda erkeklere göre dört kat daha fazla.

Derimizin hemen altında, kıl kesecikleri ve onlarla
bağlantılı yapıda yağ bezleri bulunur. Yağ bezlerinde üre-
tilen sebum adlı yağlı ve mumsu madde, kıl kesecikleri
aracılığıyla derimize yayılır. Androjen adı verilen cinsiyet
hormonları ergenlikte artar, yağ bezlerinin büyümesine
ve sebum üretiminde artışa neden olur. Kıl kesecikleri üze-
rinde bulunan gözeneklerin ölü deri parçaları ve sebum
ile tıkanmasıyla sivilceler tetiklenir. Cildimizde yaşayan
ve genellikle zararsız olan Propionibacterium acnes adlı
bakteri türü de sivilce oluşumunda aktif rol alır. Sürecin
biyokimyasal yolakları henüz tüm detaylarıyla bilinmese
de 2016’da yapılan bir çalışma sivilce oluşum mekaniz-
masına ışık tutuyor. Kaliforniya Üniversitesinden Richard
Gallo ve ekibi tarafından yürütülen deneyler, P. acnes türü
bakterilerin faaliyetlerine odaklanıyor. Tıkanan gözenekle-
rin altında bulunan kıl keseciklerindeki bakteriler, oksijen-
siz ortamda sebum salgısını yağ asitlerine dönüştürerek
çevrelerindeki deri hücrelerinde yangıya (enflamasyon)
sebep olur. Bu çalışma ile yangı oluşumunu baskılayan
histon deasetliaz adlı enzimin yağ asitleri tarafından dev-
re dışı bırakıldığı anlaşıldı. Dolayısıyla gardı düşen hücre-
lerde devam eden iltihabi faaliyetin sivilce oluşumuna yol
açtığı ortaya çıkarıldı. Bakteriler birbirlerine kenetlenerek
oluşturdukları biyofilm adı verilen yapı ile deriye kilitlen-
dikleri için uzaklaştırılmaları oldukça güç. Bu yüzden sivil-
celi cilt yüzeyini sürekli temiz tutmaya çalışmak genellikle
durumu iyileştirmiyor. Ekip güncel araştırmalarında yağ
asitlerini dizginleyecek ya da ciltteki etkilerini durduracak
kesin tedavi yöntemleri üzerinde çalışıyor.

Stres, hormon düzeyi değişimleri ve genetik faktör-
lerin sivilce riskini artırdığı biliniyor. Bununla birlikte,
yaygın kanının aksine, tüketilen yiyeceklerin sivilce olu-
şumuyla bağlantısına dair bir deney sonucu bulunmuyor.

Kaynaklar

fda.gov/consumers/consumer-updates/facing-facts-about-acne

newscientist.com/article/2110826-how-lack-of-oxygen-
makes-bacteria-cause-acne-and-how-to-stop-it

Neden Domatesleri
Buzdolabında
Saklamamalıyız?

Sivilceler
Nasıl Oluşur?

50_51_merak_ettikleriniz_ekim_2019.indd 49 24.09.2019 14:34

Bir uyduyu uzaya gönderip
güvenli bir şekilde çalışmasını sağlamak,
uzay ortamının zorlayıcı koşulları
sebebiyle pek de kolay değildir.

Uzayda havanın bulunmaması (vakum ortamı),
sıcaklıkların çok yüksek veya çok düşük olması ve
diğer etkenler uydular için ciddi tehditlerdir.
Diyelim ki, uydumuzu tasarladık, ürettik,
istenilen şekilde çalıştığını yeryüzünde test ettik
ve yörüngeye başarılı bir şekilde yerleştirdik.

Buğra Kocaman [Uzman Araştırmacı - TÜBİTAK Uzay Teknolojileri Araştırma Enstitüsü

Bilim ve Teknik Ekim 2019

UYDULARIMIZ TEHDİT ALTINDA

52_64_uzayradyasyon_ekim_2019.indd 52 24.09.2019 14:32

Buraya kadar her şey tamam!
Radyasyon sebebiyle uydumuzun elektronik
devreleri ve optik malzemeleri bozulursa,
istenilen şekilde haberleşme ve
görüntü çekme işlemleri yapılamazsa
ne yapacağız?

İşte böyle bir durumla karşı karşıya
kalmamak için uzayda bulunan radyasyon ve
etkilerine dikkat etmemiz gerekir.

Peki,
nedir bu “uzay radyasyonu”?

45

UZAY RADYASYONU!

52_64_uzayradyasyon_ekim_2019.indd 53 24.09.2019 14:33

54

R adyasyon, enerjinin dalga ve/veya yüksek hız-
lı parçacıklar (proton, elektron, nötron gibi)
yoluyla taşınması olarak tanımlanır. Yandaki
şekil elektromanyetik dalgaların frekans da-
ğılımını gösteriyor. Dalganın frekansı enerji

seviyesini gösterir. Radyo dalgalarından başlayıp gama
ışınlarına kadar uzanan farklı frekanslara (enerjilere)
sahip elektromanyetik dalgaları gündelik hayatımızda
-belki de fark etmeden- sıklıkla kullanıyoruz. Mesela,
radyo dinlerken radyo dalgalarından, yemek ısıtırken
veya cep telefonları ile konuşurken mikrodalgalardan
faydalanıyoruz. Frekans bandının gökkuşağı renklerin-
den oluşan kısmı ise (yandaki görselde kızıldan başlayıp
mora kadar olan bölge) gündelik hayatta gözümüzün
algılayabildiği “görünür ışık” bölgesini gösterir. Gördü-
ğümüz her rengin frekans aralığı bu bölgede bulunur
ve bu frekans aralığının dışındaki kısımları insan gözü
algılayamaz. Ancak gelişen teknoloji sayesinde artık bu
da kısmen mümkün. Örneğin, kızılötesi dedektörlerini
kullanarak gece görebiliriz, X ışınlarını kullanarak da vü-
cudumuzun kemik yapısını görebiliriz.

Radyasyon, “iyonize eden” ve “iyonize etmeyen” radyas-
yon olmak üzere iki ana başlık altında incelenir. İyonize
eden radyasyon, elektronları yörüngelerinden koparabi-
lecek enerjiye sahiptir. Uzak morötesi, X ve gama ışın-
larının yanı sıra yüksek enerjili parçacıklar da (proton,
nötron, elektron, alfa parçacıkları gibi) iyonize eden rad-
yasyon grubuna girer. İyonize etmeyen radyasyon ise,
elektronları atom içerisindeki yörüngelerinden hareket
ettirebilecek enerjiye sahip olmayan radyasyon çeşididir.
Radyo dalgaları, mikrodalgalar, kızılötesi, görünür ışık
ve yakın morötesi dalgaları bu radyasyon grubuna girer.

İyonize eden radyasyon, hem elektromanyetik dalga
hem de yüksek enerjili parçacıklar şeklinde uzay or-
tamında yoğun olarak bulunduğu için, her türlü uzay
görevinde bu radyasyonun takibinin yapılması oldukça
önemlidir.

Elektromanyetik (EM) Spektrum (Elektromanyetik dalgaların frekans dağılımı)

Güneş rüzgârının Dünya’nın manyetik alanına etkisi

52_64_uzayradyasyon_ekim_2019.indd 54 24.09.2019 14:33

55

Atmosferimizden
geçer mi?

Radyasyon
Dalgaboyu

Radyo
103

Mikrodalga
10-2

Kızılötesi
10-5

Görünür
0,5x10-6

Morötesi
10-8

X ışını
10-10

Gama ışını
10-12

Binalar İnsanlar Kelebekler İğne ucu Tek hücreliler Moleküller Atomlar Atom çekirdeği

EVET EVETHAYIR HAYIR

Dalgaboyunun
yaklaşık ölçeği

Frekans (Hz)

Bu dalga boyunda
radyasyon yayan cisimlerin
sıcaklığı

104 108 1012 1015 1016 1018 1020

1K
-272 0C

100 K
-173 0C

10.000 K
9,727 0C

10.000.000 K
~ 10.000.000 0C

Elektromanyetik (EM) Spektrum (Elektromanyetik dalgaların frekans dağılımı)

Güneş

Manyetik alan
çizgileri

Van Allen
kuşakları

Güneş rüzgârı

Manyetopoz

Manyetosfer

Dünya

Güneş rüzgârının Dünya’nın manyetik alanına etkisi

52_64_uzayradyasyon_ekim_2019.indd 55 24.09.2019 14:33

Ay’a ve Mars’a seyahat

Uluslararası Uzay İstasyonu

Uçak

Dağlar

Yer

Radyasyon Dozu

x1

x2

x40

x250

x700

Mars
Ay

Vücutta
en fazla risk altında olan

bölgeler ve organlar

Uzay Radyasyonu

Uzayda ve Yeryüzünde Radyasyon Riski (ESA)

Dünya’nın atmosferi ve jeomanyetik alanı
bizi uzay radyasyonundan korur.

52_64_uzayradyasyon_ekim_2019.indd 56 24.09.2019 14:33

Uzayda 1 günde maruz kalınan radyasyon,
Dünya’da yaklaşık 1 yılda alınan radyasyon miktarına
eş değerdir.

Uzay ortamında bulunan her türlü donanım yoğun bir radyasyona maruz kalır.
Bu radyasyon kaynakları başta Güneş atmosferinde ortaya çıkan
manyetik aktivite kaynaklı hareketlilikler (parlamalar, patlamalar, püskürmeler) ve
yıldız patlamaları sonucu yıldızlararası ortamdan bize ulaşan radyasyondur.

Bu iyonize eden radyasyon kaynakları üç başlıkta incelenir:

1. Hapsolmuş Radyasyon (Trapped Radiation)
2. Güneş Kaynaklı Enerjik Parçacıklar (Solar Energetic Particles (SEP))
3. Galaktik Kozmik Radyasyon (Galactic Cosmic Radiation (GCR))

Uzay Radyasyonu

52_64_uzayradyasyon_ekim_2019.indd 57 24.09.2019 14:33

58

Hapsolmuş Radyasyon

Dünya’nın eriyik halde bulunan demir çekirdeğinin ha-
reketleri çekirdek içerisinde elektrik akımını, bu elektrik
akımı da Dünya’nın manyetik alanını (manyetosferi)
oluşturur. Güneş’in gösterdiği manyetik etkinliğin şid-
detine bağlı olarak, Dünyamız sürekli Güneş rüzgârına
(solar wind) maruz kalır. Bu rüzgâr Dünya’nın manyetik
alanını devamlı olarak sıkıştırır ve sınırlar. Diğer yandan,
manyetosfer de Güneş’ten gelen radyasyonu savuştu-
rarak Dünya’yı radyasyon bombardımanından büyük
oranda korur.

Güneş rüzgârının büyük kısmı yüksek enerjili protonlar
ve elektronlardan oluşur. Dünya üzerine gelen yüksek
enerjili parçacıkların hepsi manyetik alan tarafından
savuşturulamaz. Dolayısıyla, bu parçacıkların bir kısmı
Dünya’nın manyetik alanı içine hapsolur. Hapsolan par-
çacıklar Dünya’yı çevreleyen radyasyon kuşakları içeri-
sinde bulunur. Van Allen Radyasyon Kuşakları da deni-
len bu bölgeler, iç içe geçmiş yüzük (toroidal) şeklindedir.

Dünya’ya yakın olan (içteki) kuşakta çoğunlukla proton-
lar, dıştaki kuşakta ise çoğunlukla elektronlar bulunur.
İçteki kuşağın sınırları yaklaşık olarak 1.500 - 13.000 km
aralığındayken, dıştaki kuşak 19.000 - 40.000 km aralığın-
dadır.

2012 yılında, bu iki kuşak arasında üçüncü (geçici) kuşak
olarak da adlandırılan yeni bir kuşak keşfedildi. Güneş’te
meydana gelen Güneş patlamaları ve taçküre kütle atımı
gibi hareketlilikler sonucu oluşan bu kuşak, yaklaşık bir
ay kadar geçici bir süreliğine oluştu. Bu geçici kuşağın
sınırları yaklaşık 19.000 - 22.000 km arasında olup çoğun-
lukla elektronları içerir.

Hapsolmuş radyasyon, elektronik donanımları ve canlı
sağlığını ciddi oranda tehdit eder. Bu radyasyonun yıkı-
cı etkileri, uzay araçlarının hangi yörüngede olduğuna,
Güneş hareketliliklerine ve manyetosferik koşullara bağ-
lı olarak sürekli değişir.

Güneş’in manyetik etkinliğine bağlı olarak, Dünyamız
sürekli Güneş rüzgârına (solar wind) maruz kalır. Bu
rüzgâr Dünya’nın manyetik alanını devamlı olarak
sıkıştırır ve sınırlar.

Van Allen Radyasyon Kuşakları

52_64_uzayradyasyon_ekim_2019.indd 58 24.09.2019 14:33

59

Hapsolmuş Radyasyon

İç Kuşak
1.500 - 13.000 km

Dış Kuşak
19.000 - 40.000 km

Navigasyon Uyduları
20.000 km

Yer Sabit Yörünge,
NASA’nın SDO isimli

Güneş’i inceleyen
uydusu

35.000 km

Van Allen Sondası-A

Van Allen Sondası-B

Alçak Dünya Yörüngesi
Uluslararası Uzay İstasyonu

380 km

Dış Kuşak: Bu kuşakta, çoğunlukla enerjileri 10-
100 MeV arasında değişen elektronlar bulunur.
Navigasyon Uyduları: Navigasyon cihazları-
mızın kullandığı bilgiler bu yörüngede bulunan
uydular aracılığıyla sağlanır.
İç Kuşak: Bu kuşakta, enerjileri, 10 MeV’den
fazla protonlar ve 1-5 MeV arasında değişen
elektronlar bulunur.
Alçak Dünya Yörüngesi: Bu yörüngede genel-
likle yer gözlem uyduları bulunur. Ayrıca, uzay

ortamının canlılar üzerindeki etkilerini araştır-
mak ve çeşitli deneyler yapmak amacıyla kuru-
lan Uluslararası Uzay İstasyonu da bu yörünge
de bulunuyor.
Van Allen Sondaları: İç ve dış kuşaklardaki
radyasyonu inceleyen bu sondalar, sahip olduk-
ları ekipmanlar sayesinde, bu kuşaklardaki rad-
yasyonun yanı sıra bu radyasyonun elektronik
ekipmanlar ve canlılar üzerindeki etkilerini de
inceler. Amerikalı fizikçi James Alfred Van Allen

tarafından, çeşitli uydu ekipmanları kullanıla-
rak keşfedilmesinden ötürü bu kuşaklara Van
Allen Radyasyon Kuşakları denir.
Yer sabit Yörünge: Bu yörüngede haberleşme
uyduları bulunur. Ayrıca NASA’nın Solar Dyna-
mics Observatory (SDO) isimli, Güneş dina-
miklerini inceleyen uzay aracı da bu yörüngede
bulunur. Bu araç sayesinde Güneş patlamaları,
taçküre kütle atımı gibi Güneş’te meydana ge-
len hareketlilikler incelenir.

ht
tp

s:/
/w

w
w.

na
sa

.g
ov

/im
ag

es
/co

nt
en

t/7
30

04
1m

ai
n_

20
13

02
28

-m
on

a2
.jp

g

İç Van Allen kuşağı
(protonlar ve elektronlar)

Dış Van Allen kuşağı
(çoğunlukla elektronlar)

Geçici
üçüncü
kuşak

Van Allen Radyasyon Kuşakları (3. kuşak dâhil)

Geçici üçüncü kuşak
Bu kuşak, Güneş patlamaları ve taçküre kütle atımı gibi
hareketlilikler sonucu geçici süreliğine (bir ay kadar) oluşur ve
çoğunlukla 2 MeV enerjiye sahip olan elektronları içerir.

http://www.skyandtelescope.com/astronomy-news/observing-news/earth-briefly-gains-third-radiation-belt/

Van Allen Radyasyon Kuşakları

Zayıf, genişlemiş
dış kuşak

52_64_uzayradyasyon_ekim_2019.indd 59 24.09.2019 14:33

60

Güneş lekeleri ve onları saran
parlak faküla alanları

https://www.nasa.gov/topics/
solarsystem/features/sun-brightness.

html

Güneş Kaynaklı Enerjik Parçacıklar (Solar Energetic Particles (SEP))

Bu parçacıklar, Güneş patlamaları (solar flare) ve taç-
küre kütle atımı (coronal mass ejection) gibi Güneş’te
meydana gelen manyetik etkinlik kaynaklı hareketlilik-
ler sonucu ortaya çıkar. Bu hareketlilikler sonucu, uzaya
yoğun miktarda yüksek enerjili proton, elektron, alfa
parçacıkları ve ağır iyonlar saçılır.

Güneş patlamaları çok yoğun bir enerjinin X ışını for-
munda salımı olarak da tanımlanabilir. Ortaya çıkan
enerji o kadar büyüktür ki patlamalarda ortaya çıkan
plazmanın sıcaklığı milyonlarca dereceye varabi-
lir. Güneş patlamaları genellikle Güneş
yüzeyinde bulunan Güneş lekele-
rinde meydana gelir. Güneş le-
kelerinin manyetik alanı çok
yoğundur ve Güneş’in di-
ğer kısımlarına göre çok
daha yoğun manyetik
alana sahip olmaları

sebebiyle bu bölgelerde sıcaklık iletimi daha azdır. Çev-
relerine göre daha soğuk olmaları nedeniyle de siyah
lekeler şeklinde görünürler. Bu sebeple özellikle bu böl-
gelerin gözlemlenmesi uzay araçları için çok ciddi önem
taşır.

Güneş’te meydana gelen bir diğer hareketlilik taçküre
kütle atımıdır. Çok büyük miktarda, yüksek enerjili, iyoni-
ze hâldeki maddenin (plazmanın) uzaya püskürtülmesi
olarak tanımlanır. Taçküre kütle atımı, genellikle yoğun

biçimde meydana gelen Güneş patlamalarının ar-
dından gerçekleşir. Büyük bir kütle atımı,

saatte milyonlarca kilometre hızla
giden milyarlarca ton madde

içerebilir. Bu bakımdan, uzay
ortamında bulunan her

tür araç için taçküre küt-
le atımlarının takip e-
dilmesi çok önemlidir.

52_64_uzayradyasyon_ekim_2019.indd 60 24.09.2019 14:33

61

"Güneş’te meydana gelen bir diğer hareketlilik
taçküre kütle atımıdır. Çok büyük miktarda,
yüksek enerjili, iyonize hâldeki maddenin (plazmanın)
uzaya püskürtülmesi olarak tanımlanır."

Güneş Kaynaklı Enerjik Parçacıklar (Solar Energetic Particles (SEP))

Hapsolmuş radyasyon ve Güneş kaynaklı enerjik par-
çacıklar içerisinde yoğun olarak bulunan protonlar ve
elektronlar, Toplam İyonize Doz (Total Ionizing Dose
(TID)) ve Yer Değiştirme Hatası (Displacement Damage
(DD)) denilen hasarlara sebep olur. Bu hasarlar elekt-
ronik ve optik bileşenlerin performans ve özelliklerin-
de bozulmalara hatta tamamen işlevsiz kalmalarına
yol açabilir. Protonların yüksek enerjiye sahip olmaları
ve uzay aracının iç kısımlarına kadar ilerleyebilmeleri,
uzay araçları açısından en tehlikeli parçacıklar oldukları
anlamına gelir. Düşük enerjili elektronlar ise yüzey ile
etkileşip, yüzeyin yüklenmesine bağlı olarak elektrosta-
tik deşarja (ESD) (yüzeyler arasında şimşek çakmasına)
sebep olur. Bu durum elektronların daha yoğun olduğu
yer sabit (geostationary) yörüngedeki uzay araçları için
çok daha büyük sorunlar yaratır. Yüksek enerjili elekt-
ronlar ise uzay aracının iç kısımlarına kadar ilerleyerek,
yüzeydekinin yanı sıra araç içerisinde de elektrostatik
deşarja sebep olur.

Toplam İyonize Doz, kalıcı, biriken (kümülatif) ve iyo-
nize eden bir etki olduğu için elektronik ekipmanların
yarıiletken veya yalıtkan (dielektrik) kısımlarında eşik
değerlerin kayması, kaçak akımların ve tüketimin art-
ması, zamanlama değişiklikleri ve fonksiyon kayıpları
gibi hasarlara yol açar. Ayrıca polimer ve cam gibi mal-
zemelerin elektriksel, mekanik ve optik özelliklerinin
değişmesine sebep olur.

Yer Değiştirme Hatası, yüksek enerjili parçacıkların se-
bep olduğu çift kutuplu, optoelektronik, güneş hücreleri
gibi donanımlar üzerinde meydana gelen birikimli ama
iyonize etmeyen bir etkidir. Nötron, proton, elektron ve
ağır iyonlar gibi parçacıklar malzemelerin kristal yapı-
sındaki atomların yerlerini değiştirerek kristal yapının
değişmesine neden olur.

52_64_uzayradyasyon_ekim_2019.indd 61 24.09.2019 14:33

62

Galaktik Kozmik Radyasyon (Galactic Cosmic Radiation (GCR))

Güneş sistemimiz dışından gelen radyasyondur ve di-
ğer iki radyasyon kaynağına ek olarak periyodik tabloda
bulunan tüm elementleri içerebilir. GCR yaklaşık olarak
%90 protonlardan, %9 alfa (helyum) parçacığından ve
%1 daha ağır element çekirdeklerinden (ağır iyonlar-
dan) oluşur. Süpernova patlamaları kalıntılarının, aktif
çekirdeğe sahip gökadaların, kuasarların ve gama ışını
patlamalarının bu radyasyonun kaynağı olduğu düşü-
nülüyor. GCR’nin hapsolmuş radyasyona göre yoğunlu-
ğu daha azdır fakat sahip olduğu yüksek iyonlaştırma
potansiyelinden ötürü uzay araçları içerisine daha fazla
ilerleme ve dolayısıyla elektronik donanımlara daha faz-
la zarar verme potansiyeline sahiptir.

Uzay radyasyonunun yarattığı üçüncü etki (hasar) olan
Tekil Olay Etkileri (Single Event Effects (SEE)), elektronik
bileşenler üzerinde yüksek enerjiye sahip tek bir parça-
cığın sebep olduğu kalıcı ya da geçici olabilen etkilerdir.
Bu etkilere yüksek enerjili protonlar, nötronlar ve ço-

ğunlukla ağır iyonlar sebep olur. Proton ve nötronlar, ak-
tif yarıiletkene sahip diyotlar, transistörler, entegre dev-
reler, optoelektronik aygıtlar gibi bileşenler ile nükleer
etkileşme yaparak yükün belirli bir alanda birikmesine
yol açar. Ağır iyonlar ise bileşenin doğrudan iyonlaşma-
sına sebep olur. Bileşenin radyasyon etkisiyle yüksek
akım çekerek tüm ekipmanın kaybına sebep olması, bu
etkinin yol açtığı kalıcı hasarlara bir örnektir. Geçici etki-
ler ise verilerde bozulmalara veya cihazın farklı işlevsel
durumlarda kalmasına sebep olur. Çoğunlukla geçici ha-
sarlar sistemin kapatılıp açılmasıyla düzelir.

Radyasyon kaynaklarından, özellikle Güneş'ten gelen
yüksek enerjili parçacıklar, Dünya atmosferi ile etkileş-
tikten sonra proton, nötron, elektron, pion, pozitron,
müon, alfa parçacıkları gibi ikincil parçacıklara bozu-
nur. Bu parçacık radyasyonuna ikincil radyasyon denir.
Yüksek hızlı parçacıklar, Dünya atmosferi ile etkileşerek
enerjilerini kaybederken veya ikincil parçacıklara bo-

52_64_uzayradyasyon_ekim_2019.indd 62 24.09.2019 14:33

63

Azot ve Oksijen Emisyonu

Yüksek hızlı parçacıklar atmosferdeki oksijen atomları ile
etkileşime girerse yeşil renkte ışıma (oksijen emisyonu),
azot (nitrojen) molekülleri ile etkileşime girerlerse
kırmızı renkte ışıma (nitrojen emisyonu) ortaya çıkar.
Oksijen emisyonu yeryüzünden yaklaşık 100 km yükseklikte
oluşurken, azot emisyonu yaklaşık 200 km’de oluşur.

https://www.atoptics.co.uk/highsky/auror3.htm

Galaktik Kozmik Radyasyon (Galactic Cosmic Radiation (GCR))

zunurken çeşitli renklerde ışık yayarlar. Kutup ışıkları
olarak da bilinen bu görsel olaylar, ikincil radyasyona
gösterilebilecek en güzel örneklerdendir. Bu olaylar
eğer Kuzey Kutbu’nda oluşuyorsa kuzey ışıkları (aurora
borealis), Güney Kutbu’nda oluşuyorsa da güney ışıkları
(aurora australis) adını alırlar. Dünyanın manyetik alan
çizgilerinin kutuplarda uzaya doğru açık olması, yüksek
hızlı parçacıkların atmosferimizden içeri doğru girmesi-
ne ve bu olayların gerçekleşmesine sebep olur.

Kuzey ışıkları (aurora borealis) Güney ışıkları (aurora australis)

Oksijen Atomları

Azot N2 ve N2+

Güneş Işığı

400 500 600 700

52_64_uzayradyasyon_ekim_2019.indd 63 24.09.2019 14:33

64

Uzay ortamındaki radyasyondan tamamen korunmak
pek mümkün olmasa da uyduların maruz kalacağı rad-
yasyon seviyeleri ve bunların etkileri, çeşitli radyasyon
yazılımları ile analiz edilir. Ayrıca, laboratuvar ortamında
çeşitli radyasyon testleri sayesinde, elektronik devreler
üzerinde olası etkilerin saptanması, önleyici tedbirle-
rin alınması ve telafi edici iyileştirmelerin uygulanması
mümkün olur. Bu analizler ve testler sonucu, uydunun
yapısal tasarımı, uydu donanımları (yedeklilikler) ve
uydu yazılımları özelinde önleyici tedbirler alınır ve telafi
edici iyileştirmeler yapılır.

Uydunun yapısal tasarımı görev parametrelerine göre
belirlenir ve malzeme olarak genellikle alüminyum kulla-
nılır. Alüminyumun kolay bulunması ve işlenebilmesinin
yanı sıra görece ucuz bir malzeme olması uydu teknolo-
jilerinde yıllardır kullanılmasının başlıca nedenlerinden-
dir. Uydu yapısalının kalınlığı radyasyon seviyelerinin
farklı olduğu yörüngelerde aynı değildir. Bunun en bü-
yük sebeplerinden biri uydu kütlesi artıkça maliyetlerin
de artmasıdır. Mesela radyasyon seviyelerinin çok yüksek
olduğu yer sabit yörüngede daha kalın uydu yapısalı kul-
lanılırken, radyasyon seviyelerinin daha az olduğu alçak
dünya yörüngesinde daha ince uydu yapısalı kullanılır.
Tabii ki bu yapısal kalınlıkları belirleyen tek etmen rad-
yasyon değildir fakat bu duvar kalınlıkları belirli bir sevi-
yeye kadar radyasyondan korunabilmeyi sağlar. Alümin-
yumun kalkanlama özelliğinin yetersiz kaldığı durum-
larda ise ihtiyaç hâlinde tantal, tungsten, titanyum gibi
malzemeler ek kalkanlama amacıyla kullanılır.

Radyasyon sebebiyle bir ekipmanın olası kaybı durumun-
da görevin başarılı bir şekilde devam etmesi için ekip-
manlar yedekli olarak tasarlanır. Bu tasarım yaklaşımı
donanım özelinde alınan bir tedbir olarak düşünülebilir.
Örneğin, bir ekipmanın işlevsiz hâle gelmesi sebebiyle
tüm uyduyu kaybetmemek adına o ekipman ile aynı iş-
leve sahip ikinci bir ekipman kullanılabilir. Tabii ki her
ekipmanın yedekli olarak tasarlanması daha güvenilir
uydulara sahip olmayı sağlar. Ancak, yukarıda da belirtil-
diği üzere, kütlenin ve dolayısıyla maliyetin artması uydu
tasarımını belirleyen en önemli etmenlerdendir.

Radyasyon etkilerine karşı alınabilecek bir diğer tedbir ise
çeşitli yazılım algoritmaları kullanılarak hata düzeltme
işlemlerinin yapılmasıdır. Bu işlemler, hatalı kısımların
veya verilerin göz önünde bulundurulmamasını, gerekir-
se ilgili kısmın yeniden başlatılmasıyla oluşan hataların
normal duruma dönmesini sağlar.

Sonuç olarak, yeryüzünde yaşayan bizler için manyetos-
fer ve atmosfer sayesinde uzay radyasyonu belki de çok
büyük tehlike oluşturmaz fakat başarılı uzay görevleri
için uzay radyasyonuna ve etkilerine dikkat etmemiz ge-
rekir. Uydu tasarımı, üretimi ve kullanımı gibi konular-
da artık çok daha tecrübeliyiz. Belki de yakın gelecekte
doğal uydumuz olan Ay’a, Güneş Sistemimizde bulunan
gezegenlere veya uzayın derinliklerine doğru vizyon ni-
teliği taşıyan yeni görevler gündemimize gelecek. İşte bu
görevlerin başarıyla veya başarısızlıkla sonuçlanmasını
belirleyecek en önemli faktörlerden biri kuşkusuz ki uzay
radyasyonundan korunmak için geliştirilen teknikler
olacak. n

Kaynaklar

http://scienceworld.wolfram.com/physics/Radiation.html
http://www.thefreedictionary.com/radiation
https://en.wikipedia.org/wiki/Electromagnetic_spectrum
https://www.nasa.gov/sites/default/files/atoms/files/nasa_space_radiation_ebook_0.pdf
https://www.britannica.com/science/dynamo-theory
http://sci.esa.int/cluster/40994-cluster-reveals-the-reformation-of-the-earth-s-bow-shock/
https://www.nasa.gov/press/2014/august/nasa-probes-studying-earth-s-radiation-belts-
to-celebrate-two-year-anniversary/#.VdGanPntlBd
Baker, D. N. ve ark., “A Long-Lived Relativistic Electron Storage Ring Embedded
in Earth’s Outer Van Allen Belt”, Science, Cilt 340, Sayı 6129, s. 186-190, 12 Nisan 2013.
https://radhome.gsfc.nasa.gov/radhome/Nat_Space_Rad_Haz.htm
McGuire, R. E. ve ark. “The Energy Spectra of Solar Energetic Particles”,
Advances in Space Research, Cilt 4, Sayı 2-3, s.117-125, 1984.
https://sohowww.nascom.nasa.gov/explore/lessons/sunspots6_8.html
https://www.nasa.gov/mission_pages/sunearth/spaceweather/index.html
https://imagine.gsfc.nasa.gov/science/toolbox/cosmic_rays1.html
https://www.universetoday.com/86490/astronomy-without-a-telescope-
oh-my-god-particles/
https://ntrs.nasa.gov/archive/nasa/casi.ntrs.nasa.gov/20150003480.pdf
ESA-ESTEC, ECSS Secretariat, Requirements & Standards Division.
“Space Engineering Methods for the calculation of radiation received and its effects,
and a policy for design margins”, ECSS-E-ST-10-12C, Noordwijk, Hollanda,
15 Kasım 2008.
ESA-ESTEC, ECSS Secretariat, Requirements & Standards Division.
“Space engineering, Calculation of radiation and its effects and margin policy handbook”,
ECSS-E-HB-10-12A, Noordwijk, Hollanda, 17 Aralık 2010.

52_64_uzayradyasyon_ekim_2019.indd 64 24.09.2019 14:33

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

Bilim ve Teknik Ekim 2019

Giderek artan su kıtlığının
giderilmesi ve herkesin
içilebilir suya ulaşabilmesi için
hızlı ve enerji açısından
verimli su arıtma yöntemleri
geliştirme araştırmaları
yapılıyor.

G üneş enerjisi ile suyun
arıtılması, yenilenebi-
lir enerji kullanarak i-
çilebilir su elde edil-
mesi açısından olduk-

ça önemli bir teknoloji sayılıyor.
Bu yöntemde temel olarak güneş
enerjisi sayesinde su buharı elde
ediliyor ve buharın yoğuşması ile
içilebilir suyun toplanması sağla-
nıyor. Suyun buharlaştırılması için
gerekli olan enerji miktarının fazla
olması yüzünden doğal güneş ışığı
altında verimlilik düşük olabiliyor.
Bu nedenle suyu buharlaştırırken
gerekli olan enerji miktarını dü-
şürmek ve arıtma işlemini hızlan-
dırmak için yeni malzemeler geliş-
tirilmesi gerekiyor.

Bilindiği üzere günümüzde mil-
yonlarca insan temiz, içilebilir suya
ulaşmakta zorluk yaşıyor ve tüketi-
me tam olarak uygun olmayan sula-
rı içmek zorunda kalıyor. Bu da pek
çok hastalığı beraberinde getiriyor.

Küçük miktarlarda su arıtmanın
bilinen en iyi yollarından biri gü-
neş enerjisinin kullanıldığı su
arıtma sistemleri. Bu yöntemde
arıtılmak istenen su buharlaştırıla-
rak üstteki bir yüzeyde yoğunlaşır
ve daha sonra bir kaba akar. Bu
yöntem tüm sistem belli bir ısıya
ulaştığında çalışır ve bu nedenle
verimlilik bakımından istenilen se-
viyede değildir. Yapılan yeni araş-
tırma ile çok daha verimli yeni bir
sistem geliştirildiği bildiriliyor.

Texas Üniversitesinden bir grup a-
raştırmacı, Lockheed Martin Cor-
poration’dan araştırmacılarla bir-
likte, yeni bir hidrojel (suda çö-
zünmeyen ve çok miktarda suyu
yapısında tutabilen üç boyutlu po-
limerik malzemeler) bazlı su arıt-
ma sistemi geliştirdi. Mevcut arıt-
ma sistemlerinden yaklaşık 12 kat
daha verimli olduğu belirtilen bu
sistemin detayları Science Advances
dergisinde yayımlandı.

Araştırmacıların geliştirdikleri yeni
sistem suyu tutabilen ve ışığı so-
ğuran bir malzeme içeriyor. Suyu
tutma özelliğini sağlamak için
polivinilalkol ve çitosan gibi uzun
zincir moleküller kullanılarak mal-
zemenin iskeleti inşa ediliyor. Bu
iskeletin içerisine konan polipirol
ise güneş ışınlarını etkili bir şekil-
de soğurarak suyu daha az enerji
gereksinimi ile buharlaştırmak için
kullanılıyor. Elde edilen bu yeni
malzeme, kullanım süresinin uzun-
luğu ve çeşitli iyonik kirlenmelere
karşı da etkili olması sebebiyle ol-
dukça üstün özelliklere sahip.

Ayarlanabilir özellikleri sayesinde
yüksek oranda su tutma niteliği
taşıyan hidrojeller bu amacı ger-
çekleştirmek için uygun malzeme-
ler olarak dikkat çekiyor. Bu çalış-
mada üretilen malzemenin farklı
bölgelerinde tutulan su farklı özel-
likler gösteriyor. Hidrojen bağları
ile polimer zincirlerine tutunan su

Mevcut
sistemlerden

üstün bir
su arıtma sistemi
Dr. Tuncay Baydemir [TÜBİTAK Bilim ve Teknik Dergisi

66_67_suaritma_ekim_2019.indd 64 24.09.2019 14:30

Giderek artan su kıtlığının
giderilmesi ve herkesin
içilebilir suya ulaşabilmesi için
hızlı ve enerji açısından
verimli su arıtma yöntemleri
geliştirme araştırmaları
yapılıyor.

67

molekülleri güçlü bir bağ oluştu-
ruyorlar. Buna karşılık polimer zin-
cirleri arasında tutulan serbest su
molekülleri ise normal sudaki dav-
ranışların aynısını sergiliyorlar. Bu
iki kesimin arasında kalan bölgeler-
de ise su molekülleri ara bir formda
tutuluyor. Bu bölgedeki su molekül-
leri arasındaki daha zayıf etkileşim
sayesinde buharlaşma için gerekli
olan enerji normal suyu buharlaş-
tırmak için gerekli olan enerjiden
daha düşük.

Araştırmacılar geçen yıl geliştir-
dikleri sistemle 1 m2 yüzeyden sa-
atte 3,2 litre su arıtmayı başarmış
ve bu değerin teorik olarak ulaşı-
labilecek değerin iki katı olduğunu
bildirmişlerdi. Yeni yapılan araştır-
malarla birlikte saatlik arıtma mik-
tarını 3,6 litreye yükseltmeyi ba-
şaran araştırmacılar bu miktarın
ticari arıtma sistemlerindekinden
yaklaşık 12 kat daha fazla olduğu-
nu belirtiyorlar.

Güneş enerjili su arıtma sistemi di-
ğer yöntemlerle karşılaştırıldığında
benzersiz avantajlara sahip olması-
nın yanı sıra çeşitli kirletici madde-
ler içeren endüstriyel atık suların
da pratik bir biçimde arıtılması için
dikkate değer bir potansiyele sa-
hip. Tuzlu suları ve çeşitli kirletici-
ler içeren suları oldukça başarılı bir
şekilde temizleyebilen bu yöntem,
içilebilir suyun elde edilmesini ko-
lay, verimli, ucuz ve sürdürülebilir
kılması bakımından ümit verici
olarak değerlendiriliyor. n

Kaynaklar

Zhou, X., Zhao, F. ve ark.,
“Architecting highly hydratable polymer networks to
tune the water state for solar water purification”,
Science Advances, Cilt 5, eaaw5484, s.1-7, 2019.

https://phys.org/news/
2019-07-hydrogel-based-purification-
current.html

Polivinilalkol

Çitosan

Polipirol

Bağlı su

Ara formdaki su

Serbest suKirli su

Hidrojel malzeme

Su buharı

Güneş ışınları

Güneş enerjisi kullanılarak hidrojel malzemeden su buharı elde edilmesinin şematik gösterimi.
Geliştirilen malzemede tutulan ara formdaki su molekülleri daha az enerji ile buharlaşıyor. Sistemin verimliliği bu sayede artıyor.

ht
tp

s:/
/w

w
w.

yo
ut

ub
e.

co
m

/w
at

ch
?t

im
e_

co
nt

in
ue

=1
&

v=
lsJ

M
8K

qH
nX

c

66_67_suaritma_ekim_2019.indd 65 24.09.2019 14:30

Bilim ve Teknik Ekim 2019

TÜBİTAK 2019 Yılı
Prof. Dr. Fuat Sezgin Bilim Tarihi Ödülü

Prof. Dr. Esin Kâhya’ya
2019’un Prof. Dr. Fuat Sezgin Yılı ilan edilmesi nedeniyle, bu yıla özgü olarak
ilk kez TÜBİTAK tarafından Bilim, Özel, Hizmet ve Teşvik Ödülleri’nin yanı sıra Prof. Dr. Fuat Sezgin
Bilim Tarihi Ödülü de verildi.

Ankara Üniversitesi, Dil ve Tarih-Coğrafya Fakültesi, Felsefe Bölümü emekli öğretim üyesi Prof. Dr. Esin Kâhya,
bilim tarihi alanında, doğa bilimleri ve tıp tarihi konularındaki uluslararası düzeyde
üstün nitelikli çalışmaları nedeniyle 2019 Yılı Prof. Dr. Fuat Sezgin Bilim Tarihi Ödülü’ne layık görüldü.

Kendisiyle yaptığımız söyleşide eğitim hayatından ve çalışmalarından konuştuk,
gençlere verdiği önerileri dinledik.

Dr. Özlem Ak [TÜBİTAK Bilim ve Teknik Dergisi

68_71_esinkahya_ekim_2019.indd 68 24.09.2019 14:29

TÜBİTAK 2019 Yılı
Prof. Dr. Fuat Sezgin Bilim Tarihi Ödülü

Prof. Dr. Esin Kâhya’ya
2019’un Prof. Dr. Fuat Sezgin Yılı ilan edilmesi nedeniyle, bu yıla özgü olarak
ilk kez TÜBİTAK tarafından Bilim, Özel, Hizmet ve Teşvik Ödülleri’nin yanı sıra Prof. Dr. Fuat Sezgin
Bilim Tarihi Ödülü de verildi.

Ankara Üniversitesi, Dil ve Tarih-Coğrafya Fakültesi, Felsefe Bölümü emekli öğretim üyesi Prof. Dr. Esin Kâhya,
bilim tarihi alanında, doğa bilimleri ve tıp tarihi konularındaki uluslararası düzeyde
üstün nitelikli çalışmaları nedeniyle 2019 Yılı Prof. Dr. Fuat Sezgin Bilim Tarihi Ödülü’ne layık görüldü.

Kendisiyle yaptığımız söyleşide eğitim hayatından ve çalışmalarından konuştuk,
gençlere verdiği önerileri dinledik.

Prof. Dr. Esin Kâhya Kimdir?

1941 yılında Ankara’da dünyaya gelen Prof. Dr. Esin Kâhya,
ilkokulu Dumlupınar İlkokulunda,
ortaokulu Cebeci Ortaokulunda tamamlamış.
Ardından lise eğitimine o zamanlar
sadece kız öğrencilerin alındığı Ankara Kız Lisesinde
devam etmiş. Lise eğitimi sırasında öğretmenlerinin çok iyi
ve öğrenci sayısının az olmasının kendileri için
çok büyük bir avantaj sağladığını belirten Prof. Dr. Kâhya,
iyi bir eğitim kadrosuyla yetişmenin
kendisine okumayı sevdirdiğini söylüyor ve
kendini çok şanslı hissediyor.

69

Lisedeki felsefe öğretmeninin o zaman Ankara’da tek
üniversite olan Ankara Üniversitesinin her bir fakülte-
sinin farklı bölümlerinden öğretim üyelerini okullarına
davet ettiğini ve bu öğretim üyelerinin lise öğrencilerine
konferans verdiklerini söylüyor. Böylece, üniversite terci-
hi sırasında öğrencilerin kendileri için en uygun bölümü
tanıma ve seçme şansına sahip olduklarını belirtiyor. İşte
bu konferansların sonunda felsefe okumaya karar veri-
yor. Bu kararı felsefenin aslında çok kapsamlı bir alan ol-
duğunun, pek çok bilim dalını kapsadığının ve en güzel
tarafının da insana düşünmeyi öğreten bir disiplin oldu-
ğunun bilinciyle veriyor.

Ankara Üniversitesi Felsefe Bölümüne başladığında 19
kişi olan sınıf mevcudu ikinci sınıfa geçtiklerinde hayli
azalıyor. Çünkü felsefe gerçekten zor bir bölüm ama Prof.
Dr. Kâhya’ya göre bir o kadar da keyifli. Yalnız çok okuma-

sı gereken bir felsefe bölümü öğrencisi için okuldaki kü-
tüphane yeterli olmuyor. O zamanlar fotokopi yok, ders
kitabı da sınırlı sayıda var ama hocalarından isim, soy
isim ve adres yazarak 15 günlüğüne ödünç aldığı kitaplar
imdatlarına yetişiyor.

Üçüncü sınıfa gelen her öğrenci gibi bir alt dal seçmek
zorunda olan Prof. Dr. Esin Kâhya historik kürsüyü (bilim
tarihi-felsefe tarihi kürsüsü) seçiyor ve burada da uzman-
lık dalı olarak bilim seçiyor, bilim dalı olarak da biyoloji-
yi... Prof. Dr. Aydın Sayılı biyolojiyi seçmesinde özellikle
yol gösteriyor, canlıyı sorgulamanın ve anlamanın felse-
fe için daha uygun ve önemli olduğunu söylüyor. Ancak
Kâhya’nın biyoloji eğitimi yok! Bu nedenle de Ankara
Üniversitesi Fen Fakültesinden genel botanik, genel zo-
oloji, fizyoloji ve filogeni gibi teorik ve laboratuvar ders-
lerini alıyor.

68_71_esinkahya_ekim_2019.indd 69 24.09.2019 14:29

70

“Bilim Türkiye’de de Yapılır!”

1964 yılında Dil ve Tarih-Coğrafya Fakültesini bitiren
Prof. Dr. Esin Kâhya, aynı yıl Bilim Tarihi Kürsüsünde
doktora çalışmalarına başlıyor. Doktora tezinde bir ana-
tomi metni üzerinde çalıştığı için Hacettepe Üniversitesi
Tıp Fakültesinden teorik ve uygulamalı anatomi dersle-
riyle birlikte mikrobiyoloji, histoloji ve embriyoloji gibi
dersler alıyor.

1971 yılında doktorasını bitirdikten sonra 1973-1974
yıllarında burslu olarak İngiltere’ye giden Kâhya, bu sü-
renin ilk dört ayında İngilizce kurslarına devam ediyor.
Dört ay sonra British Library’de ve Londra Üniversite-
sine bağlı, ilaç geliştirme araştırmalarıyla beraber tıp
tarihi araştırmalarının da yapıldığı Wellcome Enstitüsü
Kütüphanesinde ve Cambridge Üniversitesi kütüphane-
lerinde çalışmalarına devam ediyor ve doçentlik tezini
hazırlıyor. Bu arada tıp tarihi bölümünde uzman olarak
çalışması için Wellcome Enstitüsünden iş teklifi alıyor.
İngiltere’ye burslu olarak gitme fırsatını kendisine me-
zun olduğu üniversitesinin verdiğini düşünüyor ve as-
lında teklifi geri çevirerek Türkiye’ye dönmek istiyor.
Aynı zamanda Türkiye’deki hocasına bu iş teklifinden
söz eden bir mektup yazıyor. Hocasından gelen cevap da
onu destekliyor: “Bilim Türkiye’de de yapılır!”.

Prof. Dr. Esin Kâhya Türkiye’ye döndükten çok kısa
bir süre sonra doçentlik sınavına giriyor ve doçent olu-
yor. Ankara Üniversitesi Dil ve Tarih-Coğrafya Fakültesi
Felsefe Bölümünde bilim tarihi dersleri vermeye başlı-
yor. Bu arada beş yıl süren bir TÜBİTAK projesinde ça-
lışma imkânına sahip oluyor. Prof. Dr. Sevim Tekeli ile
beraber 13. yüzyıldan, 1928 Harf Devrimine kadar kü-
tüphanelerde bulunan bilimsel eserleri araştırıyor. Prof.
Dr. Tekeli astronomi, matematik, fizik ve teknoloji ile ilgi-
li bölümleri, Prof. Dr. Kâhya da biyoloji, tıp, eczacılık, diş
hekimliği ve veterinerlik bölümlerini araştırıyor. Prof.
Dr. Esin Kâhya bu projenin kendisine çok şey kazandır-
dığını söylüyor

Sosyal Bilimci Gözlem Yapar!

Prof. Dr. Kâhya bir sosyal bilimcinin çalışmalarında
kullanacağı en iyi yöntemin gözlem yapmak olduğunu
belirtiyor. Özellikle de insanı gözlemlemenin çok önem-
li olduğunu vurguluyor. Prof. Dr. Kâhya’ya göre felsefe
aslında gözlem yapmayı da öğretiyor. Felsefe bölümün-
de, sosyoloji ve psikoloji derslerinin de zorunlu olarak
okutulması gerektiğini düşünüyor ve bir felsefeci toplu-
mun sosyal yapısını ve insan psikolojisini bilmeli, diyor.

Erken dönem filozoflarına göre toplumda matema-
tik ve felsefe olmak üzere iki temel disiplin olduğunu
söyleyen Prof. Dr. Kâhya, matematiğin sistematik ve so-
mut olmayı, felsefenin de insanı tanımayı ve toplumu
bilmeyi gerektirdiğini belirtiyor. Bir toplumu bilmenin
o toplumun tarihini, dilini ve dinini kavramaktan geç-
tiğinin altını çiziyor. Mesela Doğu ve Batı toplumlarının
sürekli karşılaştırıldığını ve Batının bilim ve teknoloji-
de ileride olduğunun düşünüldüğünü yalnız ilginç bir
biçimde bütün bilimlerin temelinin Doğu’da atıldığını
vurgulayarak örnek veriyor: “Mesela astronomi ile il-
gili erken dönem çalışmaları Türk ve Çin kökenli. Çin-
lilerin kullanmaya devam ettiği 12 hayvanlı takvim,
bugün bizim kullandığımız takvimlerden çok daha iyi.

68_71_esinkahya_ekim_2019.indd 70 24.09.2019 14:29

71

Gençlere: Mesleğini Sevmek
Başarılı Olmanın Sırrı

Prof. Dr. Esin Kâhya gençlerin kariyer tercihlerini yapar-
ken mutlaka sevecekleri mesleği seçmelerini öneriyor ve
hem başarılı hem de mutlu olmak için o mesleği sevmenin
ve çok istemenin en önemli unsur olduğunu belirtiyor.

Örneğin, ailesinin avukat olmasını çok istediğini ama
avukatlığın kendisi için uygun olmadığını düşündüğü
için onu tercih etmediğini söylüyor ve ailelere sesleniyor:
“Gençlere ilk önce izin verin; resim yapmak istiyorlarsa
resim yapsınlar, heykel yapmak istiyorlarsa heykel yap-
sınlar; çocuğunuz istiyorsa felsefe okusun ya da sosyolog
olmak istiyorsa sosyolog olsun. İlla ki avukat, mühendis
ya da hekim olması gerekmiyor. Mesleğini severek icra
etsin. Mesleğini sevmek başarılı olmanın sırrı”.

Biz dört senede bir, takvimlerimize fazladan bir gün
ekliyoruz. Onlarda öyle bir şey yok. Çünkü sistemlerini
Güneş’e, Ay’a ve Dünya’ya göre değil, çok daha uzaktaki
sabit yıldızlara göre kurmuşlar. Sonuç olarak değişkenlik
en aza indirgendiği için zaman daha iyi belirlenebiliyor.
Dolayısıyla, gerek bilim tarihi gerekse kültür tarihi çalış-
malarında gençlere yaşadıkları toplumun yapısının te-
mellerini ve köklerinin nereye kadar gittiğini göstermek
lazım. Bu ne kazandırır? Kendine güven kazandırır.” Evet,
Prof. Dr. Esin Kâhya, gençlerin erken dönem tarihimizi ve
düşünce tarihimizi bilmelerinin özellikle özgüven açısın-
dan son derece yararlı olacağını düşünüyor. n

Yirmiden fazla kitabı ve
100’den fazla makalesi bulunan
Prof. Dr. Esin Kâhya’nın
en önemli çalışmaları arasında
İbn-i Sinâ’nın 1014 yılında
kaleme aldığı El Kânun Fi’t-Tıb
kitabının çevirisi yer alıyor.
Eser tıp dünyasında
kaynak eserlerden birisi
olarak kabul ediliyor.

Söyleşimizin sonunda Prof. Dr. Esin Kâhya’yı aldığı

Prof. Dr. Fuat Sezgin Bilim Tarihi Ödülü için

TÜBİTAK Bilim ve Teknik dergisi ekibi adına kutluyor,

bize ayırdığı zaman için teşekkür ediyoruz.

68_71_esinkahya_ekim_2019.indd 71 24.09.2019 14:29

Bilim ve Teknik Ekim 2019

Türkiye’nin biyoçeşitlilik açısından
dünyanın en zengin ülkeleri arasında olduğu gerçeğini hemen herkes bilir.
Ama bu zenginliğin içeriği konusunda çoğu kişinin bilgisi yoktur.

Türkiye Faunası“Zoolojik Servetimiz”

Prof. Dr. Mete Mısırlıoğlu [Eskişehir Osmangazi Üniversitesi Biyoloji Bölümü, Zooloji Anabilim Dalı Başkanı

72_82_turkiye_faunasi_ekim_2019.indd 72 24.09.2019 14:28

Türkiye florası, bugüne kadar yapılan
çalışmalarla büyük ölçüde ortaya konulmuş olsa da
Türkiye faunasının birçok grubu hakkındaki
bilgilerimiz hâlâ yüzeysel ve yetersizdir.
Bu yüzden ülkemizde yaşayan hayvan türlerinin
tamamı ile ilgili sayılar tahminden öteye gitmez.

Omurgalılar gibi ülkemizin büyük oranda aydın-
latılmış grupları hakkındaki bilgiler yeterince top-
luma yayılamamış, anlatılamamıştır. Öyle ki, tarih
boyunca güçleri nedeniyle insanlarda hayranlık
uyandıran aslan, kaplan, leopar, çita ve vaşak gibi
büyük yırtıcı memelilerin bile ülkemiz faunasına
dâhil canlılar olduğunu bilenlerin sayısı çok fazla
değildir.

Yüzölçümü olarak kendisinden yaklaşık 15 kat bü-
yük Avrupa kıtasından daha zengin biyoçeşitliliğe
sahip Türkiye, jeolojik açıdan genç bir ülkedir ve
hâlen oluşum sürecindeki bir dağ kuşağında yer
alır. Bu dağ oluşum hareketleri sonucunda yüksek
dağ kıvrımları oluşur. Türkiye bu nedenle dağlık ve
engebeli bir araziye sahiptir. Bu hareketler sonucu
oluşan ve türlerin yayılışı önünde ciddi bir engel
oluşturan dağ silsileleri, popülasyonları ayırarak çe-
şitliliğinin ortaya çıkmasına yol açar.

Türkiye Faunası“Zoolojik Servetimiz”

73

72_82_turkiye_faunasi_ekim_2019.indd 73 24.09.2019 14:28

Ülkemizdeki zengin biyoçeşitliliğin önemli nedenlerinden
biri de “buzul çağları” boyunca Anadolu’nun sığınak nok-
tası hâline gelmesidir. 1.800.000 ila 10.000 yıl öncesinde ya-
şanmış olan buzul dönemlerinde birçok canlı Anadolu’ya
sığınarak hayatta kalmayı başarabildi. İklimin soğuduğu bu
dönemlerde, kuzeyde yaşayan türlerin çoğu güneye ilerle-

yip Trakya ve Kuzeydoğu Anadolu’dan girerek Anadolu’ya
yerleşti. İklimin ılıman hâle geldiği buzul arası dönemler-
de ise güneyden gelen Afrika kökenli hayvan türleri kuze-
ye göç ederek Hatay, Güneydoğu Anadolu ve Iğdır Ovası
üzerinden Anadolu’ya girdi. Sonuç olarak tüm bu göçler
Anadolu’da biyoçeşitlilik anlamında önemli izler bıraktı.

72_82_turkiye_faunasi_ekim_2019.indd 74 24.09.2019 14:28

75

Öte yandan Amanos, Binboğa, Munzur, Kargapazarı, Pa-
landöken, Allahuekber dağlarından oluşan ve Hatay’dan
Kars’a kadar uzanan dağ silsilesi (Anadolu Diyagonali)
çeşitliliği artıran etkenlerden bir diğeridir. Bu diyagonalin
batı ve doğusundaki tür kompozisyonu, bu engeli aşmayı
başaramayan türler nedeniyle birbirinden farklıdır.

Anadolu’yu benzersiz kılan bir başka nokta ise topografya
ve iklimindeki çeşitliliktir. Ülkemizde birbirine çok yakın
alanlarda bile farklı iklimler görülebiliyor. Bu da birbirine
yakın alanlarda farklı habitatlar anlamına geliyor. Bununla
birlikte, Anadolu’nun önemli göç yolları üzerinde bulun-
ması da çeşitliliği artıran önemli bir unsur.

Çoğu kişinin sadece Afrika’ya veya Asya’nın bize uzak kı-
sımlarına özgü olduğunu sandığı yaban hayatına ait tür-
lerin çoğunun bir zamanlar Anadolu’da da yaşadıkları
bilinir. Örneğin, Aslanın Panthera leo persica (İran Aslanı)
alttürü eskiden Anadolu’da da geniş yayılış alanına sahip-
ken daha sonraları soylarının tükendiği bilimsel kaynak-
larda kayıtlıdır. Ülkemizde soylarının 13. yüzyılda tüken-
diği tahmin ediliyor. Bazı kaynaklar ise 18. yüzyıla kadar
özellikle Doğu ve Güneydoğu Anadolu’da yaşadıklarını
iddia ediyor. Anadolu’da üretilen geçmiş dönemlere ait
sanat eserlerinde ve Anadolu’da dokunan eski kilimlerin
motiflerinde aslanların konu edildiği pek çok süslemelere
rastlamak mümkün.

72_82_turkiye_faunasi_ekim_2019.indd 75 24.09.2019 14:28

Kaplan (Panthera tigris) ve Çita (Acinonyx jubatus) da
Anadolu’da yaşamış büyük kedilerden. Kaplan bir Asya
kedisi ve bilimsel isminde bulunan “tigris” Dicle’nin antik
çağdaki adı. Yani uzmanlara göre adını Dicle Havzasından
alıyor. 1970 yılında Şırnak-Uludere’de vurulan kaplan ülke-
mizde kaplan bulunduğuna dair bilinen tek kesin kayıt. Bu
kaplan kaydının ilginç bir öyküsü var.

Kılıçdişli kaplanlar, 11 bin yıl öncesine kadar Amerika, Afrika ve Av-
rasya’da yaygındı. Bunlar çayırlar, sık çalılarla kaplı alanlar ve çam
ormanlarında yaşıyorlardı. Anadolu’da yaşamış olan Machairo-
dus giganteus türünün boyu 2 metreye yakındı. Türün Avrupa ve
Asya’da 15-2 milyon yıl önce yaşadığı fosil kayıtlarından anlaşılıyor.
Anadolu’da bulunan fosillerse yaklaşık 7 milyon yıl öncesine ait.

72_82_turkiye_faunasi_ekim_2019.indd 76 24.09.2019 14:28

77

Vurulduktan sonra, gövde uzunluğu 122 cm olan bu erkek
Hazar kaplanının kuyruğu, Iraklı bir aşiret reisine kamçı
olarak kullanması için verilmiş. Kaplanın kuyruksuz postu
ise Güneydoğu Anadolu’da bitki araştırmaları yapan İs-
tanbul Üniversitesi Eczacılık Fakültesi öğretim üyesi Prof.
Dr. Turhan Baytop tarafından 1973’te tesadüfen fark edil-

miş ve İstanbul’a getirilerek doldurulmuş. Prof. Dr. Turhan
Baytop’un notlarına göre daha önceki yıllarda da Uludere
ve Şırnak civarında sekiz kaplan vurulduğu bölge halkı ta-
rafından kendisine anlatılmış. Bunun yanında 2002 yılın-
da Silopi’de, 2003 yılında da Şırnak’ta kaplan görüldüğü
yazılı basında yer almıştı.

Asya Çitası olarak bilinen Acinonyx jubatus venaticus alttü-
rüne ait örnekler de ülkemizde 19. yüzyılın sonlarına kadar
Güneydoğu Anadolu’da görülmüştü. O dönemde çitaların
av köpeği gibi eğitilerek kullanıldığı biliniyor. Osmanlı pa-
dişahlarının da çitaları avlarda kullandıkları o döneme ait
sanat eserlerinden anlaşılıyor.

72_82_turkiye_faunasi_ekim_2019.indd 77 24.09.2019 14:28

Leoparlar (Panthera pardus) da Anadolu’da yaşamış, hat-
ta hâlâ yaşadığına ilişkin önemli kanıtlar bulunan yırtıcı
memelilerden bir başkası. Panter ya da pars adı da verilen
leoparların, Anadolu Leoparı (Panthera pardus tulliana)
olarak bilinen alttürü, eskiden Anadolu’da yaygın olarak
bulunurdu. 1974 yılında Ankara-Beypazarı’nda vurulan ve

yakın zamana kadar son kayıt diye bilinen leopar, doldurul-
muş olarak şu anda Ankara MTA Genel Müdürlüğü Tabiat
Tarihi Müzesinde sergileniyor. 2010 yılında Siirt’te, 2013 yı-
lında da Diyarbakır’da vurulan leopar haberleri, geçtiğimiz
aylarda da Hakkari ve Tunceli'de kaydedilen leopar görün-
tüleri basında yer almıştı.

Ulugeyik (Cervus elaphus), alageyik (Dama dama), karaca
(Capreolus capreolus), yaban keçisi (Capra aegagrus), dağ
keçisi (Rupicapra rupicapra), yaban koyunu (Ovis gmelini
anatolica), ceylan (Gazella gazella ve Gazella subgutturosa),
tilki (Vulpes vulpes), sırtlan (Hyaena hyaena), bozayı (Ur-

sus arctos), kurt (Canis lupus), kokarca (Mustela putorius),
alacasansar (Vormela peregusna), susamuru (Lutra lutra),
kirpi (Erinaceus concolor), sincap (Sciurus anomalus) ve nal-
burunlu yarasa (Rhinolopus blasii) ülkemizde yaşayan kara
memelilerinden bazılarıdır.

72_82_turkiye_faunasi_ekim_2019.indd 78 24.09.2019 14:28

Vaşak (Lynx lynx), karakulak (bilimsel ismi “Caracal cara-
cal” Türkçe isminden, yani “karakulak” kelimesinden köken
alır), yaban kedisi (Felis silvestris) ve saz kedisi (Felis chaus)
sayıları azalmış olsa da hâlâ Anadolu’nun değişik bölgele-
rinde yaşıyor.

Ayrıca, deniz memelilerinden yunus (Delphinus delphis),
mutur (Phocoena phocoena), kaşalot (Physeter catodon),
beyazburunlu yunus (Lagenorhynchus albirostris) ve yu-
varlakbaş yunus (Grampus griseus) ülkemiz denizlerinde
görülebilen türlerdir.

Ender de olsa, tüm zamanların en büyük hayvan türü olan
mavi balina (Balaenoptera musculus), fin balinası (Balae-
noptera physalus) ve gagalı balina (Ziphius cavirostris) gibi
türlerin Akdeniz’e girdiği ve ülkemiz sularında da görül-
düğü bilinir.

Bir boa yılanı türü olan mahmuzlu yılan (Eryx jaculus), bu-
kalemun (Chamaeleo chamaeleon), deniz kaplumbağası
(Caretta caretta), boyu 1 metreyi aşan dev kertenkele varan
(Varanus griseus), zehirli yılanlardan Mısır kobrası (Wal-
terinnesia aegyptia) ve 10’dan fazla engerek (Vipera) türü
ülkemizde yaşayan sürüngenlere örnek verilebilir.

Flamingo (Phoenicopterus ruber), balık kartalı (Pandion
haliaetus), şahkartal (Aquila heliaca), kızıl akbaba (Gyps ful-
vus), kerkenez (Falco tinnunculus) ve doğu atmacası (Acci-
piter nisus) gibi kuş türleri de ülkemizde yaşayan kuşlardan
sadece bazılarıdır.

Ayrıca Anadolu’da yapılan paleontolojik (fosilbilim) çalış-
malar, jeolojik devirlerdeki biyoçeşitlilik ve yaban hayatı
bakımından ilginç veriler sunuyor. Kahramanmaraş’ta
bulunan ve yaklaşık 3000 yıl kadar önceye tarihlenen fil
fosilinin yanı sıra Anadolu’nun farklı bölgelerinde zürafa,
maymun, mamut, mastodon, su aygırı, dev geyik, deniz
ineği, ayı köpeği, kılıçdişli kaplan, gergedan ve boynuzsuz
dev gergedan fosillerine rastlanır.

Ülkemizdeki su aygırı (Hippopotamus sp) fosilleri Muğla-
Reşadiye, Antalya-Karain, Ankara-Akkaya civarında yapı-
lan kazılarda bulunmuştur. Bu fosillere göre su aygırları
günümüzden 2 milyon yıl öncesine kadar Afrika’dan,
Avrupa’nın orta kesimlerine kadar olan alanlarda yaşıyor-
lardı.

Boynuzsuz dev gergedanlar 25 milyon yıl önce Anadolu’da
yaşıyorlardı. Uzunlukları 12, başın üzerine kadar olan yük-
seklikleriyse 8 metre kadardı. 20 ton ağırlığa (yaklaşık 4 fi-
lin ağırlığına eşit) ulaşabilen bu dev hayvanlar ağaçlardaki
yapraklar, ince dallar ve meyveler ile besleniyordu.

79

72_82_turkiye_faunasi_ekim_2019.indd 79 24.09.2019 14:28

Boynuzsuz dev gergedanların yaklaşık 30 milyon yıl öncesi-
ne ait olduğu tahmin edilen fosilleri 2002 yılında Kırıkkale’de
(Çankırı-Çorum Havzası) bulundu. Aynı çalışmada bulu-
nan su kaplumbağaları, küçük gergedanlar, çift toynaklı-
lar ve timsahlara ait fosiller Anadolu’da o zamanlar sıcak
ve nemli bir tropik iklimin hüküm sürdüğünü gösteriyor.

Özellikle günümüzden 24 ila 5 milyon yıl öncesinde, Ana-
dolu’nun da içinde bulunduğu ılıman kuşakta yer alan ge-
niş çayırlar memeli türlerinin yaşaması için çok uygundu.
Bu alanlarda zürafa, mastodon, gergedan, geyik gibi otçul
memeliler ve bunların avcıları olan yırtıcıların sayısı fazlay-
dı. Bunlardan biri ayı köpekleriydi. Baş kısmı ayıya, vücu-
du köpeğe benzediği için bu adı alan canlılar, o zamanlar
Asya, Avrupa, Kuzey Amerika ve Afrika’da yaygındı. Ülke-
mizde yaşamış olan ayı köpeğinin Amphicyon major türü
olduğunu Manisa-Paşalar ve Yozgat-Çandır’da bulunan
fosillerden anlıyoruz.

25 ila 5 milyon yıl öncesine ait ilginç fosil kayıtlardan biri
de deniz inekleri. Bu canlılar, sistematik açıdan Sirenia ta-
kımında inceleniyorlar ve bu takımın soyu tükenen Rhyti-
nidae familyası dışında günümüzde yaşayan iki familyası
daha var: Manatidae ve Dugongidae. Manatlar Afrika ve
Amerika kıyılarında yaşıyorlar. Dugonglarsa Hint Okyanu-
su ile Kuzey Avustralya kıyılarında yaşıyorlar. Nehirler ve
göllerde de görülüyorlar.

2007 yılında Mersin Erdemli’de Prof. Dr. Selim İnan ve
ekibi tarafından bulunan deniz ineği (Metaxytherium me-
dium) fosili, ülkemizdeki Sirenia takımına ait ilk fosil. Bu
türün fosilleri, daha önce Fransa ve İtalya’da 5 milyon yıl
öncesine ait kayaçlarda da bulunmuştu.

Yine büyük bir memeli olan dev geyiklere ait fosillere ise
İstanbul’un Avrupa yakasındaki Yarımburgaz mağarasın-
da rastlandı. Burada yapılan kazılarda ayı, tilki, kedi, köpek,
leopar, yarasa, at, yaban keçisi, dağ keçisi, bizon, ceylan,
geyik, küçük kemiriciler, tavşan gibi çok sayıda hayvana ait
fosillerin yanı sıra en büyük geyik olarak kabul edilen dev
geyik (Megaloceros sp) fosili de bulunmuştur.

Dev geyiklerin, günümüzden yaklaşık 5 milyon yıl önce-
sinden 10 bin yıl öncesine kadar olan zaman aralığında
yaşadığı biliniyor. Bilimsel ismindeki Megaloceros sözcüğü
Yunancada “büyük boynuzlu” anlamına gelen dev geyik-
lerin omuz yükseklikleri 2 metre, boynuzları ise 3,5 met-
reden fazla olabiliyordu. Fosil kayıtlara göre Avrupa ve
Asya’da geniş bir alanda yaşamış oldukları tahmin ediliyor.

Yukarıda sayılan tüm canlılar omurgalı grubuna girer.
Türkiye’nin omurgalı faunası büyük ölçüde aydınlatılmış-
tır. Ülkemizde yaşayan omurgalı türlerin toplam sayısı
1500 civarındadır. Türkiye’de yaşayan omurgalı gruplara
ait mevcut tür sayıları da aşağı yukarı bilinir. Kaynaklara
göre bazı farklılıklar görülse de Türkiye faunası 150 ci-
varında memeli, 500 civarında kuş, 130 kadar sürüngen,
30’un üzerinde kurbağa, 680’nin üzerinde balık (yaklaşık
1/3’ü tatlısu, 2/3’ü deniz balığı) türü içerir.

Türkiye faunasına ait geri kalan on binlerce tür omurga-
sızlar grubuna girer. Ancak Türkiye faunasının özellikle
omurgasız grupları henüz tam anlamıyla ortaya konul-
muş değildir. Pek çok grup hakkındaki bilgimiz yetersizdir.
Bu sayılara henüz tanımlanmamış türler de eklendiğinde
toplam sayının 50.000’in üzerinde olacağı tahmin ediliyor.
Bu sayı mevcut tüm AB ülkelerinin barındırdığı toplam
hayvan türü sayısından daha fazladır.

Biyoçeşitlilik açısından her ne kadar zengin olsak da ül-
kemizde yaşayan tür sayısında geçmişe oranla ciddi azal-
malar görüldüğü de bir gerçek ve bu durum günümüzün
en büyük çevre sorunlarından biri. Bu sorunu büyük kılan,
yalnızca canlıların cisim olarak yok olmaları ve onları bir
daha göremeyecek olmamız değil. Asıl sorun, yok olan her
türün, ardında başka bir tür tarafından doldurulamayacak
bir boşluk bırakması.

Soyu tükenen her tür, bütünden ayrılan bir parça, “besin
zinciri” adı verilen sistemden kopan bir halka anlamına
geliyor. Türlerin yok oluşu, tıpkı bir balık ağının farklı nok-
talarından sürekli delinmesi gibi bir durum.

72_82_turkiye_faunasi_ekim_2019.indd 80 24.09.2019 14:28

Anadolu’yu benzersiz kılan özelliklerden ikisi
topografya ve iklimindeki çeşitliliktir.

Ülkemizde birbirine çok yakın alanlarda bile farklı iklimler görülebiliyor.
Bu da birbirine yakın alanlarda farklı habitatlar

anlamına geliyor.

81

Yeni bir ağda küçük bir delik açılması o bölgede fireye ne-
den olsa da ağın bütün olarak iş görmesine engel oluştur-
mayabilir. Hatta yeni bir ağ belki birkaç delikle bile iş göre-
bilir. Ama açılan deliklerin sayısı arttıkça ve bunun önüne
geçilmedikçe bir süre sonra ağ dağılır ve işlevsiz hâle gelir.

Benzer biçimde, türlerin yok olmasının doğadaki besin
zincirine etkisi ilk bakışta görünür olmasa da kopan hal-
ka sayısı arttıkça bu etkiler fark edilecek hâle gelir. Bunun
sonucunda da besin zinciri, tıpkı pek çok yerinden delinen
bir balık ağı gibi onarılamayacak şekilde bozulur.

72_82_turkiye_faunasi_ekim_2019.indd 81 24.09.2019 14:28

Gelişmiş ülkelere bakıldığında, o ülkeye ait biyoçeşitliliğin
büyük oranda ortaya çıkarıldığı görülür. Bu ülkelerde he-
men her canlı grubunu tanıtan, o gruba ait türlerin bilgile-
rini ve yayılışlarını içeren kitaplar vardır. Türkiye’ye baktığı-
mızda ise bu konuda katedilmesi gereken çok yol olduğunu
ve ülkemiz faunasının henüz tam olarak ortaya konulama-
dığını görürüz. Türkiye faunasına ait bazı hayvan grupları
hakkındaki bilgilerimiz hâlâ yetersizdir.

Belki de sahip olduğumuz zenginliğin bugüne kadar ye-
terince farkına varmamış olmamız, Türkiye doğasını hak-
kıyla anlamamıza ve korumamıza engel olmuştur. Leopar,
kaplan, sırtlan, aslan, varan, vaşak ve karakulak gibi ilginç,
büyük ve gözden kaçması mümkün olmayan hayvanların
bile Türkiye faunasına dâhil canlılar olduğunun ülkemizde
fazla bilinmemesi, hâliyle varlığından haberdar olunmayan
bir zenginliğin korunmasının da önüne geçmiş olabilir. n

Kaynaklar

Baran, İ., Türkiye Amfibi ve Sürüngenleri, TÜBİTAK Yayınları, 2005.

Bilecenoğlu, M., Taşkavak, E., Mater, S. ve Kaya, M.
“Checklist of marine fishes of Turkey”, Zootaxa, Sayı 113, s. 1-194, 2002.

Demirsoy A., Omurgalılar-Amniyota, Meteksan Yayınları, Ankara, 1992.

Demirsoy A., Türkiye Omurgalıları-Memeliler, Çevre Bakanlığı Çevre Koruma Genel
Müdürlüğü, Proje çalışması, METEKSAN Yayınları, Ankara, 1997.

Demirsoy A., Genel Zoocoğrafya ve Türkiye Zoocoğrafyası, Hayvan Coğrafyası,
Meteksan Yayınları, Ankara, 2002.

Gözcelioğlu, B., Anadolu Doğasından Yansımalar, TÜBİTAK
Popüler Bilim Kitapları Yayınları, 2016.

Kayaöz E., “Anadolu’dan Hangi Yaban Hayvanlar Yok Oldu?”
Hürriyet-Bilim, Sayı 179, s. 4-7, 2005.

Masseti M., “Wild cats (Mammalia, Carnivora) of Anatolia. With some observations
on the former and present occurrence of leopards in south-eastern Turkey and
on the Greek island of Samos”, Biogeographia, vol. XX, Biogeographia dell’Anatolia,
Parte II, 607-618, 2000.

Mısırlıoğlu M. (2004) Ülkemizin Efsane Kedisi Anadolu Leoparı.
TÜBİTAK Bilim ve Teknik Dergisi, Sayı: 456, s. 32.

Mısırlıoğlu M. (2011) Kaplanın Öyküsü, Eskişehir İstikbal Gazetesi, 20.03.2011.

Mısırlıoğlu M., Topraksolucanları, Biyolojileri, Ekolojileri, Zirai Yönleri,
Türkiye Türleri ve Türlerin Taksonomik Özellikleri, Nobel Yayınları, Ankara, 2017.

Sindaco R., Venchi A., Carpaneto G. M., Bologna M. A.
“The reptiles of Anatolia: a checklist and zoogeographical analysis”,
Biogeographia, vol. XX, Biogeographia dell’Anatolia,
Parte II, s. 441–554, 2000.

72_82_turkiye_faunasi_ekim_2019.indd 82 24.09.2019 14:28

arkapakici_ilan_ocak_2019_yeni.indd 1 24.12.2018 16:21

Bilim ve Teknik Ekim 2019

Güney
Deniz FiliDr. Bülent Gözcelioğlu [turkiye.dogasi@tubitak.gov.tr

Fauna
Doğa

Antarktika anakarası ve yakın çevresindeki adalarda
güney deniz fili denilen dev foklar yaşar.
Bu foklar, devasa yapılarına rağmen uysal hayvanlardır.
Erkek bireylerin burun kısmında fillerin hortumuna
benzeyen bir yapı bulunur.
Bundan dolayı deniz filleri diye adlandırılırlar.

Dünyada kuzey ve güney deniz filleri olmak üzere
iki tür deniz fili yaşıyor.
Kuzey deniz fili (Mirounga angustirostris)
Alaska’dan Meksika’ya kadar olan bölgede,
Güney deniz fili (Mirounga leonina) ise
Antarktika ve yakın çevresindeki
adalarda yaşar.

84_85_doga_denizfili_ekim_2019.indd 64 24.09.2019 14:25

Güney deniz filleri
olağanüstü dalgıçlar olarak da bilinirler.

2133 metre derinliğe dalabilir,
120 dakika kadar

su altında nefes almadan durabilirler.
Kalamar, balık, deniz kabukluları

ve tulumlu hayvanlar
başlıca besinlerini oluşturur.

Yaşamlarının büyük kısmını denizde
geçirirler ancak düzenli olarak

karaya da çıkarlar.

Erkek ve dişi bireyler arasında
çok büyük boyutsal ve morfolojik farklılıklar vardır.

Ortalama olarak, erkek bireyler 4,2 metre (en fazla 6,2 metre) ve 2200-4000 kg,
dişiler ise 2,7 - 3,7 metre ve 500-1000 kg ağırlığında olur.

Erkeklerde bulunan fil hortumu benzeri yapı dişilerde bulunmaz,
dişilerin kısa bir burun ve ağızları vardır.

Deniz fillerinin kürk rengi kahverengi ve koyu gümüş gri arasında değişir.
23 yıl kadar yaşarlar.

85

84_85_doga_denizfili_ekim_2019.indd 65 24.09.2019 14:25

Geçen Sayının Çözümleri

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

Düşünme Kulesi

Kendoku Oyununun Kuralları

Verilen aralıktaki tüm rakamlar
her satırda ve sütunda
tam olarak bir kez yer alacak şekilde
diyagramı doldurun.

Kalın çizgiyle belirtilmiş
her bir bölgenin sol köşesindeki sayı,
o bölgenin içindeki rakamların
verilen matematiksel işaretle
hesaplanmış sonucunu
gösterir.

Bir bölgenin içinde rakam
tekrarı olabilir.

Bölme işareti için “ / “
kullanılmıştır.

Ödüllü soru

t KENDOKU sorusunu çözüp okla
gösterilen satırların içeriğini yazarak,
ad, soyad ve adres bilgileri ile birlikte
dusunme.kulesi@tubitak.gov.tr ad-
resine gönderenler arasından çeki-
lişle belirlenecek 10 kişiye TÜBİTAK
Popüler Bilim Kitapları tarafından
yayımlanmış Enler Kitabı: En Hızlı, En
Uzun, En Güçlü başlıklı kitap hediye
edilecek. Çekiliş sonuçları dergimi-
zin facebook ve twitter hesapların-
dan önümüzdeki ayın ilk haftasında
duyurulacak. Geçen ayın ödüllü ABC
Kadar Kolay sorusunu doğru yanıt-
layan ve kitap ödülü kazanan okur-
larımızın listesi facebook ve twitter
hesaplarımız üzerinden duyuruldu.

www.bilimteknik.tubitak.gov.tr
Ok doğrultusundaki içeriği yazın.
Örnek çözümün ilk satırı 12345 şeklinde yazılmalıdır.

KENDOKU Oyunu - Örnek Çözüm

Bilim ve Teknik Ekim 2019

86_87_dusunme_ekim_2019.indd 2 24.09.2019 14:23

Geçen Sayının Çözümleri

Ayın Oyunu:
KENDOKU

Ödüllü soru

Ok doğrultusundaki içeriği yazın.
Örnek çözümün ilk satırı 12345 şeklinde yazılmalıdır.

ABC Kadar Kolay Ödüllü Soru:
ABC Kadar Kolay

Sayısal
Amiral Battı

Çit 87

Tapa: Aşağıdaki kurallara göre bazı
hücreleri karalayarak tek bir duvar elde
edin. Hücrelerin içindeki sayılar, komşu
hücrelerdeki karalanmış hücrelerin sa-
yısını gösterir. Sayı içeren hücreler kara-
lanamaz. Bir hücrede birden fazla sayı
varsa, komşularında karalanmış blokla-
rın arasında en az bir tane beyaz hücre
olmalıdır. Diyagramda 2x2 ya da daha
büyük karalanmış hücre bulunamaz.

LITS: Her bir bölgede bir tetromino
şekli olacak şekilde dört hücreyi kara-
layın. Tetrominolar döndürülebilir ve/
veya ters çevrilebilir. Tüm karalı hücre-
ler birbiriyle kenardan bağlantılı olmalı
ve diyagramın hiçbir yerinde 2x2 karalı
hücre bulunmamalıdır. Aynı tetromino-
lar birbirine kenardan komşu olamaz
ancak çaprazdan değebilirler.

LITS
Örnek Çözüm

Tapa
Örnek Çözüm

86_87_dusunme_ekim_2019.indd 3 24.09.2019 14:23

Kıvanç Çefle [btsatranc@tubitak.gov.tr

Satranç

Ödül Kazanan
Problemler

Satranç problemi yarışmaları
nasıl düzenlenir? Dünyada yal-
nızca problem ve etütlerin ya-
yınlandığı bazı dergiler vardır:
British Chess Problem Society
yayın organı olan The Proble-
mist, Almanya’da yayınlanan
Die Schwalbe, Hollanda’da ya-
yınlanan Probleemblad ve Rus-
ya Federasyonu’nda yayınlanan
Shakhmatnaya Kompozitsiya
gibi Kompozitörlerin bu dergi-
lere yolladığı problemler önce
editörün kontrolünden geçer.
Editörün onayından sonra
problem dergide yayınlanır ve
dergide yayınlanan her prob-
lem o derginin yıllık olağan ya-
rışmasına (informal tourney)
katılmış olur. Problemler, dergi
tarafından atanmış bir hakem
tarafından değerlendirilir ve
bunun sonucunda “ödül”, “şe-
ref mansiyonu” ya da “com-
mendation” (övgüye değer)
gibi derecelere layık görülürler.
Çok benzeri daha önceden ku-
rulmuş ya da hatalı problemler
değerlendirme dışı kalır.

Bu olağan yarışmalar dışında,
özel olaylar nedeniyle düzen-
lenen yarışmalar da var. Me-
sela önemli bir kompozitörün
“10”lu bir yaş dönümü (ellinci
yaş, altmışıncı yaş gibi) ya da
ulusal günler nedeniyle benzer
yarışmalar düzenlenebilir.

Bu yazımızda sizlere son za-
manlarda çeşitli yarışmalarda
ödül kazanmış problemlerden
birkaç örnek sunacağız.

Çağdaş problem sanatına (özel-
likle iki ve üç hamlelik problem-
lere) uzun zamandır çok evreli
kurguların hâkim olduğunu gö-
rüyoruz. Geleneksel problemle-
rin çoğu bir anahtar hamle ve
buna siyahın verdiği cevaplar-
dan oluşur. Yani tek evrelidir.
Günümüzde ise “deneme ham-
leleri” (try) ile üç, hatta dört
evreli problemler yaygın. Aşa-
ğıdaki problem de onlardan biri
ve önemli bir yarışmada birinci-
lik ödülü kazanmış
(Diyagram 1).

Bilim ve Teknik Ekim 2019

Diyagram 1
Anatoly Slesarenko

Moskova yarışması, 2017
Birincilik Ödülü

a

1

2

3

4

5

6

7

8

b c d e f g h

Beyaz oynar,
iki hamlede mat eder.

Problemi “evreler hâlinde”
inceleyelim.

Birinci evre: 1. Kh5? (tehdit 2. Vf8/
Vxd7 mat AB) dxe6 2. Ae8 mat C.
Ancak 1... Kxe6! bu tehdidi önler.
İkinci evre: 1. Kh6? (tehdit 2. Ae8
mat C) Kxe6 2. Vf8 mat A. Bu kez
1...dxe6! yanıtı siyahı kurtarıyor.
Üçüncü evre: Gerçek anahtar
hamle 1. Ac5! (tehdit 2. Ae8 mat C)
Kxe6 2. Vxd7 mat B; 1…dxe6/Kxc7
2. Kd8/b8=V mat.

88_90_satranc_ekim_2019.indd 2 24.09.2019 14:23

Bu problemde birinci evre-
de beyaz A ve B tehditleri-
ni yapıyor, tematik savun-
ma (1...Kxe6) her iki matı
da önlüyor. Diğer iki evre-
de ise C tehdidini yapıyor;
evrelerin birinde tematik
savunma A, diğerinde ise
B matı ile sonuçlanıyor. Bu
örüntü “Burmistrov kom-
binezonu” olarak biliniyor.
Anahtar hamlenin bir diğer
özelliği siyah şaha bir kaçış
karesi vermesi.

Aynı yarışmada ikincilik ödü-
lü kazanmış problemle de-
vam edelim (Diyagram 2).

Diyagram 2
Marjan Kovacevic

Moskova yarışması, 2017
İkincilik ödülü

a

1

2

3

4

5

6

7

8

b c d e f g h

Beyaz oynar,
iki hamlede mat eder.

1. Ag3? denemesi üç farklı
matla tehdit ediyor: 2. Ve4/
Vxh6/Vc7 ABC. 1...Af5/Af3 2.
Vxf5/Ae 2. Ancak 1...c3 ham-
lesi bütün tehditleri başarıy-
la önlüyor.
Anahtar hamle
1. Ac3! Tehdit: 2. Ad5 mat.

Varyasyonlar:
a) 1...Şe5 2. Ve4 mat A
b) 1...Şe3 2. Vxh6 mat B
c) 1...Şg3 2. Vc7 mat C
d) 1...Af5/Af3 Ae2/Vxh6 mat
Anahtar hamle âdeta şoke
edici: siyah şaha üç ka-
çış karesi veriyor. Deneme
hamlesindeki tehdit mat-
larını bu kaçışlardan sonra
bir kez daha görüyoruz.

Üçüncü örneğimizde ise
Dresden teması kullanıl-
mış. Ama önce tarihsel bir
örnekle Dresden temasını
anlayalım (Diyagram 3).

Diyagram 3
Friedrich Palitzsch

Deutsches Wochenschach,
1918

a

1

2

3

4

5

6

7

8

b c d e f g h

Beyaz oynar,
üç hamlede mat eder.

1. Kf5? ve arkasından 2. Kf8
mat beyazın “ana planı”. An-
cak “iyi savunma” 1…Fb4!
bu planı engelliyor. Demek
ki beyaz önce bu “iyi sa-
vunmayı” bertaraf etmeli:
1. Vb2! (tehdit 2. Vb8+/
Vxh2+ ve arkasından mat)
Fxb2 2. Kf5 Kf3 3. Kh5 mat.

Dikkat ederseniz beyaz bu-
rada öncelikle bir saptır-
ma hamlesi ile siyahı “iyi
savunma”sını (1...Fb4) ya-
pamaz hâle getirdi. Ana
planını (2. Kf5) bundan son-
ra uyguladı. Siyah f8 karesi-
ni yeni bir savunma hamle-
siyle (2...Kf3) korudu. Ama
bu “kötü savunma hamle-
si”. Neden kötü? Filin h5’i
denetimini engelliyor da
ondan. Beyaz da bundan
yararlanarak 3. Kh5 ile mat
etti. Yani Dresden teması-
nı şöyle özetleyebiliriz: Be-
yazın ana planını engelle-
yen “iyi savunma” bir ha-
zırlık manevrası ile bertaraf
ediliyor ve siyah onun yeri-
ne “kötü savunma hamlesi”
yapmaya zorlanıyor.

Şimdi gelelim Dresden te-
masının çağdaş yorumuna
(Diyagram 4).

Diyagram 4
Valery Shavryn

Makedonya Problemistler
Ligi, 2018

Birincilik ödülü

a

1

2

3

4

5

6

7

8

b c d e f g h

Beyaz oynar,
üç hamlede mat eder.

Bu problemde 1. bxc4/Axc4?
denemeleri (2. Vd5/Va6 mat
tehdidiyle) 1...Fe4/Ae4 ile sa-
vuşturulur (iyi savunmalar).
Anahtar hamle 1. Kh5! 2.
Şf4+ ile tehdit eder (2...Ae4/
Fe4 3. Vd6/Vd5 mat). Siyah
şah/kale bataryasını önce-
den 1...Ae4 ile etkisizleştir-
meyi deneyebilir. İşte şim-
di 2. bxc4 mümkün. Bu kez
3. Vd5 mat tehdidi 2...Fe4
ile önlenemez çünkü e4 ka-
resi at ile bloke edilmiş. Si-
yah, 2...Ad6 oynarsa (vezirin
d7’yi denetimini engelleme
amacıyla) 3. Vxd6 ile mat
olur. Burada 2...Ad6 kötü sa-
vunma çünkü d6 karesinin
denetimini bırakıyor.

Benzer şekilde, 2...Fe4 sa-
vunmasına karşı beyaz 2.
Axc4 oynar. Bir sonraki
hamlede 3. Vd6 mat teh-
didi 2...Ae4 ile önlenemez
çünkü e4 karesinde bu kez
fil var. Bunun yerine siyah
2...Fd5 oynamak zorunda-
dır (kötü savunma); beyaz
3. Vxd5 ile mat eder. Dik-
katle incelenmeyi hak eden
bu problemde Dresden te-
masının iki kez uygulandığı-
nı görüyoruz.

89

88_90_satranc_ekim_2019.indd 3 24.09.2019 14:23

62. Dünya Satranç Kom-
pozisyonu Kongresi, 17-24
Ağustos 2019 tarihleri ara-
sında Litvanya’nın başkenti
Vilnius’ta yapıldı. Kongreye
31 ülkeden 193 kişi katıldı.
Bu önemli satranç olayı, hız-
lı kompozisyon yarışması,
açık çözme yarışması, çöz-
me gösterisi gibi çeşitli et-
kinliklere sahne oldu. Kong-
re kapsamında 43. Dünya
Satranç Çözme Şampiyona-
sı da yapıldı. Ulusal takım sı-
ralamasında Polonya geçen
yıl olduğu gibi birinci oldu.
Rusya ikinci, Büyük Britan-
ya ise üçüncü oldular. Birey-
sel sıralamada Piotr Gors-
ki (Polonya) birinci, John
Nunn (Büyük Britanya) ikin-
ci ve Eddy van Beers (Belçi-
ka) üçüncü oldular.

Aşağıdaki problemi burada
bulunan 90 yarışmacıdan
yalnızca ikisi doğru çözebil-
miş (Diyagram 5).

Diyagram 5
Ladislav Veteşnik

Casopis ceskych sachistu,
1919

a

1

2

3

4

5

6

7

8

b c d e f g h

Beyaz oynar,
dört hamlede mat eder.

Çözüm:
1. Fe3! ~ 2. Ac4+Şe4 3. Ad
+ Şe5 4 .Ff4 mat (3...Şf3 4.
Vf2 mat)
Varyasyonlar:
a) 1...Şd6 2.Vh2+ Şe7
3.Fc5+ Şe8/d8 4.Vb8 mat;
b) 1...Şe4 2.Fh6 ~ 3.Vf4+ Şd3
4.Vc4mat (2...Şf5 3.Vd3+ Şe5
4.Ac4mat);
c) 1...f5 2.Vd4+Şd6 3.Vc5+
Şe5 4.Ve7 mat.

Yarışmada problemin oriji-
nali değil, dikey eksene göre
yansıtılmış simetrik hâli
(yani a1=h1 olacak şekilde)
sorulmuştu. Eski problem-
leri daha önce görmüş olan-
ları şaşırtmak için yarışma-
larda böyle uygulamalar ya-
pılabiliyor. Biz orijinal pozis-
yonu kullandık.

Ayın
Soruları

43. Dünya Satranç Çözme
Şampiyonası’nda sorulan i-
ki problemin çözümünü de
size bırakıyoruz.

Diyagram 6

a

1

2

3

4

5

6

7

8

b c d e f g h

Beyaz oynar,
iki hamlede mat eder.

Diyagram 7

a

1

2

3

4

5

6

7

8

b c d e f g h

Beyaz oynar,
üç hamlede mat eder.

Geçen ay
sorulan soruların
çözümleri

Geçen ay sorulan etüdün
çözümü

Diyagram 8
Mikhail Zinar

Şahmati v SSSR, 1986

a

1

2

3

4

5

6

7

8

b c d e f g h

Beyaz oynar,
berabere kalır.

Çözüm:
“Sağ duyuya” daha uygun
görünen plan, beyazın vakit
kaybetmeden d7 piyonunu
alması gibi görünüyor. Ama
bu kaybettirir:

1. Şf6? h4 2. Şe7 h3 3. Şxd7
h2 4. Şc7 h1=V 5. d7 Vc1+ ve
siyah kazanır.

Kazanç için paradoksal bir
hamle gerekiyor:

1. Şg5!
1...Şc4

Siyah şah “c” sütununa oy-
namaya zorlanıyor. Bunun
önemi sonradan anlaşıla-
cak. (1...Şd5 2.Şxh5 Şc4 3.
Şg4 ve beraberlik)

2. Şf6!

2. Şxh5? Şxb4 3. Şg4 Şc5 ve
siyah kazanır.

2...h4 3. Şe7 h3 4. Şxd7 h2
5. Şc7 h1=V 6. d7

Ve beraberlik. Siyah, c4’te
duran şah yüzünden vezi-
riyle c1’den şah çekemiyor.
Soluk almaya fırsat bulan
beyaz sonraki hamlede ve-
zir çıkacak!

90

62. Dünya Satranç
Kompozisyonu Kongresi

88_90_satranc_ekim_2019.indd 4 24.09.2019 14:23

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

Bilkent Üniversitesi Fen Fakültesi
Matematik Bölümü

Ayın Sorusu

(Matematik)

Haramiler 7×7 satranç tahtasının her bir birim karesine
bir altın ya da gümüş sikke yerleştiriyorlar.

Ali Baba her hamlesinde üzerlerinde
aynı tür sikke bulunan iki komşu birim kare
(ortak kenar ya da ortak köşe paylaşan)
seçip bu karelere yerleştirilmiş iki sikkeyi
alabiliyor.

Buna göre Ali Baba her hamlede
ya iki altın ya da iki gümüş sikke alıyor.

Haramiler sikkeleri nasıl yerleştirirse yerleştirsin
Ali Baba en fazla kaç sikke almayı
garantileyebilir?

Altın ve Gümüş
Sikkeler

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:
Nanoteknoloji
Nedir ve Neden Önemlidir?

Çözümü ile birlikte gönderilmeyen cevaplar

değerlendirmeye alınmayacaktır.

Doğru çözüm ve çekiliş sonuçları

dergimizin sosyal medya hesaplarından

(facebook ve twitter) önümüzdeki ayın

ilk haftasında duyurulacak

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

Bilim ve Teknik Ekim 2019

91_ayinsorusu_ekim_2019.indd 1 24.09.2019 14:22

Yılın bu döneminde Perseus ve
Kraliçe takımyıldızları doğudan

yükselir. İşte tam bu iki takımyıldı-
zın arasında gökyüzünün en güzel
cisimlerinden biri olan Çift Küme
yer alır. Çift Küme, Yunan mitoloji-
sinde Perseus’un kılıcının kabzasının
üzerindeki mücevherleri simgeler.
Temiz ve açık bir gökyüzü altında
gözlem yapıyorsanız Çift Küme’yi
çıplak gözle görebilir, onun neden
mücevhere benzetildiğini anlayabi-
lirsiniz.

Çift Küme, birbirine yakın iki
açık yıldız kümesinden (NGC 869
ve NGC 884) oluşur. Kümelerin her
biri gökyüzünde Ay’ın kapladığı ka-
dar bir alanı kaplar. Kümeler birbiri-
ne yapışık gibi göründüğünden Çift
Küme’nin genişliği yaklaşık iki Ay ça-
pı (bir açı derecesi) kadardır. Her ne
kadar çıplak gözle yıldızlarını seçe-
bildiklerini söyleyenler olsa da kü-
meler silik birer bulut gibi görünür.
NGC 869’un parlaklığı, NGC 884’ün-
kine göre biraz daha fazladır.

NGC 869, daha parlak olmasının
yanı sıra daha zengin bir kümedir.
Bir dürbünle kümenin onlarca yıl-
dızını seçebilirsiniz. Özellikle küme-
nin merkezindeki birkaç parlak yıl-
dız dikkat çeker. NGC 884’ün farklı
yanı içerdiği kırmızı yıldızlardır.

Bu küme diğerine göre biraz daha
sönük olduğundan bize daha uzak-
mış gibi gelir. Oysa kümeler kabaca
aynı uzaklıktadır.

Her iki küme de yıldız oluşum
bölgesi olan Perseus OB1 oyma-
ğının üyesidir. Kümelerin içerdiği
300 kadar mavi süperdev yıldız, Çift
Küme’nin çok genç olduğunu göste-
rir. Çünkü bu dev yıldızlar yakıtlarını
o kadar hızlı tüketir ki ömürleri 100
milyon yılı aşmaz (Güneş 4,5 milyar
yaşındadır). Gökbilimcilerin hesapla-
malarına göre kümeler yaklaşık 14
milyon yaşında.

Çift Küme’yi gözlemenin en iyi
yolu dürbün kullanmaktır. Çünkü
teleskopla bakarken çifti aynı anda

görüş alanına sığdırmak pek müm-
kün değildir. Kümeleri gökyüzün-
de bulmak için bu sıralar kuzey-
doğu ufku üzerinde yan duran bir
M ya da W harfini andıran Kraliçe
Takımyıldızı’nın altına bakmak gere-
kir. Çıplak gözle seçemiyorsanız dür-
bünle bu bölgede biraz gezinirseniz
Çift Küme’ye mutlaka denk gelirsi-
niz. Çift Küme, gökadamızın Perse-
us kolunda yer aldığından dürbünle
gezinirken bu bölgenin yıldızlar ba-
kımından ne kadar zengin olduğunu
göreceksiniz.

Çift Küme’yi gökyüzünde bul-
mak için yandaki gökyüzü haritasın-
dan yararlanabilirsiniz. Burada kü-
melerin yeri işaretlenmiş durumda.

Çift Küme Yükseliyor

Gezegenler

Alp Akoğlu [alp.akoglu@tubitak.gov.tr

Gökyüzü

Bilim ve Teknik Ekim 2019

5 Ekim
İlkdördün

14 Ekim
Dolunay

21 Ekim
Sondördün

28 Ekim
Yeniay

92_93_gokyuzu_ekim_2019.indd 116 24.09.2019 14:22

Merkür ay boyunca günbatımının
hemen ardından gökyüzünde ola-
cak ve batı-güneybatı ufku üzerinde
bulunacak. Ancak hava kararmadan
battığı için görülmesi çok zor ola-
cak. Gezegeni görebilmek için hava
koşullarının çok iyi olması ve yüksek
bir gözlem yeri şart.
Venüs de Merkür gibi akşam günba-
tımında batı-güneybatı ufku üzerin-
de bulunuyor ve Merkür’ün hemen
sağında yer alıyor. Ayın ilk yarısında
her iki gezegen de yaklaşık aynı sa-
atte batacak. Ayın ilerleyen günlerin-
de Venüs yükselmeyi sürdürecek. Bu
sayede ayın son günlerinde günbatı-
mının hemen ardından Venüs’ü gör-

mek mümkün. Bunun için yine hava
koşullarının çok iyi olması ve yüksek
bir gözlem yeri şart.
Mars geçtiğimiz ay sabah gökyüzü-
ne geçmişti. Ufkun üzerinde gide-
rek yükselen gezegenin görülebilme-
si için ayın ortalarını beklemek ge-
rekecek. Gezegen özellikle ayın son
günlerinde gündoğumundan önce
kısa sürelerle görülebilir. Bunun için
doğu ufkunun temiz ve açık olması
gerekiyor.
Jüpiter hava karardığında güney-
batı ufku üzerinde bulunuyor. Geze-
gen ayın başlarında günbatımından
sonra üç saat kadar gökyüzünde ka-
lacak. İlerleyen günlerde bu süre gi-

derek kısalacak. Ayın son günü hilâl
evresindeki Ay ile çok yakın konum-
da olacak.
Satürn günbatımında güney-batı
ufku üzerinde bulunuyor ve yakla-
şık bir buçuk saat arayla Jüpiter’i izli-
yor. Satürn geceyarısından önce bat-
mış olacak.

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

Gezegenler

Ayın Önemli Gök Olayları

03 Ekim 	 Ay ve Jüpiter
	 birbirine çok yakın görünümde
05 Ekim 	 Ay ve Satürn
	 birbirine çok yakın görünümde
10 Ekim 	 Ay Dünya’ya en uzak
	 konumunda (405.900 km)
20 Ekim 	 Merkür en büyük
	 doğu uzanımında (25°)
26 Ekim 	 Ay Dünya’ya en yakın konumunda 	
	 (361.402 km) Ay ve Mars 		
	 birbirine yakın görünümde
29 Ekim 	 Ay, Merkür ve Venüs
	 birbirine çok yakın görünümde

93

3 Ekim akşamı güney-güneybatı ufku

Ay

Jüpiter

Satürn

Antares

Çift Küme

92_93_gokyuzu_ekim_2019.indd 117 24.09.2019 14:22

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

Zekâ Oyunları

Göz Aldanması
İki resim birbirlerinin

ayna görüntüsü olmasına
rağmen sağdaki

daha mutlu görünüyor.

Sekreterler
Elinizde 18 sayfalık Türkçe,
11 sayfalık İngilizce yazı var.
Bunları bilgisayara aktarmak üzere
iki sekreter bulunuyor.
Sekreterlerin bilgisayarda bir
sayfayı kaç dakikada yazdıkları
tabloda veriliyor:

Bu iş en az kaç dakikada
tamamlanabilir?

Öğrenciler
Bir okulda okul numarasının son
rakamı 0 olmayan 900 öğrenci, 1
olmayan 901 öğrenci, 2 olmayan
902 öğrenci, …, 9 olmayan 909
öğrenci vardır.

Bu okulda kaç öğrenci vardır?

Soru İşareti
Soru işaretinin yerine
aşağıdakilerden hangisi gelecek?

A B C

D E F

Hangisi Farklı
Hangisi farklı?

Bloklar
Üç adet birim kareden oluşan
L harfi biçimindeki bloklarla bir
kroki oluşturulmuştur.
Bu krokiyi kullanarak
A noktasından B noktasına
gideceksiniz.

l Sadece blokların kenarları
üzerinde hareket edebilirsiniz.
l Her noktadan en fazla
1 kez geçebilirsiniz.

Bu yolun uzunluğu en fazla kaç
birim olabilir?

Örnekte görülen yolun uzunluğu
40 birimdir.

Üçgendeki Atletler
Üç atlet üçgen biçimindeki
bir parkur üzerinde
antrenman yapmaktadır.
Birinci atlet A, ikinci atlet B,
üçüncü atlet C köşesindedir.
Aynı anda koşmaya başlarlar ve
üç kenarı da bir kez
dolaştıktan sonra aynı anda
başladıkları noktalara varırlar.
Her biri üçgenin kenarları
üzerinde farklı ve sabit hızlarla
koşmuştur. Bu hızlar aşağıdaki
tabloda km/saat olarak
gösterilmiştir:

AB BC CA

4 6 5

8 9 3

14 2 7

Birinci

İkinci

Üçüncü

Bu üçgenin ABC açısı nedir?

Yüz Düğme
Siz ve arkadaşınız düğmelerle
bir oyun oynayacaksınız. 100 tane
düğmeden 1, 2 ya da 5 tanesini
sırayla bir siz, bir arkadaşınız
alacak. En son düğmeyi ya da
düğmeleri alan oyunu kazanacak.

İlk siz başlayacağınıza göre oyunu
kazanmak için kaç adet düğme
almalısınız?

Not: Hem sizin hem de
arkadaşınızın kusursuz oynadığını
varsayınız.

Türkçe

3

4

8

7

Birinci sekreter

İkinci sekreter

İngilizce

Bilim ve Teknik Ekim 2019

A B C D E

94_95_zekaoyunlari_ekim_2019.indd 2 24.09.2019 14:21

Dört Küp
8 farklı blok oluşturulabilir.

Top Çekme
68 top çekmek gerekir.
1, 2, 4, 5, 7, 8, 10, 12, …,97, 98, 100
Her üçüncü sayıyı almazsak en şanssız
çekim gerçekleşmiş olur:
100-33 = 67 sayı.
68. top çekildiğinde hedefe ulaşılır.

Fark
264
(50136, 49872)

Dört Rakamlı Sayı
8631
Soru İşareti
F gelecek.

Gol Sayıları
102
(10, 12, 20, 60)

Hangisi Farklı?
D farklıdır. Diziye göre renkli noktaların
oluşturduğu küçük çember büyük çemberin
içinde dönerek ilerliyor. Şeklin doğrusu:

Eksik Parça
E

Altı “L”

Geçen Sayının Çözümleri

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

Sihirli Kare

7 14 4 9
12 2 15 6
13 8 10 3
1 11 5 16

Tablodaki karelerden ikisinin yerlerini
değiştirerek bir sihirli kare elde ediniz.
Sihirli karede tüm satırların,
sütunların ve diyagonallerin toplamı
aynı sayıdır.

95

94_95_zekaoyunlari_ekim_2019.indd 3 24.09.2019 14:21

İlay Çelik Sezer [TÜBİTAK Bilim ve Teknik Dergisi

Yayın Dünyası

Eleştirel Düşünme
Kılavuzu

Tracy Bowell, Gary Kemp
Çeviri: Bilge Tanrıseven

TÜBİTAK Popüler Bilim Kitapları, Yetişkin Kitaplığı, 2018

Hayatta sık sık argümanlarla karşılaşırız. Argüman-
lar, şuna veya buna inanmamız için nedenler suna-
rak bizi ikna etmeye, inançlarımızı ve eylemlerimi-
zi etkilemeye yönelik girişimlerdir. Eleştirel Düşünme
Kılavuzu, okurlara argümanların saptanmasında, çö-
zümlenmesinde ve değerlendirilmesinde kullanılan
kavramları ve teknikleri tanıtıyor. Bu kitap, okurları-
na davranışları ve düşünceleri iyi nedenlere dayanan,
bu nedenleri ifade edebilen ve açıkça ortaya koyabi-
len biri hâline gelmek için gereken araçları sunuyor.

Kitabın konuları arasında
aşağıdakiler sayılabilir:

• Temel argümantasyon kavramları
• Dilin argümanların asıl içeriğini gizleyebilmesi
• Argümantasyonun retorikten ayırt edilmesi
• “Doğru”, “bilgi” ve “görüş” gibi sözcükleri

çevreleyen genel anlam karmaşasından kaçınma
• En yaygın argüman türlerinin

saptanması ve değerlendirilmesi
• Tümdengelimsel geçerlilik kavramı bağlamında,

tümevarımsal açıdan iyi uslamlamanın
kötü uslamlamadan ayırt edilmesi

Bilim ve Teknik Ekim 2019

Vücut Dedektifleri

Maggie Li
Çeviri: Onur Dizdar

TÜBİTAK Popüler Bilim Kitapları, 8 yaş+, 2019

İnsan vücudunun keşfi serüveninde
vücut dedektiflerine eşlik edin!

Gözlerin arkasında nelerin olduğunu öğrenin;
saçınızı, burnunuzu, gözlerinizi,
kulaklarınızı ve ağzınızı inceleyin; nasıl
büyüdüğünüzü ve hareket ettiğinizi keşfedin.

Börtü Böcek Dedektifleri

Maggie Li
Çeviri: Onur Dizdar

TÜBİTAK Popüler Bilim Kitapları, 8 yaş+, 2019

Küçük olabilirler ancak
bazı olağanüstü şeyler yapabilirler!

Zürafaya benzeyen böcekle tanışın,
minik karıncanın inanılmaz gücünü keşfedin
ve hangi böceğin
roketle uzaya gönderildiğini öğrenin.

96_yayin_dunyasi_ekim_2019.indd 1 24.09.2019 14:20

	38_41_teknoyasam_ekim_2019
	42_49_kahverengi_yagdokusu_ekim_2019
	50_51_merak_ettikleriniz_ekim_2019
	52_64_uzayradyasyon_ekim_2019
	65_ikili_ilan_ekim_2019
	66_67_suaritma_ekim_2019
	68_71_esinkahya_ekim_2019
	72_82_turkiye_faunasi_ekim_2019
	83_ilan_ekim_2019
	84_85_doga_denizfili_ekim_2019
	86_87_dusunme_ekim_2019
	88_90_satranc_ekim_2019
	91_ayinsorusu_ekim_2019
	92_93_gokyuzu_ekim_2019
	94_95_zekaoyunlari_ekim_2019
	96_yayin_dunyasi_ekim_2019

